

ROBINSON'S MATHEMATICAL SERIES.

A

NEW TREATISE

ON

SURVEYING AND NAVIGATION

THEORETICAL AND PRACTICAL:

WITH

USE OF INSTRUMENTS, ESSENTIAL ELEMENTS OF TRIGONOMETRY,
AND THE NECESSARY TABLES,

FOR

SCHOOLS, COLLEGES, AND PRACTICAL SURVEYORS.

toratio Ner. Tarir

EDITED BY

OREN ROOT, A.M.

PROPESSOR OF MATHEMATICS IN HAMILTON COLLEG

NEW YORK .: CINCINNATI .: CHICAGO

AMERICAN BOOK COMPANY

FROM THE PRESS OF IVISON, DEARLMAN & COMPANY Copyright, 1863 and 1891, by D. W. FISH.

THE SUR. AND NAV.

6-257

EDITOR'S PREFACE.

In the preparation of the present edition of Surveying and Navigation, no effort has been made to preserve the identity of the former work; but the aim has been to prepare an entirely new treatise, far more complete than the former, not only in the range and variety of topics, but also in improved methods and practical applications, and to combine the best practical with the highest theoretical character, making the work worthy a place in the Series for which it was intended.

The object kept in view by the editor has been two-fold. 1st. To prepare a work suitable for class instruction in schools and colleges, furnishing clear rules with plain explanations, and an abundance of examples and illustrations.

2d. To prepare a work valuable as a book of reference for the practical surveyor, containing all necessary tables, and all processes required for any practical operations.

The chapter on Trigonometry is taken mainly from Robinson's New Geometry and Trigonometry, as the subject was there treated with such clearness that few changes seemed desirable.

The more practical rules of Mensuration, even though common, have been given, with examples, in order to make the sections as complete as possible, and to make the book useful to young students as well as to those more advanced.

The Examples in the Chapters on Land Surveying have been formed mainly from the field notes of actual operations, and are sufficiently numerous to familiarize any student with the working of all practical cases.

The section upon Division of Land is also made up to a great extent from notes of actual surveys, and gives ample illustration of methods, to enable any one with a good knowledge of mathematical principles to master any case that may come before him. In the Division of Land, cases are so

diverse, that mathematical principles, and not specific rules must be relied upon, mainly, by the surveyor.

The subjects of Leveling, Road and Canal Surveying, and Topography, belong more properly to civil engineering, and a full discussion of these topics would require separate volumes. The sections upon these subjects are intended, therefore, to furnish only the more elemental and simple points.

The chapter on Navigation is intended for class instruction merely, as extensive works, with more complete tables, are necessary for the practical navigator, such as are supplied by Bowditch and others. A method of obtaining difference of longitude, not given in any of the text-books, and also a method of obtaining meridional parts have been given.

It has been the intention of the editor so to arrange the work that a student, who did not desire a full course of trigonometry, could, after the study of geometry by the use of this text-book, obtain the necessary propositions for the practical surveyor in clear and concise form, and thus fit himself more speedily for practical work.

The arrangement of the work, including as it does Trigonometry and Mensuration, requires that two terms should be employed in its completion; those students, however, who have before studied Trigonometry, by *omitting* Chapter II. and also Section III. of Chapter III. can readily master the Surveying proper in *one* term.

It is just to acknowledge here the services, as co-editor in the preparation of this work, of Oren Root jr., A.M., of Rome, N.Y., whose attainments as a mathematical scholar, and experience as a teacher are well-known.

This treatise is now submitted to the public, with the hope that it will fully commend itself, for fulness of matter, and scientific arrangement; for clear statement, and accurate definition; for rules concise and of easy application; for examples numerous, apt, and strictly practical; for whatever, in short, the student, and the practical surveyor could reasonably expect in a first class text-book on this subject.

Hamilton College, Sept. 1st, 1863.

711_130

TABLE OF CONTENTS.

CHAPTER I.

INSTRUMENTS.

SECTION I.

	PAGE
Surveying Instruments	9
The Surveyor's Compass	
The Solar Compass	
The Transit	
The Surveyor's Chain	
The Plane Table	
The Engineer's Level	
The Leveling Rod	
The Theodolite	
SECTION II.	
Instruments in Navigation,	
The Sextant	35
The Log	41
SECTION III.	
Plotting Instruments	42
The Diagonal Scale of Equal Parts	
Gunter's Scale	44
The Sector	46
And Decelor.	
SECTION IV.	
Problems solved Instrumentally	48
·	

CHAPTER II.

LOGARITHMS AND TRIGONOMETRY.

C	T	C	m	T	\cap	N	I.
10		U		1	V	TA	1.

	PAGE
Logarithms	62
Logarithmetic Table	65
20gunumou zuene riiri ri	
SECTION II.	
SECTION 11.	
Plane Trigonometry	76
Definitions	77
Tables of Sines, Co-sines, etc	93
Natural Sines, etc	93
Logarithmic Sines, etc	94
Practical Applications	96
Practical Problems	102
Oblique-angled Plane Triangles	103
Practical Problems	112
SECTION III.	
Spherical Trigonometry	
Right-angled Spherical Trigonometry	115
*	119
	121
Practical Problems	124
Quadrantal Triangles	126
Practical Problems	129
Oblique-angled Spherical Trigonometry	130
Solution of Oblique-angled Spherical Triangles	142
Practical Problems	147
CHAPTER III.	
MENSURATION.	
SECTION I.	
	7 2 7
	151
	152
Practical Problems	173

SECTION II.	
Mensuration of Surfaces	PAGE 177
SECTION III.	
Mensuration of Solids	198
CHAPTER IV.	
LAND SURVEYING.	
SECTION I.	
Definitions Traverse Table	
SECTION II.	
Measurement of Lines and Angles	224
SECTION III.	-
Measurement of Areas	226
SECTION IV.	
Rectangular Surveying	238
SECTION V.	
Dividing and Laying out Land	258
SECTION VI.	
Triangular Surveying Harbor Surveying	283 287
SECTION VII.	
Canal and Road Surveying Public Lands Survey Bill	290
SECTION VIII. Variation of the Compass	292
Table of Declinations	299

CHAPTER V.

TOPOGRAPHICAL SURVEYING.

SECTION I.

Locating Curves	PAG: 303
SECTION II. Leveling Contour of Ground Elevations determined by the Barometer Practical Applications	. 314 . 316
CHAPTER VI.	
NAVIGATION.	
SECTION I. Definitions. Leveway. Card of the Mariner's Compass.	327
SECTION II.	329
SECTION III. To find the Difference of Longitude	337
SECTION IV. Mercator's Sailing Direct Method of Computing Meridional Parts	349 355
SECTION V.	35 361
SECTION V.I.	363
SECTION VII.	
SECTION VIII.	376

SURVEYING AND NAVIGATION

CHAPTER I.

INSTRUMENTS.

SECTION I.

SURVEYING INSTRUMENTS.

In Mensuration, Surveying, and Navigation, the known quantities or conditions are determined by measurements.

The more common and important instruments used for these measurements are the Surveyor's Compass, the Solar Compass, the Transit, the Level, the Plane Table, the Sextant, and various Plotting Instruments. These are described in the present chapter, and rules or directions given for their use.

It is hoped that the descriptions given will prove to be clear, and readily understood. Yet both teacher and student should remember that it is impossible to gain a perfect idea of a complex instrument by a description merely. In all possible cases, the instrument itself should be studied in connection with the description; the various adjustments should be made in presence of the student, and some practice given in the use of the instruments. Surveying and Navigation are important applications of geometrical science, and care should be taken always to secure to the student, as far as possible, the practical objects of a study of these branches.

SURVEYOR'S COMPASS.

The Surveyor's Compass consists essentially of a graduated circle, in the centre of which a magnetic needle is suspended, so as to turn freely in a horizontal direction.

The compass plate has two spirit levels placed at right angles to each other to level the compass in both directions, and at its ends standards or sights through the slits of which the compass is directed to the object sighted upon.

The graduated circle is divided into degrees and half degrees, and figured from 0 to 90 on each side of the north and south ends of the compass box; the line of the sights passes through the zero divisions of the circle.

In the best compasses also the circle is made to turn about its centre, in order that the line of zeros may be moved a short distance to either side of the line of sight, that allowance may be made for the *variation of the needle*, and to read the needle to single minutes of a degree, as will be hereafter explained.

In the compass shown in the cut, the movement of the circle is effected by a pinion at a, working into a circular rack on the outside of the compass box. The space over which the circle is moved is shown in degrees and minutes by a divided arc and vernier, near the letter S.

The arc is divided to degrees and half-degrees, and figured each way from its centre. The vernier is divided into thirty equal spaces, which together exactly correspond in length with twenty-nine half-degrees of the arc.

Each division of the vernier is therefore one-thirtieth, or in other words, one minute longer than a single division of the arc, and the vernier thus reads to single minutes.

The compass shown in the cut has also a horizontal circle beneath the main plate, read by two opposite verniers, by which horizontal angles can be taken to single minutes without the use of the needle.

Adjustments:—

- 1. Bring the bubbles into the centre by the pressure of the hand on different parts of the plate, and turn the compass half way around; should the bubbles run to the ends of the tubes, it would indicate that those ends were the highest; lower them by tightening the screws immediately underneath, and loosening those under the lower ends, until by estimation, half the error is removed; level the plate again, and repeat the operation until the bubbles will remain in the centre during an entire revolution of the compass.
- 2. The sights are tested by a plumb line, with which their slits must coincide when the compass is horizontal. If they do not, file off the under side of the base, until the connection is made.
- 3. The needle should cut opposite degrees in any part of the circle. If it does not, bend the centre pin until it will cut at a given degree, say 0 or 90. Then holding the needle in the same position, turn the compass half way around, and note whether it now cuts on precisely the same degrees at both ends; if not, correct half the error by bending the needle, and the remainder by bending the centre pin. Repeat this operation until the needle is perfectly straight, when it may be brought into line with all other divisions of the circle by bending the centre pin.

1. To use the Surveyor's Compass.

Place the instrument on its staff or tripod, level the compass plate, lower the needle upon its pivot, and direct the sights to any object the bearing of which is desired, always keeping the south end nearest the person.

Wait until the needle is perfectly at rest, and read the bearing from the north end of the needle.

2. To turn off the Variation of the Needle.

Place the compass on some well-defined line of the old survey, and turn the pinion, a, until the needle indicates the same bearing as that given in the field notes of the original survey; the reading of the vernier will give the change of variation during the period which has elapsed since the original survey.

3. To read to Minutes by the Vernier.

First make the zero of the vernier coincide with that of the divided arc; then noting the number of whole degrees given by the needle, move back the compass circle until the nearest whole degree mark is made to coincide with the point of the needle; count the minutes from the zero point of the vernier, until a division on the vernier is found exactly in line with another on the divided arc, and this reading, added to the whole degrees, will give the bearing to single minutes.

Note.—The Surveyor's Compass, the Solar Compass, the Surveyor's Transit, and the Y Level, as represented and described in this chapter, are manufactured by the well-known firm of W. & L. E. Gurley, Troy, N. Y., whose instruments for accuracy, adaptation, and finish, are unsurpassed by any others made in this country. For further information, price, etc., see advertisement at the end of this work.

THE SOLAR COMPASS.

This instrument, used with the sun in determining meridians, or true north and south lines, is always employed in tracing the important lines of government lands.

The Solar Apparatus consists mainly of three arcs of circles, by which can be set off the latitude of a place, the declination of the sun, and the hour of the day.

These arcs, designated in the cut by the letters, a, b, and c, are therefore termed the latitude, the declination, and the hour arcs respectively.

The Latitude Arc, a, has its center of motion in two pivots, one of which is seen at d, the other is concealed in the cut.

It is moved either up or down within a hollow arc, seen in the cut, by a tangent screw at f, and is securely fastened in any position by a clamp screw.

The latitude arc is graduated to quarter degrees, and reads by its vernier, e, to single minutes; it has a range of about thirty-five degrees, so as to be adjustable to the latitude of any place in the United States.

The **Declination Arc**, b, is also graduated to quarter degrees, and has a range of about twenty-four degrees.

Its vernier, v, reading to single minutes, is fixed to a movable arm, h, having its center of motion in the center of the declination arc at g; the arm is moved over the surface of the declination arc, and its vernier set to any reading by turning the head of the tangent screw, k. It is also securely clamped in any position by a screw, concealed in the engraving.

Solar Lenses and Lines.—At each end of the arm, h, is a rectangular block of brass, in which is set a small convex lens, having its focus on the surface of a little silver plate, fastened by screws to the inside of the opposite block.

The silver plate, with its peculiar lines, will be referred to more particularly hereafter.

The Hour Arc, c, is supported by the two pivots of the lati-

tude arc, already spoken of, and is also connected with that arc by a curved arm, as shown in the figure.

The hour arc has a range of about 120°, is divided to half degrees, and figured in two series; designating both the hours and the degrees, the middle division being marked 12 and 90 on either side of the graduated lines.

The Polar Axis.—Through the center of the hour are passes a hollow socket, p, containing the spindle of the declination arc, by means of which this arc can be moved from side to side over the surface of the hour arc, or turned completely round as may be required.

The hour arc is read by the lower edge of the graduated side of the declination arc.

The axis of the declination are, or indeed the whole socket, p, is appropriately termed the polar axis.

The parts just described constitute properly the solar apparatus.

Besides these, however, are seen the needle box, n, with its arc and tangent screw, t, and the spirit levels, for bringing the whole instrument to a horizontal position.

The **Needle Box**, n, has an arc of about 36° in extent, divided to half degrees, and figured from the center or zero mark on either side.

The needle, which is made as in other instruments, except that the arms are of unequal lengths, is raised or lowered by a lever shown in the cut.

The needle box is attached by a projecting arm to a tangent screw, t, by which it is moved about its center, and its needle set to any variation.

This variation is also read off by the vernier on the end of the projecting arm, reading to single minutes a graduated arc attached to the plate of the compass.

Lines of Refraction.—The inside faces of the sights are also graduated and figured, to indicate the amount of refraction to be allowed when the sun is near the horizon. These are not shown in the cut.

The Horizontal Limb in all Solar Compasses is divided upon silver, and reads by two opposite verniers to single minutes of a degree, the number of minutes being counted off in the same direction in which the vernier moves.

PRINCIPLES OF THE SOLAR COMPASS.

We are now prepared to proceed to the explanation of the peculiar construction of the instrument we are considering.

The little silver plate before referred to, is shown in detail in the following figure. On the surface are marked two sets

of lines intersecting each other at right angles; of these, b b are termed the hour lines, and c c, the equatorial lines, as having reference respectively to the hour of

the day and the position of the sun, in relation to the equator.

Below the equatorial lines are also marked three other lines, which are five minutes apart, and are of service in making allowance for refraction, as will be hereafter explained.

The interval between the two lines, c, c, as well as between b, b, is just sufficient to include the circular image of the sun, as formed by the solar lens, on the opposite end of the revolving arm.

When, therefore, the instrument is made perfectly horizontal, the equatorial lines and the opposite lenses being accurately adjusted to each other by a previous operation, and the sun's image brought within the equatorial lines, his position in the heavens, with reference to the horizon, will be defined with precision.

Suppose the observation to be made at the time of one of the equinoxes; the arm, h, set at zero on the declination are, b, and the polar axis, p, placed exactly parallel to the axis of the earth.

Then the motion of the arm, h, if revolved on the spindle of the declination are around the hour circle, c, will exactly correspond with the motion of the sun in the heavens, on the given day and at the place of observation; so that if the sun's image

was brought between the lines, cc, in the morning, it would continue in the same position, passing neither above nor below the lines, as the arm was made to revolve in imitation of the motion of the sun about the earth.

In the morning as the sun rises from the horizon, the arm, h, will be in a position nearly at right angles to that shown in the cut, the lens being turned towards the sun, and the silver plate on which his image is thrown directly opposite.

As the sun ascends, the arm must be moved around, until when he has reached the meridian, the graduated side of the declination arc will indicate 12 on the hour circle, and the arm, h, the declination arc, b, and the latitude arc, a, will be in the same plane.

As the sun declines from the meridian, the arm, h, must be moved in the same direction, until at sunset its position will be the exact reverse of that it occupied in the morning.

Allowance for Declination.—Let us now suppose the observation made when the sun has passed the equinoctial point, and when his position is affected by declination.

By referring to the Almanac, and setting off on the arc his declination for the given day and hour, we are still able to determine his position with the same certainty, as if he remained on the equator.

When the sun's declination is south, that is, from the 22d of September to the 20th of March in each year, the arc, b, is turned towards the plates of the compass, as shown in the engraving, and the solar lens, o, with the silver plate opposite, are made use of in the surveys.

The remainder of the year, the arc is turned from the plates, and the other lens and plate employed.

When the Solar Compass is accurately adjusted, and its plates made perfectly horizontal, the latitude of the place, and the declination of the sun for the given day and hour, being also set off on the respective arcs, if the image of the sun is brought between the equatorial lines the polar axis will be in the plane of the meridian of the place, or in a position

parallel to the axis of the earth, and the sights will indicate a true north and south line. The slightest deviation from this position will cause the image to pass above or below the lines, and thus discover the error.

We thus, from the position of the sun in the solar system, obtain a certain direction absolutely unchangeable, from which to run our lines, and measure the horizontal angles required.

This simple principle is not only the basis of the construction of the Solar Compass, but the sole cause of its superiority to the ordinary or magnetic instrument.

The sights and the graduated limb being adjusted to the solar apparatus, and the latitude of the place, and the declination of the sun also set off upon the respective arcs, we are able not only to run the true meridian, or a due east and west course, but also to set off the horizontal angles with minuteness and accuracy from a direction which never changes, and is unaffected by attraction of any kind.

Adjustments:—

The adjustments of this instrument, with which the surveyor will have to do, are simple and few in number, and will now be given in order.

1. To adjust the Equatorial Lines and Solar Lenses.

First detach the arm, h, from the declination are by with-drawing the screws shown in the cut from the ends of the posts of the tangent screw, k, and also the clamp screw, and the conical pivot with its small screws, by which the arm and declination are are connected.

The arm, h, being thus removed, attach the adjuster in its place by replacing the conical pivot and screws, and insert the clamp screw so as to clamp the adjuster at any point on the declination arc.

Now level the instrument, place the arm, h, on the adjuster, with the same side resting against the surface of the declination arc as before it was detached. Turn the instrument on its spindle so as to bring the solar lens to be adjusted in the direc-

tion of the sun, and raise or lower the adjuster on the declination arc, until it can be clamped in such a position as to bring the sun's image, as near as may be, between the equatorial lines on the opposite silver plate; and bring the image precisely into position by the tangent screw of the latitude arc, or the leveling screws of the tripod. Then carefully turn the arm half way over, until it rests upon the adjuster by the opposite faces of the rectangular blocks, and again observe the position of the sun's image.

If it remains between the lines as before, the lens and plate are in adjustment; if not, loosen the three screws which confine the plate to the block, and move the plate under their heads, until one half the error in the position of the sun's image is removed.

Again bring the image between the lines, and repeat the operation until it will remain in the same situation in both positions of the arm, when the adjustment will be completed.

To adjust the other lens and plate, reverse the arm end for end on the adjuster, and proceed precisely as in the former case until the same result is attained.

In tightening the screws over the silver plate, care must be taken not to move the plate.

This adjustment now being complete, the adjuster should be removed, and the arm, h, with its attachments, replaced as before.

2. To adjust the Vernier of the Declination Arc.

Having leveled the instrument, and turned its lens in the direction of the sun, clamp to the spindle, and set the vernier, v, of the declination arc, at zero, by means of the tangent screw at k, and clamp to the arc.

See that the spindle moves easily and yet truly in the socket, or polar axis, and raise or lower the latitude arc by turning the tangent screw, f, until the sun's image is brought between the equatorial lines on one of the plates. Clamp the latitude arc by the screw, and bring the image precisely into position

by the leveling screws of the tripod or socket, and without disturbing the instrument, carefully revolve the arm, h, until the opposite lens and plate are brought in the direction of the sun, and note if the sun's image comes between the lines as before.

If it does, there is no index error of the declination arc; if not, with the tangent screw, k, move the arm until the sun's image passes over half the error; again bring the image between the lines, and repeat the operation as before, until the image will occupy the same position on both the plates.

We shall now find, however, that the zero marks on the arc and the vernier do not correspond; and to remedy this error, the little flat head screws above the vernier must be loosened until it can be moved so as to make the zeros coincide, when the operation will be completed.

3. To adjust the Solar Apparatus to the Compass Sights.

First level the instrument, and with the clamp and tangent screws set the main plate at 90° by the verniers of the horizontal limb. Then remove the clamp screw, and raise the latitude arc until the polar axis is, by estimation, very nearly horizontal, and if necessary, tighten the screws on the pivots of the arc, so as to retain it in this position.

Fix the vernier of the declination arc at zero, and direct the equatorial sights to some distant and well marked object, and observe the same through the compass sights. If the same object is seen through both, and the verniers read to 90° on the limb, the adjustment is complete; if not, the correction must be made by moving the sights, or changing the position of the verniers.

HOW TO USE THE SOLAR COMPASS.

Before this instrument can be used at any given place, it is necessary to set off upon its arcs both the declination of the sun as affected by its meridional refraction for the given day, and the latitude of the place where the observation is made.

1. To set off the Declination.

The declination of the sun, given in the Ephemeris of the Nautical Almanac from year to year, is calculated for apparent noon at Greenwich, England.

To determine it for any other hour at a place in the United States, reference must be had, not only to the difference of time arising from the longitude, but also to the change of declination from day to day.

The longitude of the place, and therefore its difference in time, if not given directly in the tables of the Almanac, can be ascertained very nearly by reference to that of other places given, which are situated on, or very nearly on, the same meridian.

It is the practice of surveyors in the States east of the Mississippi, to allow a difference of six hours for the difference in longitude, calling the declination given in the Almanac for 12 M., that of 6 A. M. at the place of observation.

Beyond the parallel of Santa Fe the allowance would be about seven hours; and in California, Oregon, and Washington Territory, about eight hours.

Having thus the difference of time, we very readily obtain the declination for a certain hour in the morning, which would be earlier or later as the longitude was greater or less, and the same as that of apparent noon at Greenwich on the given day.

To obtain the declination for the other hours of the day, take from the Almanac the declination for apparent noon of the given day, and also that of the day following, subtract one from the other, as it may have increased or decreased, and we have the change of declination for 24 hours; divide this by 24, and we obtain the change of declination for a single hour, which is to be added to, or subtracted from, that of the starting hour, according as the declination is increasing or decreasing between the two days taken.

To make this more plain, we will give an example. Suppose it was required to obtain the declination for the different hours of April 16th, 1863, at Troy, N. Y.

The longitude in time is 4 hours 54 minutes 40 seconds, or practically 5 hours, so that the declination given in the Almanac, for the given day at Greenwich, would be that of 7 A.M. at Troy. To obtain the hourly change,

Reduce to seconds, and divide by 24, and we have an hourly change of 53 seconds, which, as the declination is increasing, is to be added every hour after 7 A. M.

Hence, sun's declination at Greenwich noon, as by the table,

,						/	e/		
being.	. , ,		10	2	44				
Add merid					38				
			$\overline{10}$	3	$\overline{22}$	Dec. f	or 7.	A. M.	
Add hourly	z chang	e,.			53				
			10	4	15	46	8	66	
56	66	• • • ,•			53				
			$\overline{10}$	5	.8		9	66	
44	46				53				
			$\overline{10}$	6	1	66	10	66	
66	66				53				
			$\frac{10}{10}$	6	54	66	11	66	
66	.66	• , •			53				
			$\frac{10}{10}$	7	47	46	12 I	VF.	
66	,6,6			Ť	53				
			10	8		66	1 7	P. M.	
ć.	66		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		53		,L ,A	L . LYL	
		• • ,• •	10		33	66	2	66	
66	66		10	J	53		Z		
	,		- ()	10		(/		66	
			TÜ	10	26	66	3	66	

		10 10 26 D	ec. for	3	P. M.
Add hourl	y change	53			
		10 11 19	66	4	66
46		53			
		10 12 12	66	5	66
° 66		53			
		10 13 5	66	6	"
\$6	66.	53			
		10 13 58	66	7	66

In the case taken, the declination is increasing from day to day, and therefore the hourly change is added; if, on the contrary, the declination was decreasing, the hourly change should be subtracted.

The calculation of the declination for the different hours of the day should, of course, be made and noted, before the surveyor commences his work, that he may lay off the change from hour to hour, from a table prepared as above described.

It is considered sufficiently accurate by most government surveyors, to set off the declination only three or four times in the day, at intervals of two or three hours as required.

2. To set off the Latitude.

Find the declination of the sun for the given day at noon at the place of observation, as just described, and with the tangent screw set it off upon the declination arc, and clamp the arm firmly to the arc.

Observe in the Almanac the equation of time for the given day, in order to know about the time the sun will reach the meridian.

Then, about fifteen or twenty minutes before this time, set up the instrument, level it carefully, fix the divided surface of the declination arc at 12 on the hour circle, and turn the instrument upon its spindle until the solar lens is brought into the direction of the sun.

Loosen the clamp screw of the latitude arc, and with the tangent screw raise or lower this arc until the image of the sun is brought precisely between the equatorial lines, and turn the instrument from time to time, so as to keep the image also between the hour lines on the plate.

As the sun ascends, its image will move below the lines, and the arc must be moved to follow it. Continue thus, keeping it between the two sets of lines until its image begins to pass above the equatorial lines, which is also the moment of its passing the meridian.

Now read off the vernier of the arc, and we have the latitude of the place, which is always to be set off on the arc when the compass is used at the given place.

3. To Run Lines with the Solar Compass.

Having set off, in the manner just given, the latitude and declination upon their respective arcs, the instrument being also in adjustment, the surveyor is ready to run lines by the sun.

To do this, the instrument is set over the station and carefully leveled, the plates clamped at zero on the horizontal limb, and the sights directed north and south, the direction being given, when unknown, approximately by the needle.

The solar lens is then turned to the sun, and with one hand on the instrument, and the other on the revolving arm, both are moved from side to side, until the sun's image is made to appear on the silver plate; when, by carefully continuing the operation, it may be brought precisely between the equatorial lines.

Allowance being now made for refraction, the line of sights will indicate the true meridian; the observation may now be made, and the flag-man put in position.

When a due east and west line is to be run, the verniers of the horizontal limb are set at 90°, and the sun's image kept between the lines as before.

USE OF THE NEEDLE.

In running lines, the magnetic needle is always kept with the sun; that is, the point of the needle is made to indicate 0 on the arc of the compass box, by turning the tangent screw connected with its arm on the opposite side of the plate. By this means, the lines can be run by the needle alone, in case of the temporary disappearance of the sun; but in such cases, of course, the surveyor must be sure that no local attraction is exerted.

The variation of the needle, which is noted at every station, is read off in degrees and minutes on the arc, by the edge of which the vernier of the needle box moves.

TIME OF DAY BY THE SUN.

The time of day is best ascertained by the Solar Compass when the sun is on the meridian, as at the time of making the observation for latitude.

The time thus given is that of apparent noon, and can be reduced to mean time by merely applying the equation of time as directed in the Almanac, and adding or subtracting as the sun is slow or fast.

ADVANTAGES OF THE SOLAR COMPASS IN SURVEYING.

It will readily occur to all who have read the preceding description of the Solar Compass, that while it is indispensable in the surveys of public lands, it also possesses important advantages over the magnetic compass when used in the ordinary surveys of farms, &c.

For not only can lines be run and angles be measured without regard to the diurnal variation, or the effect of local attraction, but the bearings, being taken from the true meridian, will remain unchanged for all time.

The constant uncertainty caused by the variation of the needle, and the litigation to which it so often gives rise, may thus be entirely prevented by the use of the Solar Compass in this kind of work.

SURVEYOR'S TRAISET

THE TRANSIT.

The **Transit** is an instrument designed for measuring either horizontal or vertical angles. It consists of a telescope revolving by its cross bar, in the top of standards attached to a horizontal vernier plate, that moves around a graduated circler limb beneath.

The telescope "transits," or turns, completely around in a vertical plane, so as to be directed to opposite points without revolving the instrument. Within the tube of the telescope, and in the exact focus of the object and eye-glasses, is a small ring, upon which are stretched two fine spider lines at right angles to each other; and forming by their intersection a minute point, by which the telescope can be directed to any object desired.

The vertical circle is connected with the axis of the telescope, and turns with it.

Both the horizontal and vertical circles are divided to halfdegrees, and read by their verniers to single minutes.

Clamp and tangent screws are also connected with both the horizontal and vertical circles, by which they are slowly moved a short distance in either direction, and set with the utmost nicety to any position desired.

A compass circle with a magnetic needle is always connected with the Transit, and is used precisely like that of the Surveyor's Compass already described.

When this circle is fixed to the vernier plate, the instrument is termed an *Engineer's Transit;* when it can be turned, like that of the compass, to set off the variation of the needle, as represented in the engraving, it is called a *Surveyor's Transit*.

A level, as shown in the engraving, is often placed on the under side of the telescope, and is used to determine a horizontal line.

Adjustments:—

1. The intersection of the spider lines must be in the optical axis of the telescope, so that the instrument, when placed in the middle of a straight line, will, by the revolution of the telescope, cut its extremities.

To do this, set up the instrument firmly, level the plates, and having clamped all firmly together, direct the telescope by the cross wires to some distant object; revolve the telescope, and find an object in the opposite direction, which the crosswires will bisect; the two objects would be exactly in line, if the telescope was in adjustment.

To test this, turn the instrument half way around, set the cross-wires precisely upon the second object found, and again revolve the telescope in the direction of the first object.

If the cross-wires strike it, the telescope is in adjustment; if not, by the capstan head screws, shown near the cross-bar, move the ring until, by estimation, one-fourth the error is corrected.

Repeat the operation until the adjustment is complete, and the cross-wires will cut the ends of a straight line.

2. The vertical circle, with its vernier, must be adjusted to the horizontal cross-wire of the telescope.

To do this, level the instrument carefully, and set the zeros of the circle and vernier in exact coincidence; and have the clamp to the telescope axis firmly fastened.

Find or set some distant object, which the horizontal cresswire will precisely indicate; unclamp the telescope axis, turn the instrument half way around, revolve the telescope, and set the horizontal wire upon the same point; and note whether the zeros of the vertical circle and its vernier correspond as before. If not, slacken the two screws which confine the vernier, and move it until half the error is removed.

Repeat the same operation until the adjustment is complete.

The other adjustments of the transit are mainly the same as those of the compass already given.

1. To measure horizontal angles with the transit.

Set the instrument, by a suspended plummet, directly over the point of observation, level the plates by means of the large screws underneath, bring the telescope upon one of the points to be observed, and note the exact reading of the horizontal circle or limb.

Then unclamp the horizontal plates, and turn the telescope so as to strike the second object selected; note the reading of the verniers of the limb, and the difference between the two readings will be the angle required.

2. To measure vertical angles with the transit.

If the instrument is in adjustment, direct the telescope to any object whose altitude is required, and read the angle by the vertical circle and vernier; this will be the altitude required.

3. To run levels with the transit.

Level the instrument carefully, bring the telescope into a horizontal position, clamp the axis, and with the tangent screw bring the level bubble under the telescope precisely into the centre, and the horizontal cross-wire will indicate a level line in any direction.

THE SURVEYOR'S CHAIN.

In farm surveying, lines are measured with a chain 66 feet, or 4 rods long. This chain is divided into 100 links, each being .92 inches long; 10 square chains make an acre, and as the links are hundredths of a chain, we can say, 2 chains and 46 links, or 2.46 chains, or 246 links. And the area computed in chains can be expressed in acres by moving the decimal point one place to the left. To facilitate the counting, every tenth link is indicated by a small piece of brass.

Note.—Engineers measure lines with a chain 100 feet long. This is divided into 100 links, each link being one foot long.

PLANE TABLE.

The Plane Table is exactly what the name indicates; it is a plane board table, about two feet long and 20 inches wide, resting on a tripod, to which it is firmly screwed, yet capable of an easy motion on its centre, having a ball and socket like a compass staff.

Directly under the table is a brass plate, in which four milled screws are worked, for the purpose of adjusting the

table, the screws pressing against the table.

To level the table, a small detached spirit-level may be used. The level being placed on the table over two of the screws, the screws are turned contrary ways until the level is horizontal; after which it is placed over the other two screws, and made horizontal in the same manner.

The table has a clamp screw to hold it firmly during observations, and also a tangent screw to turn it minutely and gently, after the manner of the theodolite.

The upper side of the table is bordered by four narrow brass plates, and the centre of the table is marked by a pin.

About this center, and tangent to the corners of the table, conceive a circle to be described. Suppose the circumference of this circle to be divided into degrees and parts of a degree, and radii to be drawn through the center, and each point of division.

The points in which these radii intersect the outer edge of the brass border, are marked by lines on the brass plates; these lines, of course, show degrees and parts of degrees; they are marked from right to left, from 0 to 180° on both sides, but on some tables the numbers run all the way round, from 0 to 360°.

Near the two ends of the table are two grooves, into which are fitted brass plates, which are drawn down into their places by screws coming up from the under side. The object of these grooves and corresponding plates, is to hold down paper firmly and closely to the table.

The paper, before being put on, should be moistened to ex-

pand it; then, carefully drawn over the table, and fastened down by the plates that fit into the grooves; on drying, it will closely fit the table.

A delicate fine-edged ruler is used with the plane table; it has vertical sights, the lines of which are in the same vertical plane as the edge of the ruler.

The plane table may be used for three distinct objects.

1st. For the measurement of horizontal angles.

2d. For the determination of the shorter lines of a survey, both as to extent and position.

3d. For the purpose of mapping down localities, harbors, water courses, &c.

1. To measure a horizontal angle.

Place the center of the table over the angular point. Level the table, then place the edge of the ruler against the pin at the center; direct the sights to one object, and note the degree on the brass plate; then turn the ruler to the other object, and note the degree as before. The difference of the degrees thus noted is the angle sought.

If the ruler passed over 0 in turning from one object to the other, subtract the larger angle from 180°, and to the remainder add the smaller angle.

2. To determine lines in extent and position.

Let CD, in the diagram, be a base line; place the table over C so that the point on the table, where we wish C to be represented, shall fall directly over C; and place the table in such position that CD shall take the desired direction on the table.

Now level the instrument, and clamp it fast; it is then ready for use.

Sight to the other end of the base line, and mark it along the fine edge of the ruler. In the same manner, sight along the direction of CE, and mark that direction in a fine lead line, that can be easily rubbed out; the point E is somewhere in that line.

Sight in the direction of F, and mark the line on the paper; F is somewhere in that line. In this manner, sight to as many objects as desired, as G, H, B, A, &c.

Now the base on the paper, may be as long, or as short as we please; suppose the real base on the ground to be 1,200 feet; this may be represented on the table by 3, 4, 5, 10, or 12 inches, more or less. Suppose we represent it by 6 inches; then one inch on the paper will correspond with 200 feet on the ground (horizontally).

Take CD, six inches, and place a pin at D, remove the instrument to the other end of the base, and place D of the table right over the end of the base, by the aid of a plumb, and give the table such a position as will cause CD on the table, to correspond with the direction of the base.

Level the table and clamp it. Now, if CD on the table does not exactly correspond with the direction of the base on the ground, make it correspond by means of the tangent screw.

Now from D, by means of the ruler and its sight vanes, draw lines on the paper, in the direction of the points E, F, G, H, B, A, &c.; and where these lines intersect those from the other end of the base to the same points, are the real localities of those points, in proportion to the base line. Lines drawn from point to point, where these lines intersect, as EF, FG, GH, &c., will determine the relative distances from point to point, at the rate of 200 feet to the inch.

Lines drawn from the center of the table, parallel to FE and FG, will determine the angle EFG, in case the angle is required. After the points, E, F, G, &c., have been determined, the light pencil lines to them, from the ends of the base, may be rubbed out, except those that we may wish to retain.

THE ENGINEER'S LEVEL.

The engineer's level is an instrument by which we can mark a horizontal line, or a line parallel to the surface of tranquil water, and by which we can ascertain how much certain points are above or below the line marked out. This instrument consists essentially of a telescope and an attached level.

Adjustments:—

1. The intersection of the spider lines should be in the optical axis of the telescope.

Direct the telescope to some distant object, and bring the intersection of the spider lines upon some distinct point; then revolve the telescope on its bearings. If the intersection moves from the point, change the position of the spider lines by the screws attached, until the intersection will remain upon the same point while the telescope is revolved upon its bearings.

2. The level attached should be parallel to the optical axis of the telescope.

Bring the bubble to the middle of the level tube; then take the telescope from its bearings, and reverse it. If the bubble does not remain at the middle, the tube must be changed in position by the screws at its end, until the bubble will settle at the middle after the telescope is reversed.

3. The optical axis of the telescope should be perpendicular to the axis of the instrument, so that the bubble will remain in the middle of its tube during an entire revolution of the instrument on its axis. Bring the telescope directly over two opposite leveling screws; then bring the bubble to the middle of its tube, and revolve the instrument on its vertical axis; if the bubble moves from the middle, one of the standards or wyes must be moved by the nuts on either side of the bar until the instrument can be revolved without displacing the bubble.

The Tripod Head of the engineer's level has two parallel plates connected by a ball and socket-joint, upon which the

upper plate moves. There are four large-headed screws called leveling screws, which move in bearings in the upper plate, and which, by pressing upon the lower plate, keep the two plates firmly apart.

To level the instrument, turn the telescope directly over two opposite leveling screws. Then turn these two screws in contrary directions moving both thumbs in or out as may be required until the bubble is in place. Then place the telescope directly over the other opposite leveling screws, and turn these two in contrary directions, until the bubble is in place.

There are also clamp and tangent screws, giving a slow motion to the telescope, to enable the observer to bring the spider lines precisely upon any point. The use of these will be readily understood from an examination of the instrument.

To Test the Adjustment of the Level.

It is important that the level should be in as perfect adjustment as possible. The accuracy of the adjustments may be tested as follows.

Measure very carefully the distance between two stations, as E and F, and set the instrument exactly midway between them as represented in the last figure.

Then level the instrument, and find the difference of the levels between E and F (two pegs driven into the ground).

 Now bring the level near to one of the stations as E, and level it very accurately, and sight to the rod AE.

Now, suppose the target stands at 5.137 feet. To this add . . . 1.575 feet. $\overline{6.712}$

The rod man now goes to the station F, puts his target on the rod exactly at 6.712, and the telescope is turned upon it, and the horizontal spider line ought to just coincide with the target, and will, if the instrument is in perfect adjustment; if it is not, the error is taken out by the screws shown on the outside of the tube. If the error was but slight, as in such cases it always is, with good instruments, the adjustment is as complete as it can be made.

THE LEVELING ROD.

The Engineer's Leveling Rod is formed of two pieces of wood sliding from each other, and graduated into feet, tenths, and hundreds, with verniers reading to thousandths of a foot. The target is circular, and painted white and red in alternate quadrants. It is kept in place by a clamp-screw, and it carries upon the front side of the rod a vernier reading to the thousandth of a foot. The front surface on which the target moves, reads to six and a half feet; when a greater height is required, the horizontal line of the target is fixed at that point, and the upper half of the rod carrying the target is moved out of the lower, the reading being now obtained by a vernier on the graduated side, up to an elevation of nearly twelve feet.

The verniers on the engineer's leveling rod

are so constructed that ten spaces of the vernier scale are just equal to nine of the smallest spaces on the graduated rod; and as these last spaces are hundredths of a foot, the verniers will read to the thousandth of a foot.

THE THEODOLITE.

The **Theodolite** is an instrument designed for the measurement of either horizontal or vertical angles. It answers the same purposes, therefore, in the main, as the transit. Like the transit, it has two graduated circles, one horizontal, and the other vertical; also a telescope, and generally a compass box. The telescope, however, rests in Y shaped supports, as in the engineer's level, and may be reversed without disturbing the position of the vertical circle with which it is connected.

Adjustments:—

- 1. The intersection of the spider lines should be in the optical axis of the telescope.
- 2. The level attached to the telescope should be parallel to the optical axis of the telescope.
- 3. The axis of the telescope should be parallel to the horizontal plate.
- 4. The optical axis of the telescope should be perpendicular to the axis of motion.
- 5. The vertical circle should be perpendicular to the axis of the telescope and the horizontal plate.

The first two of these adjustments are made precisely as the corresponding adjustments of the level. The other three are usually attended to by the maker.

The theodolite is less convenient in practical field work than the transit, and has never been popular in our own country.

SECTION II.

INSTRUMENTS IN NAVIGATION.

THE SEXTANT.

The **Sextant** is an instrument much used at sea for measuring angles; its construction is such that observations made with it are not essentially affected by the motion of the ship.

In the figure above, which represents the sextant, BC is a graduated arc, a little more than sixty degrees in extent; the graduation commences at B. The graduated arc is firmly connected with a frame of brass or ebony. AV is a revolving index bar, turning on a pivot at the center of the circular part at A, this point being also the center of the graduated arc. Attached to the index bar, near V, is a vernier scale, which

slides over the graduated arc, and which may be fastened at any point by a clamp screw, or moved gently by a tangent There is also a microscope attached to the bar, which may be turned over the vernier, and used to distinguish the lines of graduation. At A is a small plane mirror, perpendicular to the plane of the sector; it is attached to the index bar, and revolves with it. This is called the index glass. Attached to the frame of the instrument, at H, is another mirror, called the horizon glass. It is fixed at right angles with the plane of the instrument, and is parallel to the index glass when the index is at zero of the arc. The lower half of the horizon glass is silvered, so as to make it a reflector; the upper half is transparent. There is a small telescope, E, which is fixed in a ring, and directed towards the horizon glass at H. At M and N are sets of colored glasses or screens, one or more of which may be thrown between the two mirrors, or between the horizon glass and telescope, to moderate the light of the sun or moon, when under observation.

The sextant when used is held by the handle at P, so that the plane of the graduated arc shall coincide with the two points whose angular distance is to be measured. The telescope is directed to one of the points or bodies, which is seen directly through the upper or transparent part of the horizon glass. The index bar is then turned, until the other point or body, whose image is reflected from the index glass to the horizon glass and thence into the telescope, comes into apparent contact with the first. The angular distance of the two points is then indicated by the vernier.

The angular distance measured between any two objects is always twice the number of degrees over which the index bar moves.

To show this, we will make use of a diagram, showing only the lines of direction assumed by the principal parts of the instrument. AV is the direction of the plane of the index

glass, and HL the direction of the plane of the horizon glass. The eye piece of the telescope is supposed to be at E.

Now conceive a ray of light coming from an object S, and striking the mirror A, the index mirror being turned so as to throw the reflecting ray into the mirror H; this mirror

again reflects it towards E, and an eye anywhere in the line DH will see the image of the object behind the mirror H. Conceive the ray of light from S to pass right through the mirror at A, to meet the line HE; then, it is obvious that the angle SED measures the angle between the object S and its image D.

It is a principle in optics that the angle of incidence is equal to the angle of reflection; from this it follows that VA bisects the angle EAH in the diagram; and LH, the direction of the horizon glass, bisects the angle EHC. In the triangle EAH, the angle at E is equal to the difference of the exterior angle EHC, and the interior angle EAH.

Also, in the triangle LAH, the angle at L is equal to the difference of the exterior angle LHC, and the interior angle LAH. Therefore we have

$$E = EHC - EAH,$$

 $L = LHC - LAH.$

But EHC is twice LHC, and EAH is twice LAH; whence it follows that the angle E is twice the angle L; but the angle L is equal to the angle BAV, because HL is parallel to AB. Therefore the angle at E is twice the angle BAV, which is measured by the arc BV, over which the zero of the index arm has moved. It is obvious that double the number of degrees in the arc BV will be the number of degrees in the angle E.

For convenience, however, every half degree of the graduated arc is reckoned as a degree; for it represents a degree of the angle measured. In the figure representing the sextant, the arc BC is sixty-five degrees in extent, but the 130 half degrees into which it is divided are reckoned as 130 degrees.

Adjustments:

1. The index glass should be perpendicular to the plane of the instrument.

Place the index near the middle of the arc, and look into the index glass in the direction of the plane of the instrument. If the reflected arc appear in a line with the arc seen direct, the index glass is perpendicular to the plane of the instrument; if not, the index glass must be moved until the arc and its image appear in a line.

2. The horizon glass should be parallel to the index glass when the index is placed at zero.

Clamp the index at zero, hold the instrument vertically, and see if the distant horizon coincides with its image, as seen in the horizon glass, so as to form one continued line; if not, the horizon glass must be moved by its screws until the object and its image coincide.

3. The horizon glass should be perpendicular to the plane of the instrument.

Clamp the index at zero, and look at some smooth portion of the distant horizon while holding the instrument perpendicular; a continued unbroken line will be seen in both parts of the horizon glass; and if, on turning the instrument from the perpendicular, the horizontal line continues unbroken, the horizon glass is in full adjustment; but if a break in the line is observed, the glass is not perpendicular to the plane of the instrument, and must be made so by the screw adapted to that purpose.

After an instrument has been examined according to these directions, it may be considered as in an approximate adjustment; a re-examination will render it more perfect.

Finally, we may find its *index error* as follows: Measure the sun's diameter both on and off the arch—that is, both ways from 0; and if it measures the same, there is no *index error*. But if there is a difference, half that difference will be the index error, additive, if the greater measure is off the arch, subtractive, if on the arch.

1. To measure the altitude of the sun at sea.

Turn down the proper screen or screens to defend the eye. Put the index at 0, having it loose, look directly at the sun through the tube, and you will see its image in the silvered part of the horizon glass. Now move the index, and the image will drop; drop it to the horizon, and clamp the index.

Let the instrument slightly vibrate each side of the perpendicular, on the line of sight as a center, and the image of the sun will apparently sweep along the horizon in a circle. While thus sweeping, move the tangent screw, so that the lower limb of the sun will just touch the horizon, without going below it. The reading of the index will be the altitude corresponding to that instant, provided there be no index error.

2. To measure the angular distance between two bodies as the sun or moon, or the moon and a star.

The most brilliant of the two objects is always reflected to the other. Loosen the index, place it at 0, and direct the line of sight to the brighter object, and catch a view of its image in the silvered part of the horizon glass.

Turn the plane of the instrument into the plane between the two objects; now move the index, keeping the eye on the image, and bring it along to the other object; bring them as near as possible, then gently clamp the index.

Hold up the instrument again, in the plane between the two objects, and view one object through the transparent part of the horizon glass; and when the instrument is in the right position, the image of the other object will appear also in the same field of view, and then, with the tangent screw, make the

limb of the reflected object just touch the other, as it moves past it, to and fro, by the gentle motion of the instrument, until the observer is satisfied that he has got the measure as near as he can.

The limb of the sextant is divided into degrees, and each degree subdivided into six equal parts by short lines, each of hese parts being read as ten minutes.

The vernier is so constructed that 60 spaces on the vernier scale are just equal to 59 of the smallest spaces on the limb; and as these spaces are 10' each, the vernier will read to 10".

Now, if the zero mark of the vernier coincides with any line on the limb, then that line will indicate the angle. it coincides with the line marked 30, then the angle is 30°. If the zero coincides with the next long mark beyond that marked 30, then the angle is 31°. If the zero does not coincide with the next long line, but is beyond it, and coincides with one of the shortest lines, then the angle will be 31° and so many minutes, counting each small space as 10'. When the zero division of the vernier does not coincide with any line upon the limb, but stands between two of them, then look along the vernier scale for a line that does coincide with a line on the limb; then count from the zero to the coinciding line upon the vernier, calling each small space of the vernier 10"; the result added to the reading of the limb will give the angle. If, for example, the zero of the vernier is between the second and third short lines, which are between the first and second long lines beyond 30 on the limb, and the fourth short line beyond 3 on the vernier coincides with a line on the limb; then from the limb we read 31° 20', and from the vernier we read 3' 40", and the two readings give for the angle

31° 23′ 40″.

In reading from any vernier, first ascertain the value of the lowest division of the limb of the instrument, and then find the relation of one division of the vernier to one division of the limb. This can be done by finding how many of the divisions of the limb are equal to the graduated part of the vernier.

THE LOG.

The rate at which a ship sails is measured by a line running of of a reel, called the log line.

The log is nothing more than a piece of thin board in the form of a sector, of about six inches radius: the circular part is loaded with lead to make it stand perpendicular in the water.

The line is so attached to it that the flat side of the log is kept toward the ship, that the resistance of the water against the face of the log may prevent it, as much as possible, from being dragged after the ship by the weight of the line or the friction of the reel.

The time which is usually occupied in determining a ship's rate is half a minute, and the experiment for the purpose is generally made at the end of every hour, but in common merchantmen at the end of every second hour. As the time of operating is half a minute, or the hundred and twentieth part of an hour, if the line were divided into 120ths of a nautical mile, whatever number of those parts a ship might run in a half minute, she would, at the same rate of sailing, run exactly a like number of miles in an hour. The 120th part of a mile is by seamen called a knot, and the knot is generally subdivided into smaller parts, called fathoms. Sometimes (and it is the most convenient method of division) the knot is divided into ten parts, more frequently perhaps into eight; but in either case the subdivision is called a fathom.

The sixtieth part of a degree is called a nautical mile.

We shall consider a fathom the tenth of a knot, and as the nautical mile is 6,079 feet, the 120th part of it is 50.66, the length of a knot on the line, and a little over five feet is the length of a fathom.

The operation of ascertaining the rate of sailing is called by

-eamen heaving the log.

At the end of an hour the *loaded chip*, or log, is thrown over the stern into the sea; a quantity of the line, called the *stray line*, is allowed to run off, then the glass is turned, and the number of knots that runs off the reel during the *half* minute is the rate of the ship's motion.

The log is then hauled in, and the same operation is repeated

at the end of the next hour.

The officer of the watch, who has been on deck during the hour, will mark on the slate or board, called the log board, the number of miles and parts of a mile which the ship has sailed during the last hour, according to the best of his judy ment; the log was thrown only to help make up that judgment, for the rate at the time the log was thrown may have been considerably more or less than the average motion during the hour.

SECTION III.

PLOTTING INSTRUMENTS.

Plotting Instruments are those instruments used in delineating upon paper the lines of any survey, in their relative position and true proportion.

The following are instruments which require no extended description.

1. The **Proportional Compass** is an instrument employed for laying off lines proportional to given lines. It can be so adjusted, by moving the pivot, as to secure any required ratio between the lines to be drawn and the given lines. (See Fig. 1.)

2. The **Dividers** are used in describing arcs of circles with given radii, and in transferring proportional lines to paper. (See Fig 2.)

3. The Parallel Rule is used in drawing lines parallel to a given line. (See Fig. 3.)

4. The T Square is used in drawing perpendiculars and parallels. (See Fig. 4.)

5. The **Protractor** is a graduated semi-circle used in measuring angles and in transferring them to paper. (See Fig. 5.)

6. The Engineer's Protractor is only another form of the instrument last described. It consists of a rectangular piece of ivory or metal, graduated upon three sides by lines converging to a center in the fourth side. The graduations represent degrees, or parts of a degree, as in the other form. (See Fig. 6.)

7. The Pantograph is an instrument used for taking an enlarged or diminished copy of any figure, the exact form being preserved. It can be so adjusted that the lines of the copy shall bear any required ratio to the corresponding lines of the original. (See Fig. 7.)

THE DIAGONAL SCALE OF EQUAL PARTS.

This scale is used in transferring lines measured in units, tens and hundreds, or units, tenths and hundredths.

To represent 2 chains and 46 links, place one foot of the dividers on the sixth parallel below 2, and extend the other foot to where the diagonal 4 intersects the parallel .06; and the space included will represent 2 chains 46 links on a scale of one chain to the inch, or 24 chains 60 links on a scale of ten chains to the inch, or 246 chains on a scale of one hundred chains to the inch.

GUNTER'S SCALE.

Gunter's Scale is commonly two feet in length, containing the plane scale, and the scale of sines, chords, and tangents on one side of it, and the scale for the *logarithms* of numbers, sines, and tangents on the other. The logarithmic scale is not much used.

The plane scale includes, in addition to the scale of equal parts, a line of chords formed by transferring the chords of the several arcs, into which a quadrant is divided, to a straight line, the distance from 0 to 60 being the radius of the quadrant; also.

a line of rhumbs, which is a line of chords where the quadrant is divided into 8 equal parts, called points.

There are also lines of natural sines, tangents and secants, and a line of semi-tangents used in projections, as a line of longitudes used in navigation, and a line of latitudes used in the construction of sun-dials.

The lines of equal parts are by far the most useful of the plane scale; these lines are sometimes so graduated as to give 10, 15, 20, 25, &c., parts to the inch.

1. To lay down a given angle with the line of chords.

Let it be required to construct an angle of 40° at the point A. With the dividers take 60 from the line of chords, and with one foot at A describe the arc BC with 60 as radius; then from the same line of chords take 40, and with

one foot of the dividers at B, mark the point D with the other foot, and draw the line AD.

The angle BAD will be the required angle of 40°.

2. To measure an angle with the line of chords.

Let it be required to measure the angle at A in the diagram. With the chord of 60, and A as center, describe the arc BD, intersecting the sides that include the angle; then extend the dividers from B to D, and with that distance apply them to the line of chords, one foot being at the zero of the line; the other will point out the degrees in the angle.

Angles are constructed and measured much more readily with a protractor than with the lines on the plane scale.

THE SECTOR.

The **Sector** consists of two graduated arms, movable about a common point as center. On each arm are several lines diverging from the central point. One of these lines is divided into equal parts, and is called the line of lines; another is so graduated as to form a line of chords; another the line of sines; another the line of tangents, &c. The lines of chords, sines, and tangents, are constructed upon the same radius, so that when the sector is open to any angle, the distance from 60 to 60 on the line of chords is the same as the distance from 90 to 90 on the line of sines, or the distance from 45 to 45 on the line of tangents.

The principle of the sector depends upon the proportionality of the sides of similar triangles; and as the lines on one arm are graduated precisely the same as the corresponding lines on the other arm, it is obvious that when the sector is open at any angle, as in the diagram, we shall have—

Therefore A'B' is the same part of AB that CA is of CA. Hence if CA' is a chord of any angle to CA as radius, A'B' will be a chord of the same angle to AB as radius; and if CA' is a sine of any angle to CA as radius, then A'B' will be a sine of the same angle to AB as radius.

Examples.—1. To find the chord of 40° to a radius of 5 inches, open the sector so that the distance from 60 to 60 on the line of chords shall be 5 inches; then the distance from 40 to 40 on the same line will be the chord required.

2. To find the sine of 44° to a radius of 6 inches, open the sector so that the distance from 90 to 90 on the line of sines shall be 6 inches; then the distance from 44 to 44 on the line of sines will be the sine required.

The sector is also used in drawing lines to any proposed scale.

Example.—To draw a line of 37 feet on a scale of 20 feet to the inch; open the sector so that the distance from 20 to 20 on the line of equal parts shall be one inch; then the distance from 37 to 37 on the same line will represent 37 feet on a scale of 20 feet to the inch.

To divide a given line into any number, say 5 equal parts, open the sector so that the distance from 5 to 5 on the line of equal parts shall equal the given line; then the distance from 1 to 1 on the line of equal parts will be one of the required parts.

The advantage of the sector will appear from the following problem.

A map is before me, its scale is 20 miles to an inch; I wish to find the distance in a right line between two points laid down on it.

1st. I take one inch in the dividers, and open the sector so that the distance between 20 and 20 on the two arms, shall just correspond to the measure in the dividers, that is, shall be one inch. Let the sector lie on the table thus opened.

2d. Now take the distance you wish to measure, in the dividers; place one foot on one arm of the sector, and the other foot on the other arm; so that the feet of the dividers shall fall on the same number on both arms of the sector.

The number thus marked by the dividers will be the distance required. The distance between any two other points may be measured on the same map, without any computation whatever.

It is obvious from the construction of the sector that such problems as finding third proportionals, fourth proportionals, or mean proportionals, can readily be solved from the line of

equal parts; and also that the various proportions in trigonometry can be worked by taking the sides of the triangles from the line of equal parts, and the degrees and minutes from the lines of sines, tangents.

On some sectors there are other lines, such as a line of polygons, a line of solids, etc. But these are more curious than useful.

SECTION IV.

PROBLEMS SOLVED INSTRUMENTALLY.

With the instruments previously described, solve the following problems. The references are to Robinson's New Geometry. Thus, (th. 15, b. 1, cor. 1), indicates theorem 15, book 1, corollary 1, where the demonstrations of the problem referred to will be found.

PROBLEM I.

To bisect a given finite straight line.

Let AB be the given line, and from its extremities, A and B, with any radius greater than the half of AB, describe arcs, cutting each other in n and m. Join n and m; and C, where it cuts AB, will be the middle of the line required.

Proof, (th. 18, b. 1, sch. 2).

PROBLEM II.

To bisect a given angle.

Let ABC be the given angle. With any radius, from the center B, describe the arc AC. From A and C, as centers, with a radius greater than the half of AC, describe arcs intersecting in n, and join Bn; it will bisect the given angle.

Proof, (th. 21, b. 1).

PROBLEM III.

From a given point, in a given line, to draw a perpendicular to that line.

Let AB be the given line, and C the given point. Take n and m at equal distances on opposite sides of C; and from the points m and n, as centers, with any radius greater than nC or mC, describe arcs cutting each other in S. Join SC, and it will be the perpendicular required.

Proof, (th. 23, b. 1, cor.).

The following is another method, which is preferable when the given point, C, is at or near the end of the line.

Take any point, O, which is manifestly one side of the perpendicular, and join OC; and with OC, as a radius, describe

an arc, cutting AB in m and C. Join mO, and produce it to meet the arc, again, in n; mn is then a diameter to the circle. Join Cn, and it will be the perpendicular required.

Proof, (th. 9, b. 3).

PROBLEM IV.

From a given point without a line, to draw a perpendicular to that line.

Let AB be the given line, and C the given point. From C draw any oblique line, as Cn. Find the middle point of Cn by (Prob. I.), and from that point as a center describe a semicircle, having Cn as a diameter. From m, where the semi-circumference cuts AB, draw Cm, and it wil! be the perpendicular required.

Proof, (th. 9, b. 3).

PROBLEM V.

At a given point in a line, to make an angle equal to another given angle.

Let A be the given point in the line AB, and DCE the given angle.

From C as a center, with any radius CE, draw the arc ED.

From A as a center, with the radius A = AF = CE, describe an indefinite arc; and from F as a center, with FG as a radius, equ

from F as a center, with FG as a radius, equal to ED, describe an arc, cutting the other arc in G, and join AG; GAF will be the angle required.

Proof, (th. 5, b. 3).

PROBLEM VI.

From a given point, to draw a line parallel to a given line.

Let A be the given point, and CB the given line. Draw AB, making an angle, ABC; and from the given point A, in the line AB, draw the angle BAD = ABC, by the last problem.

AD and CB make the same angle with AB; they are, therefore, parallel. (Th. 7, b. 1, cor. 1).

PROBLEM VII.

To divide a given line into any number of equal parts.

Let AB represent the given line, and let it be required to divide it into any number of equal parts, say five. From one end of the line A, draw AD, indefinite in both length and position. Take any convenient dis-

tance in the dividers, as Aa, and set it off on the line AD, thus making the parts Aa, ab, bc, &c., equal. Through the

C

last point, e, draw EB, and through the points a, b, c, and d, draw parallels to eB (problem 6); these parallels will divide the line as required.

Proof (th. 17, b. 2).

PROBLEM VIII.

To find a third proportional to two given lines.

Let AB and AC be any two lines. Place them at any angle, and join CB. On the greater line, AB, take AD = AC, and through D draw DE parallel to BC; AEis the third proportional required.

Proof, (th. 17, b. 2.)

PROBLEM IX.

To find a fourth proportional to three given lines.

Let AB, AC, AD, represent the three given lines. Place the first two together, at a point forming any angle, as BAC, and join BC. On AB place AD, and from the point D, draw (problem 6) DE parallel to BC; AE will be the fourth proportional required.

Proof, (th. 17, b. 2).

PROBLEM X.

To find the middle, or mean proportional, between two given lines.

Place AB and BC in one right line, and on AC as a diameter describe a semi-circle (postulate 3), and from the point B draw BD at right angles to AC (problem 3); BD is the mean proportional required.

Proof, (cor. to th. 17, b. 3).

PROBLEM XI.

To find the center of a given circle.

Draw any two chords in the given circle, as AB and CD; and from the middle point, n, of AB, draw a perpendicular to AB; and from the middle point, m, draw a perpendicular to CD; and where these two perpendiculars intersect will be the center of the circle.

Proof, (th. 1, b. 3, cor).

PROBLEM XII.

To draw a tangent to a given circle, from a given point, either in or without the circumference of the circle.

When the given point is in the circumference, as A, draw AC the radius, and from the point A, draw AB perpendicular to AC; AB is the tangent required.

Proof, (th. 4, b. 3).

When A is without the circle, draw AC to the center of the circle; and on AC, as a diameter, describe a semi-circle; and from B, where the semi-circumference cuts the given circumference, draw AB, and it will be tangent to the circle.

Proof, (th. 9, b. 3), and (th. 4, b. 3).

PROBLEM XIII.

On a given line, to describe a segment of a circle, that shall contain an angle equal to a given angle.

Let AB be the given line, and C the given angle. At the ends of the given line, make angles DAB, DBA, each equal to the given angle, C. Then draw AE, BE, perpendiculars to AD, BD; and from the center E, with

radius EA or EB, describe a circle; then AFB will be the segment required, as any angle F, made in it, will be equal to the given angle C.

Proof, (th. 11, b. 3), and (th. 8, b. 3).

PROBLEM XIV.

To cut a segment from any given circle, that shall contain a given angle.

Let C be the given angle. Take any point, as A, in the circumference, and from that point draw the tangent AB; and from the point A, in the line AB, make the angle BAD = C (problem 5), and AED is the segment required.

Proof. (th. 11, b. 3), and (th. 8, b. 3).

PROBLEM XV.

To construct an equilateral triangle on a given finite straight line.

Let AB be the given line, and from one extremity, A, as a center, with a radius equal to AB, describe an arc. From the other extremity, B, with the same radius, describe another arc. From C, where these two arcs intersect, draw CA and CB; ABC will be the triangle required.

The construction is a sufficient demonstration. Or (ax. 1).

PROBLEM XVI.

To construct a triangle having its three sides equal to three given lines, any two of which shall be greater than the third.

Let AB, CD, and EF represent the three lines. Take any one of them, as AB, to be one side of the triangle. From A as the center, with a radius equal to EF, describe an arc; and from B as a center, with a radius equal to CD, describe another arc, cutting the former in n. Join An and Bn, and AnB will be the \triangle required.

Proof, (ax. 1).

PROBLEM XVII.

To describe a square on a given line.

Let AB be the given line, and from the extremities, A and B, draw AC and BD perpendicular to AB. (Problem 3.)

From A, as a center, with AB as radius, strike an arc across the perpendicular at C; and from C, draw CD parallel to AB; ACDB is the square required.

C

Proof, (th. 26, b. 1).

PROBLEM XVIII.

To construct a rectangle, or a parallelogram, whose adjacent sides are equal to two given lines.

Let AB and AC be the two given lines. A ______c From the extremities of one line, draw per- A ______B pendiculars to that line, as in the last problem; and from these perpendiculars, cut off portions equal to the other line; and by a parallel, complete the figure.

When the figure is to be a parallelogram, with oblique angles, describe the angles by problem 5.

Proof, (th. 26, b. 1).

PROBLEM XIX.

To describe a rectangle that shall be equivalent to a given square and have a side equal to a given line.

Let AB be a side of the given square, and $C _{D}$ one side of the required rectangle.

A _____B

Find the third proportional; EF, to CD E _____F

and AB (problem 8). Then we shall have,

CD:AB::AB:EF

Construct a rectangle with the two given lines, CD and EF (problem 18), and it will be equivalent to the given square, (th. 3, b. 2).

PROBLEM XX.

To construct a square that shall be equivalent to the difference of two given squares.

Let A represent a side of the greater of two given squares, and B a side of the lesser square.

On A, as a diameter, describe a semicircle, and from one extremity, p, as a center, with a radius equal to B, describe an arc, n, and, from the point where it cuts the circumference, draw mn and np; mn is the side of a square, which, when

constructed, (problem 17), will be equivalent to the difference of the two given squares.

Proof, (th. 9, b. 3, and 36, b. 1).

PROBLEM XXI.

To construct a square, that shall be to a given square, as a line M to a line N.

Place M and N in a line, and on the sum describe a semicircle. From the point where they meet, draw a perpendicular to meet the circumference in A. Join Am and An, and produce them indefinitely.

On An or An produced, take AC=to the side of the given square; and from C draw BC parallel to mn; AB is a side of the required square.

PROBLEM XXII.

The angles and one side of a triangle being given, to find by construction the other sides.

Draw the given side. From the ends of it lay off the angles that are adjacent to the given side; extend the other sides until they intersect. The distances from the point of intersection to the extremities of the

given line applied to the same scale of equal parts, from which the given line was taken, will give the other sides.

Example.

One side of a triangle is 24 chains, and the adjacent angles are 37° and 64°. Required the other sides.

Take from the scale of equal parts 24 chains, calling 10 chains an inch, and draw the line AB. At A construct an angle of 37°, and at B an angle of 64°. Draw the lines meeting at C. Then AC applied to the scale will give 22, and BC applied will give 14.7 chains. If the altitude of the triangle is wanted, draw from C a perpendicular to AB, by problem 4. Then apply CD to the scale, and it will give 13.2 chains for the altitude.

PROBLEM XXIII.

Two sides and an opposite angle of a triangle being given, to find the remaining side and the other angles by construction.

Draw one of the given sides; from one end of it, lay off the given angle; and extend a line indefinitely, from which the required side is to be taken. From the other end of the first side, with the remaining given side for radius, describe an arc cutting the indefinite line. The points of intersection will determine the required triangle. If the radius is such that the arc touches the indefinite line, as at D,

the triangle will be right angled. If the arc does not intersect, the problem is impossible.

Example.

Two sides of a triangle are 21 and 25 chains and the angle opposite 21 is 46°. Required the third side.

From the scale of equal parts, calling 10 chains an inch, take 25 chains for AB, the base of the triangle. At A construct an angle of 46° , and draw the indefinite line AC.

Then take from the same scale of equal parts 21 chains, and with one foot of the dividers at B, and with 21 as radius, describe an arc cutting the indefinite line in C and C'; and AC or AC' will be the required side. These applied to the scale will give AC=28.2 chains, or AC'=6.4 chains. This example admits of two answers.

PROBLEM XXIV.

Given two sides and the included angle to construct the triangle, and to measure the third side.

Let the given sides be 23 and 28 chains, and the included angle 51°.

Take 28 from the scale of equal parts, and draw the line AB equal that length. At A construct an angle of 51°, with the line of A

chords, or with the protractor; draw the line AC, and make it 23 from the scale, and join BC; then apply BC to the same scale, and it will be found equal to 22.2 chains.

The angles can also be measured by applying the protractor

with the center at the angle to be measured.

Or, from the line of chords take 60 as radius, and describe a circle to intersect the sides that include the angle to be measured, the centre being at the angle. The distance between the points of intersection, applied to the line of chords, will give the angle in degrees.

PROBLEM XXV.

To measure a parallelogram with a scale of equal parts.

Let ABCD be a parallelogram. Take the base AB, and with the dividers apply it to a scale of equal parts, and this will give the relative length of AB.

Then from one of the angles as at D, draw a perpendicular to AB by problem 4, as DE; then apply DE to the same scale of equal parts, and this will give the length of DE relatively. If ABCD is constructed on a scale of 10 chains to the inch, then will AB = 25 chains, and DE = 13.2 chains.

These are sufficient to determine the area of the parallelogram.

PROBLEM XXVI.

To measure a trapezium.

Let ABCD be any trapezium; draw the diagonal AC. From D draw DE parallel to AC, and join EC; then the triangle EBC will be equivalent to the trapezium ABCD. Since DE is parallel to AC, the triangle ADC is equivalent to AEC; to each add the triangle ABC, then will result ABCD = EBC.

Now apply EB to a scale of equal parts, and draw a perpendicular from C to AB, and apply that to the same scale.

If ABCD is drawn

to a scale of 10 chains to the inch, then will AB = 20 chains, EB = 34.5 chains, and the altitude of the triangle EBC will be 13.2 chains. These lines will determine the measure of the triangle, and consequently of the trapezium.

PROBLEM XXVII.

To measure instrumentally a figure of five sides.

Let ABCDE be any figure of five sides; draw the diagonals AD and BD; then draw EG parallel to AD, and CF parallel to BD; then join GD and FD; then will the triangle GFD be equi-

valent to the figure ABCDE. Since EG is parallel to AD, the triangle AED=AGD; and since CF is parallel to DB, we have BCD=BFD; whence it follows that

$$GFD = ABCDE$$
.

Then apply GF to the scale of equal parts, and if AB = 20 chains, then will GF = 32 chains, and the perpendicular from D on AB will be 17.4 chains, which is the altitude of the triangle.

These lines determine the measure of the figure ABCDE.

PROBLEM XXVIII.

To measure any figure of six sides.

Draw the diagonals EA and DB; draw FH parallel to EA, and CG parallel to DB; then join EH and DG. Draw the diagonal DH, and draw EI parallel to

DH and join DI, and IGD will be equivalent to ABCDEF. Since FH is parallel to AE, we have AFE=AHE; and since CG is parallel to DB, we have BCD=BGD; and also since EI is parallel to DH, we have HED=HID; whence it follows that IGD=ABCDEF.

Now, if we apply IG to a scale of equal parts, we shall get its length, and we find that if AB is 12 chains, then IG = 33.5 chains; we also find that a perpendicular from D to the base AB will equal 17.3 chains.

Wherefore the measure of ABCDEF is determined.

CHAPTER II.

LOGARITHMS AND TRIGONOMETRY.

Mensuration, Surveying and Navigation are practical applications of geometry and trigonometry.

The geometrical principles involved can be best acquired by the study of that science in its full extent, as laid down in the common elementary text-books.

The principles of trigonometry required do not, however, include all those given in the text books upon that subject, or all that are important to the general student.

It is therefore considered best to give a brief resumé of those theorems practically involved in the subsequent matter of the work, for the purpose of refreshing the recollection of those who have already pursued the study, and as a condensed course for those desiring to fit themselves immediately for practice.

It is intended to include in this chapter only those matters intimately connected with practice. For a fuller discussion of both Logarithms and Trigonometry, the student is referred to Robinson's New Geometry and Trigonometry.

For greater ease in the solution of almost all the practical problems of Mensuration, Surveying and Navigation, a clear knowledge of Logarithms is essential; and the student should make himself perfectly familiar with their use.

* The student who is acquainted with Logarithms and Trigonometry, and desires to take up Surveying, may omit this entire chapter if he chooses, and also so much of Mensuration in the following chapter as may be deemed advisable.

SECTION I.

OF LOGARITHMS.

The Logarithm of any quantity is an exponent expressing the power to which a constant or fixed quantity must be raised to equal the given quantity. Thus, in the equations

$$a^n = x,$$

$$a^m = y,$$

where a is a constant, n is the logarithm of x, and m is the logarithm of y.

Likewise in the numeral equations,

$$10^2 = 100, 10^3 = 1,000,$$

where 10 is the constant, 2 is the logarithm of 100, and 3 is the logarithm of 1,000.

Thus logarithms are *signs*, showing the relation which different quantities bear to one assumed or constant quantity.

In many operations it is found far more convenient to compare quantities by their relations than absolutely, and logarithms have thus become of vast utility to the practical mathematician.

A System of Logarithms comprises the logarithms of numbers derived from any assumed constant quantity.

This assumed constant is called the base of the system, and any number being taken as the base, a system of logarithms may be formed from it.

The main qualification is that of convenience. Two systems have been prepared, called from the projectors, Napier's and Briggs' logarithms. The one in common use is the Briggs' system, which has for its base the number 10.

In writing the logarithm of a number or letter, the contraction "log." is used. Thus, in the equation $\alpha^n = x$, we have

$$n = \log x$$
.

In the Briggs system, where 10 is the base, it follows from the definition of a logarithm, that as $10^5 = 100,000$, $5 = \log 100,000$. In like manner we have:

```
10^4 = 10,000, whence 4 = \log 10,000;
 3 = \log. 1,000;
 10^3 =
 1,000,
 " 2 = \log 100;
 10^{2} =
 100,
 1 = \log. 10;
 10^{1} =
 10.
 .0 = \log. 1;
 10^{\circ} =
 1,
 -1 = \log ... 1;
10^{-1} =
 .1,
10^{-2} =
 -2 = \log ...01;
 .01,
 -3 = \log ...001;
10^{-3} =
 .001,
```

From an examination of the above numbers and their logarithms, it is seen that as the logarithm of 1 is 0, and the logarithm of 10 is 1,—the log. of any number between 1 and 10 will be greater than 0, and less than 1; that is, it will be a decimal. So also the logarithm of any number between 10 and 100 will be greater than 1 and less than 2: that is, it will be 1 and a decimal. Returning to 0=log. 1, we find that —1 is the log. of .1. Now any number between 1 and .1—that is, any decimal greater than .1—will have a logarithm greater than —1, but still negative or less than 0; that is, the logarithm will be —1 plus a decimal. So taking —1=log. .1, and —2=log. .01, any number between .1 and .01 will have for its logarithm a number less than —1, and greater than —2; or, —2 plus a decimal.

It will also be noticed that while the quantities increase and decrease by multiplying or dividing by 10, the logarithms increase and decrease by the addition or subtraction of 1, which accords with the algebraic rule, that adding exponents multiplies, and subtracting exponents divides the quantities themselves. For example,

$$10^{1} = 10,$$

 $10^{2} = 100.$
 $10^{1+2} = 10^{3} = 1,000.$

Multiplying,

Thus increasing or decreasing any number in a tenfold ratio, will increase or decrease the logarithm by unity.

From the foregoing are deduced the following:

- 1. All powers of 10 and their reciprocals will have for logarithms *integral* numbers.
- 2. All other numbers will have for logarithms an integer together with a decimal, or simply a decimal.
- 3. Increasing or decreasing numbers in a tenfold ratio, increases or decreases only the integer, without affecting the decimal of the logarithm.
- 4. The integer of the logarithm depends entirely upon the local value of the number, or the position which the figures occupy with reference to the decimal point.
- 5. The integer of the logarithm of any number greater than unity will always be one less than the number of integral places which that number contains.
- 6. The integer of any number less than unity will always be equal to the number of places the first significant figure is removed from the decimal point.
- 7. The integer belonging to the logarithm of a decimal, will always have the minus sign.
- 8. The decimal, however connected with this negative integer, will be positive.

From the integer of a logarithm, the position of the first significant figure with reference to unity may always be determined.

Remark.—To make clear the distinction between a logarithm to be sub tracted, and one simply having a negative integer, the minus sign in the latter case is placed above the integer, not before it, as in the other case.

The integral portion of a logarithm is called its characteristic or index.

LOGARITHMIC TABLE.

It is now necessary to explain the table of logarithms and its use.

In the table connected with this work (as is the usual form), the logarithms of numbers from 1 to 100 are given entire, with both index and decimal. Thus the logarithm of any number within those limits may be taken at once complete from the table.

For numbers above 100 to 10,000, only the decimals are given; for, as the index depends entirely upon the position of the highest significant figure, it may be readily supplied. Thus, the decimal of the logarithm of 7956, as found in the table, is .900695; and since the number has four integral places, we have only to prefix the integer 3, and we have

 $3.900695 = \log.7956.$

Should we divide the number successively by 10, we must subtract 1 each time from the logarithm; hence

 $2.900695 = \log. 795.6,$ 1.900695 = "79.56,0.900695 = "7.956.

In the table, the decimal part of the logarithms of all these numbers is the same, the significant figures alone being considered. The index gives the position of the figures with reference to unity.

1. To find the logarithm of any number from the table.

The logarithm of a number containing three figures will be found with great ease.

The figures are arranged in a column, headed N., at the left of the page; in the second column, headed 0, opposite the proper figures in the first column, will be found the decimal of the logarithm.

If the number contain four figures, the first three will be found as before, the fourth figure will be found at the head of one of the columns, commencing with 0 at the left, and passing to 9 at the right.

In the column headed by the fourth figure, and opposite the first three in the left hand column, will be found the decimal of the logarithm.

It is to be noted that, as the first two terms of the decimal are the same for several successive numbers, they are only given in the column at the left, headed 0, and must be prefixed to the four figures given in the other columns.

Also, when dots are found in place of figures, the two leading decimals must be taken from the line below, and ciphers used in place of the dots. For illustration take the following examples.

1. To find the logarithm of the number 154.

Turning to page 4 of the table of logarithms, in the column at the left headed N., we find the number 154; opposite, in the column headed 0, we find 7521, the last four figures of the decimal. Two lines above, we find 18 the first two figures to be prefixed. We thus have for the decimal of the logarithm, .187521. Since the number has three integral places, the index will be 2. Hence,

$$Log. 154 = 2.187521, Ans.$$

2. To find the logarithm of the number 3725.

We find 372 at the side of the table, and in the column marked 5 at the top, and opposite 372, we find .571126, for the decimal part of the logarithm. Hence,

$$Log. 3725 = 3.571126, Ans.$$

3. To find the logarithm of the number 834785.

This number is so large that we cannot find it in the table, but we can find the numbers 8347 and 8348. The logarithms

of these numbers are the same as the logarithms of the numbers 834700 and 834800, except the indices.

 $\begin{array}{c} 834700, \, \log. \, 5.921530 \\ \underline{834800, \, \log. \, 5.921582} \\ \hline \text{Differences,} & \underline{100} & \underline{52} \end{array}$

The given number is between two assumed numbers, and its logarithm must lie between the logarithms of those assumed numbers. Now the differences between the logarithms are very nearly proportional to the differences between the numbers; so nearly that, where the numbers are not too widely separated, for all practical purposes the proportion may be considered exact. We may, therefore, form the proportion,

Difference between assumed numbers:

Difference between lesser assumed and the given number::

Difference between log.'s of assumed numbers:

Difference between log.'s of lesser and the given number.

Using the differences found above,

100: 85:: 52:44.2, Or, 1:.85:: 52:44.2.

In the last proportion, the difference between the lesser assumed and the given number, considered as a decimal, and multiplied by the difference between the logarithms of the two assumed numbers gives the difference between the logarithm of that lesser number and the logarithm of the given number. This difference added to the logarithm of the lesser number, as a correction, gives the required logarithm.

Thus, Log. 834700 = 5.921530Difference or correction, = 44.2Log. $834785 = \overline{5.921574.2}$.

The difference between the logarithms of the two assumed numbers, is called the *Tabular Difference*; and for convenience, this is given in the column headed 4, and in a line by itself. For example, on page 4, under column 4, in the sixth

line, we find 281, which is the Tabular Difference for the

logarithms immediately preceding and following.

From these illustrations we derive, for finding from the table the logarithm of a number consisting of more than four places of figures, the following

RULE.

Take from the table the logarithm of the number expressed by the four superior figures; this, with the proper index, is the approximate logarithm. Multiply the number expressed by the remaining figures of the number, regarded as a decimal, by the tabular difference, and the product will be the correction to be added to the approximate logarithm to obtain the true logarithm.

EXAMPLES.

1. What is the log. of 357.32514?

The log. of 357.3 is...... 2.553033 No. not included, .2514 Tabular difference, 122

Prod., 30.6708; correction,

log. sought, 2.553064

The log. of 35732.514 is 4.553064 .035732514 ".... -2.553064.

2. What is the log. of 7912532?

Approximate log.,.... 6.898286 $.532 \times 55 = correction, \dots$ 29

True $\log = 6.898315$, Ans.

2. A logarithm being given, to find its corresponding number.

For example, what number corresponds to the lag. 6.898315?

The index 6 shows that the entire part of the number must contain seven places of figures. With the decimal part, .898315, of the log., we turn to the table, and find the next less decimal part to be .898286, which corresponds to the superior places, 7912.

The difference between the given log. and the one next less is 29. This we divide by the tabular difference, 55, because we are working the converse of the preceding problem Thus,

$$29 \div 55 = .52727 + .$$

Place the quotient to the right of the four figures before found, and we shall have 7912527.27 for the number sought.

This example was taken from the preceding case, and the number found should have been 7912532; and so it would have been, had we used the true difference, 29.26, in place of 29.

When the numbers are large, as in this example, the result is liable to a small error, to avoid which the logarithms should contain a great number of decimal places; but the logarithms in our table contain a sufficient number of decimal places for most practical purposes.

Hence, for finding the number corresponding to any given logarithm, we have the following

RULE.

Look in the table for the decimal part of the given logarithm, and if not found take the decimal next less, and take out the four corresponding figures.

Take the difference between the given logarithm and the next less in the table; divide that difference by the tabular difference, and write the quotient on the right of the four superior figures, and the result is the number sought.

Point off the whole number required by the given index.

EXAMPLES.

- 1. Given the logarithm 3.743210, to find its corresponding number true to three places of decimals. Ans. 5536.177.
- 2. Given the logarithm 2.633356, to find its corresponding number true to two places of decimals.

 Ans. 429.89.
- 3. Given the logarithm ~ 3.291746 , to find its corresponding number.

 Ans. .0019577.
 - 4. What number corresponds to the log. 3.233568?

Ans. 1712.25.

- 5. What is the number of which 1.532708 is the log.?

 Ans. 34.0963.
- 6. Find the number whose log. is 1.067889.

Ans. 11.692.

APPLICATIONS OF LOGARITHMS.

From the definitions and principles heretofore given, the rules for applying logarithms may be readily deduced.

To multiply by logarithms.

RULE.

Add the logarithms of multiplicand and multiplier; the sum will be the logarithm of the product. From the table find the number corresponding to this logarithm, and it will be the product required.

EXAMPLES.

1. What is the product of 7896 and 9872?

Log. 7896 = 3.897407

" 9872 = 3.994405

Log. of product $= \overline{7.891812}$

Approximate \log . = $.891760 = \log$. 7794

Difference = 52

Tabular difference = 56.

Correction $\frac{52}{56} = .928571$.

Therefore, $7.891812 = \log.77949285.71$.

Ans. 77949285.71 nearly.

REMARK.—As the logarithms are not exact, the correction carried out beyond two places becomes maccurate;—hence the result in the preceding example is incorrect, though the error is slight. When great accuracy is required, and large numbers are used, the logarithms must be more accurately calculated, and carried out to more decimal places, or their use dispensed with.

2. Required the product of 976.24 and 9.76.

Ans. 9528.11.

- 3. Required the continued product of 8.761, 3.426, 7.97, and 5.63.

 Ans. 1346.814+.
- 4. Required the continued product of 9.913, 5.864, 11.23, 4.51, and 7.62.

To divide by logarithms.

As before, logarithms are considered as exponents. By algebraic rule for division, the difference between exponents of dividend and divisor will be the exponent of the quotient. Hence the following

RULE.

Subtract the logarithm of the divisor, from that of the dividend; the result will be the logarithm of the quotient. Find the number corresponding to this from the table, and it will be the quotient required.

EXAMPLES.

1. Divide 8967.42 by 32.1.

Log. 8967.42 = 3.952668" 32.1 = 1.506505Log. of quotient = 2.446163Approximate log. = $2.446071 = \log$. 2793

Difference = 92Tabular difference = 155

Correction = $92 \div 155 = .59$

Hence, $2.446163 = \log.279.359$

Ans. 279.359.

- 2. What is the quotient of 739.86 divided by 23.12?

 Ans.
- 3. What is the value of the fraction $\frac{9.7.6}{1.2.7.7}$ expressed decimally?

 Ans.
 - 4. What is the quotient of 36278 divided by 97?

To solve proportions by logarithms.

RULE.

Add the logarithms of the means, and subtract that of the given extreme; or add the logarithms of the extremes, and subtract that of the given mean. The result in either case will be the logarithm of the required term, which will be found by taking from the table the number corresponding to the logarithmic result.

The reason for this rule is evident from the rule for solving proportions by multiplication and division, and the rules before given for the use of logarithms.

EXAMPLES.

1. Required the fourth term in the proportion

$$97:126=321:?$$

Log. 126 = 2.100371

Log. 321 = 2.506505

4.606876

Subtract $\log. 97 = 1.986772$

Log. extreme = 2.620104

 $2.620104 = \log. 416.97$. Ans.

2. Required the fourth term in the proportion

32.71:142.81 = 76.4:? Ans. 333.56.

3. Required the third term in the proportion

43.24:217.16=?:137.39. Ans. 27.35.

In the solution of proportions by logarithms, and in other cases where division is performed, the Arithmetical Complement of the logarithm of the divisor is often used.

The Arithmetical Complement of any number is the remainder after subtracting that number from a unit of the next higher order.

To obtain the complement, subtract each figure, commencing at the left, from 9, save that upon the right, which subtract from 10.

To solve a proportion with the use of the arithmetical complement, we have the following

RULE.

First obtain the complement of the logarithm of the term to be used as a divisor; to this add the logarithms of the two terms to be multiplied, subtract 10 from the result, and there will remain the logarithm of the term required.

To apply to simple division this method, add the complement of the logarithm of the divisor to the logarithm of the dividend, and diminish the result by 10, or by 100 should the logarithm of the divisor exceed 10.

That the use of the complement does not change the result is evident from the following equation.

$$((10-a)+b+c)-10=b+c-a,$$

where $a=\log$ of divisor, b and $c=\log$ of factors of the dividend.

EXAMPLES.

1. Find the unknown term in the proportion

$$376: x = 497: 1891$$
Co. log. $497 = 7.303644$

$$\log. 376 = 2.575188$$

 $\log. 1891 = 3.276692$

Sum less
$$10 = \log_{10} x = 3.155524$$

Sum less $10 = \log_{10} x = 3.155524$ App. $\log_{10} = \log_{10} 1430 = 1.155336$

Difference, = 188

Tab. Diff. = 304. 188 ÷ 304 = 62 correction.

Hence, 3.155524=log. 1430.62

Ans. = 1430.62.

- 2. Required the unknown term in the proportion 3796:9843=4265:x.
- 3. Required the unknown term in the proportion 472:976=x:2345.
- 4. Required the unknown term in the proportion 7.693:11=9.679:x.

To perform involution by logarithms.

RULE.

To involve a quantity to any power, multiply its logarithm by the index of the power; the product will be the logarithm of the power required.

For if $10^2 = 100$, when $2 = \log$. 100, raising both sides to second power, $10^4 = 100^2 = 10000$. In this equation $4 = 2 \times 2 = \log$. 10000; that is, the log. of 100, multiplied by the index 2, gives the log. of the square of 100.

EXAMPLES.

1. Required the cube of 32.

Log. 32 = 1.505150

Multiply by 3

Log. of power = 4.515450

App. \log = 515344= \log 3276

 $106 \div 132 = 737$

 $4.515450 = \log 32767.37$

Ans. by logarithms, 32767.37 " multiplication, 32768.

The error of .63 in the first result is caused by the inaccuracy of the logarithms, which generally affects results beyond the sixth or seventh place from the left.

- 2. Required the fourth power of 2.763.
- 3. Required the ninth power of .0176.

Note.--The decimal of every logarithm is positive.

To perform evolution by logarithms.

RULE.

Divide the logarithm of the quantity by the index denoting the root required; the result will be the logarithm of the root desired.

This rule would follow like the preceding from the algebraic rule for the same operation.

EXAMPLES.

1. Required the cube root of 7896.34.

Log. of 7896.34 = 3.897426Divided by 3 = 1.299142 $1.299142 = \log 19.913$, Ans.

2. Required the fifth root of 9764.

Ans. 6.279.

3. Required the cube root of 89763.

Ans. 44.774.

4. Required the sixth root of 97643.89.

SECTION II.

OF PLANE TRIGONOMETRY.

Note.—References to geometry refer to Robinson's New Geometry and Trigonometry; those to plane and spherical trigonometry refer to the sections on those subjects which follow. R.A. and O.A. Spher. Trig. are used to distinguish propositions, concerning right-angled and oblique-angled triangles. When the numbers alone of propositions or proportions are given, they refer to those in the same section.

Trigonometry, in its literal and restricted sense, has for its object the measurement of triangles. When it treats of plane triangles it is called *Plane Trigonometry*. In a more enlarged sense, trigonometry is the science which investigates the relations of all possible arcs of the circumference of a circle to certain straight lines, termed trigonometrical lines or circular functions, connected with and dependent on such arcs, and the relations of these trigonometrical lines to each other.

The measure of an angle is the arc of a circle intercepted between the two lines which form the angle—the center of the arc always being at the point where the two lines meet.

The arc is measured by degrees, minutes, and seconds; there being 360 degrees to the whole circle, 60 minutes in one degree, and 60 seconds in one minute. Degrees, minutes, and seconds are designated by °, ', "; thus, 27° 14', 21", is read 27 degrees 14 minutes 21 seconds.

The circumferences of all circles contain the same number of degrees, but the greater the radius, the greater is the absolute length of a degree. The circumference of a carriage wheel, the circumference of the earth, or the still greater and indefinite circumference of the heavens, has the same number of degrees; yet the same number of degrees in each and every circumference is the measure of precisely the same angle.

DEFINITIONS.

- 1. The Complement of an arc is 90° minus the arc.
- 2. The Supplement of an arc is 180° minus the arc.
- 3. The **Sine** of an angle, or of an arc, is a line drawn from one end of an arc, perpendicular to a diameter drawn through the other end. Thus, BF is the sine of the arc AB, and also of the arc BDE. BK is the sine of the arc BD.
- 4. The Cosine of an arc is the perpendicular distance from the center of the circle to the sine of the arc; or, it is the same in magnitude as the sine of the complement of the arc. Thus, CF is the cosine of the arc AB; but CF = KB, is the sine of BD.

- 5. The **Tangent** of an arc is a line touching the circle in one extremity of the arc, and continued from thence, to meet a line drawn through the center and the other extremity. Thus, AH is the tangent to the arc AB, and DL is the tangent of the arc DB.
- 6. The Cotangent of an arc is the tangent of the complement of the arc. Thus, DL, which is the tangent of the arc DB, is the cotangent of the arc AB.

Remark.—The co is but a contraction of the word complement.

- 7. The **Secant** of an arc is a line drawn from the center of the circle to the extremity of the tangent. Thus, CH is the secant of the arc AB, or of its supplement BDE.
- 8. The Cosecant of an arc is the secant of the complement. Thus, CL, the secant of BD, is the cosecant of AB.
- **9.** The **Versed Sine** of an arc is the distance from the extremity of the arc to the foot of the sine. Thus, AF is the versed sine of the arc AB, and DK is the versed sine of the arc DB.

For the sake of brevity, these technical terms are contracted thus: for sine AB, we write sin. AB; for cosine

AB, we write cos. AB; for tangent AB, we write tan. AB, etc.

From the preceding definitions we deduce the following obvious consequences:

1st. That when the arc AB becomes insensibly small, or zero, its sine, tangent, and versed sine are also nothing, and its secant and cosine are each equal to radius.

2d. The sine and versed sine of a quadrant are each equal to the radius; its cosine is zero, and its secant and tangent are infinite.

3d. The chord of an arc is twice the sine of one half the arc. Thus, the chord BG is double the sine BF.

4th. The versed sine is equal to the difference between the radius and the cosine.

5th. The sine and cosine of any arc form the two sides of a right-angled triangle, which has a radius for its hypotenuse. Thus, CF and FB are the two sides of the right-angled triangle CFB.

Also, the radius and tangent always form the two sides of a right-angled triangle, which has the secant of the arc for its hypotenuse. This we observe from the right-angled triangle CAH.

To express these relations analytically, we write

$$\sin^2 + \cos^2 = R^2$$
 (1)

$$R^2 + \tan^2 = \sec^2$$
 (2)

From the two equiangular triangles CFB, CAH, we have CF: FB = CA: AH.

That is,

$$\cos : \sin = R : \tan : \text{ whence, } \tan : = \frac{R \cdot \sin \cdot}{\cos \cdot}$$
 (3)

Aiso,

$$CF: CB = CA: CH.$$

That is,

$$\cos: R = R : \sec:$$
; whence, $\cos: \sec: = R^2$. (4)

The two equiangular triangles, CAH and CDL, give CA:AH=DL:DC.

That is,

$$R: \tan = \cot : R;$$
 whence, $\tan \cot = R^2$. (5)

Also,

$$CF: FB = DL: DC.$$

That is,

$$\cos : \sin = \cot : R$$
; whence, $\cos R = \sin \cot$ (6)

From equations (4) and (5), we have

$$\cos$$
 sec. = \tan cot. (7)

Or,

$$\cos : \tan = \cot : \sec .$$

We also have

$$ver. sin. = R - cos.$$
 (8)

The ratios between the various trigonometrical lines are always the same for arcs of the same number of degrees, whatever be the length of the radius; and we may, therefore, assume radius of any length to suit our convenience. The preceding equations will be more concise, and more readily applied, by making the radius equal unity. This supposition being made, we have, for equations 1 to 6, inclusive,

$$\sin^2 + \cos^2 = 1.$$
 (1)

$$1 + \tan^2 = \sec^2$$
 (2)

$$\tan \cdot = \frac{\sin}{\cos}. \qquad (3) \qquad \cos \cdot = \frac{1}{\sec}. \qquad (4)$$

$$\tan x = \frac{1}{\cot x} \qquad (5) \qquad \cos x = \sin x \cot x \qquad (6)$$

Let the circumference, AEDH, be divided into four equal parts by the diameters, AD and EH, the one horizontal and the other vertical. These equal parts are called quadrants, and they may be distinguished as the first, second, third, and fourth quadrants.

The center of the circle is taken as the origin of distances, or the zero point, and the different directions in which distances are estimated from this point are indicated by the signs + and -. If those from C to the right be marked +, those from C to the left must be marked -; and if distances from C upwards be considered plus, those from C downwards must be considered minus.

If one extremity of a varying arc be constantly at A, and the other extremity fall successively in each of the several quadrants, we may readily determine, by the above rule, the algebraic signs of the sines and cosines of all arcs from 0° to 360°. Now, since all other trigonometrical lines can be expressed in terms of the sine and cosine, it follows that the algebraic signs of all the circular functions result from those of the sine and cosine.

We shall thus find for arcs terminating in the

		sin.	cos.	tan.	cot.	sec.	cosec.	vers.
1st quadrant,		+	+	+	+	+	+	+
2d	66	+		—			+	+
3d	66		_	+	+			+
4th	"		+			+	-	+

PROPOSITION I.

The chord of 60° and the tangent of 45° are each equal to radius; the sine of 30°, the versed sine of 60°, and the cosine of 60° are each equal to one half the radius.

With C as a center, and CA as a radius, describe the arc ABF, and from A lay off the arcs $AD=45^{\circ}$, $AB=60^{\circ}$, and $AE=90^{\circ}$; then is $EB=30^{\circ}$.

1st. The side of a regular inscribed hexagon is the radius of the circle (Geom. Prob. 28, B. IV), and as the arc subtended by

c n A

972

 \mathbf{H}

each side of the hexagon contains 60°, we have the chord of of 60° equal to the radius.

2d. The triangle CAH is right-angled at A, and the angle C is equal to 45°, being measured by the arc AD; hence the angle at H is also equal to 45° , and the triangle is isosceles. Therefore AH = CA = radius of the circle.

3d. The triangle ABC is isosceles, and Bn is a perpendicular from the vertex upon the base; hence An = nC = Bm. But Bm is the sine of the arc BE, Cn is the cosine of the arc AB, and An is the versed sine of the same arc, and each is equal to one half the radius.

Hence the proposition; the chord of 60°, etc.

PROPOSITION II.

Given, the sine and the cosine of two arcs, to find the sine and the cosine of the sum and of the difference of the same arcs expressed by the sines and cosines of the separate arcs.

Let G be the center of the circle, CD the greater arc, and DF the less, and denote these arcs by α and b respectively.

Draw the radius GD; make the are DE equal to the are DF, and draw the chord EF. From F and E, the extremities, and I, the middle point of the chord, let fall the perpendiculars FM, EP, and IN,

on the radius GC. Also draw DO, the sine of the arc CD, and let fall the perpendiculars IH on FM, and EK on IN.

Now, by the definition of sines and cosines, $DO = \sin a$; $GO = \cos a$; $FI = \sin b$; $GI = \cos b$. We are to find

$$FM = \sin (a + b); GM = \cos (a + b);$$

 $EP = \sin (a - b); GP = \cos (a - b).$

Because IN is parallel to DO, the two \triangle 's, GDO, GIN, are equiangular and similar. Also, the \triangle FHI is similar to the \triangle GIN; for the angles, FIG and HIN, are right angles;

from these two equals, taking away the common angle HIG, we have the angle FIH= the angle GIN. The angles at H and N are right angles; therefore, the \triangle 's FHI, GIN, and GDO, are equiangular and similar; and the side HI is homologous to IN and DO.

Again, as FI=IE, and IK is parallel to FM, FH=IK, and HI=KE.

By similar triangles we have

$$GD:DO=GI:IN.$$

That is,
$$R : \sin a = \cos b : IN$$
; $IN = \frac{\sin a \cos b}{R}$. (1)

Also,
$$GD: GO = FI: FH.$$

That is,
$$R : \cos a = \sin b : HF$$
; or, $FH = \frac{\cos a \sin b}{R}$. (2)

Also,
$$GD: GO = GI: GN.$$

That is,
$$R : \cos a = \cos b : GN$$
; or $GN = \frac{\cos a \cos b}{R}$. (3)

Also,
$$GD:DO=FI:IH.$$

That is,
$$R : \sin a = \sin b : IH$$
; or, $IH = \frac{\sin a \sin b}{R}$. (4)

By adding the first and second of these equations, we have

$$IN+FH = FM = \sin(a+b)$$
.

That is,
$$\sin (a+b) = \frac{\sin a \cos b + \cos a \sin b}{R}$$
.

By subtracting the second from the first, since

$$IN-FH = IN-IK = EP$$
, we have

$$\sin. (a-b) = \frac{\sin.a \cos.b - \cos.a \sin.b}{R}.$$

By subtracting the fourth from the third, we have

$$GN-IH = GM = \cos(a+b)$$
 for the first member.

Hence,
$$\cos (a+b) = \frac{\cos a \cos b - \sin a \sin b}{R}$$
 (5)

By adding the third and fourth, we have

$$GN+IH = GN+NP = GP = \cos(a-b)$$
.

Hence,
$$\cos \cdot (a-b) = \frac{\cos \cdot a \cos \cdot b + \sin \cdot a \sin \cdot b}{R}$$
 (6)

Collecting these four expressions, and considering the radius unity, we have

(A)
$$\begin{cases} \sin. (a+b) = \sin. a \cos. b + \cos. a \sin. b & (7) \\ \sin. (a-b) = \sin. a \cos. b - \cos. a \sin. b & (8) \\ \cos. (a+b) = \cos. a \cos. b - \sin. a \sin. b & (9) \\ \cos. (a-b) = \cos. a \cos. b + \sin. a \sin. b & (10) \end{cases}$$

Formulæ (A) accomplish the objects of the proposition, and from these equations many useful and important deductions can be made. The following are the most essential:

By adding (7) to (8), we have (11); subtracting (8) from (7) gives (12). Also, (9) added to (10) gives (13); (9) taken from (10) gives (14).

$$(B) \begin{cases} \sin. (a+b) + \sin. (a-b) = 2 \sin. a \cos. b & (11) \\ \sin. (a+b) - \sin. (a-b) = 2 \cos. a \sin. b & (12) \\ \cos. (a+b) + \cos. (a-b) = 2 \cos. a \cos. b & (13) \\ \cos. (a-b) - \cos. (a+b) = 2 \sin. a \sin. b & (14) \end{cases}$$

If we put a+b=A, and a-b=B, then (11) becomes (15), (12) becomes (16), (13) becomes (17), and (14) becomes (18).

$$\begin{cases} \sin A + \sin B = 2 \sin \left(\frac{A+B}{2}\right) \cos \left(\frac{A-B}{2}\right) & (15) \\ \sin A - \sin B = 2 \cos \left(\frac{A+B}{2}\right) \sin \left(\frac{A-B}{2}\right) & (16) \\ \cos A + \cos B = 2 \cos \left(\frac{A+B}{2}\right) \cos \left(\frac{A-B}{2}\right) & (17) \\ \cos B - \cos A = 2 \sin \left(\frac{A+B}{2}\right) \sin \left(\frac{A-B}{2}\right) & (18) \end{cases}$$

If we divide (15) by (16), observing that $\frac{\sin}{\cos} = \tan$, and $\frac{\cos}{\sin} = \cot = \frac{1}{\tan}$, as we learn by equations (6) and (5), we shall have

$$\frac{\sin A + \sin B}{\sin A - \sin B} = \frac{\sin \left(\frac{A+B}{2}\right) \cos \left(\frac{A-B}{2}\right)}{\cos \left(\frac{A+B}{2}\right) \sin \left(\frac{A-B}{2}\right)} = \frac{\tan \left(\frac{A+B}{2}\right)}{\tan \left(\frac{A-B}{2}\right)}$$
(19)

Whence,

$$\sin A + \sin B : \sin A - \sin B = \tan \left(\frac{A+B}{2}\right) : \tan \left(\frac{A-B}{2}\right)$$

That is: The sum of the sines of any two arcs is to the difference of the same sines, as the tangent of one half the sum of the same arcs is to the tangent of one half their difference.

By operating in the same way with the different equations in formulæ (C), we find,

$$\begin{cases}
\frac{\sin A + \sin B}{\cos A + \cos B} = \tan \left(\frac{A + B}{2}\right) & (20) \\
\frac{\sin A + \sin B}{\cos B - \cos A} = \cot \left(\frac{A - B}{2}\right) & (21) \\
\frac{\sin A - \sin B}{\cos A + \cos B} = \tan \left(\frac{A - B}{2}\right) & (22) \\
\frac{\sin A - \sin B}{\cos B - \cos A} = \cot \left(\frac{A + B}{2}\right) & (23) \\
\frac{\cos A + \cos B}{\cos B - \cos A} = \frac{\cot \left(\frac{A + B}{2}\right)}{\tan \left(\frac{A - B}{2}\right)} & (24)
\end{cases}$$

These equations are all true, whatever be the value of the arcs designated by A and B; we may, therefore, assign any possible value to either of them, and if in equations (29), (21), and (24), we make B=0, we shall have,

$$\frac{\sin A}{1 + \cos A} = \tan \frac{A}{2} = \frac{1}{\cot \frac{1}{2} A}$$
 (25)

$$\frac{\sin A}{1 - \cos A} = \cot \frac{A}{2} = \frac{1}{\tan \frac{1}{2}A}$$
 (26)

$$\frac{1 + \cos A}{1 - \cos A} = \frac{\cot \frac{1}{2}A}{\tan \frac{1}{2}A} = \frac{1}{\tan^{\frac{1}{2}}A}$$
 (27)

If we now turn back to formulæ (A), and divide equation (7) by (9), and (8) by (10), observing at the same time that $\frac{\sin \cdot}{\cos \cdot} = \tan \cdot$, we shall have,

$$\tan (a+b) = \frac{\sin a \cos b + \cos a \sin b}{\cos a \cos b - \sin a \sin b}$$

$$\tan (a-b) = \frac{\sin a \cos b - \cos a \sin b}{\cos a \cos b + \sin a \sin b}$$

By dividing the numerators and denominators of the second members of these equations by $(\cos a \cos b)$, we find,

$$\tan(a+b) = \frac{\frac{\sin a \cos b}{\cos a \cos b} + \frac{\cos a \sin b}{\cos a \cos b}}{\frac{\cos a \cos b}{\cos a \cos b} - \frac{\sin a \sin b}{\cos a \cos b}} = \frac{\tan a + \tan b}{1 - \tan a \tan b}$$
(28)

$$\tan(a-b) = \frac{\frac{\sin a \cos b}{\cos a \cos b} - \frac{\cos a \sin b}{\cos a \cos b}}{\frac{\cos a \cos b}{\cos a \cos b} + \frac{\sin a \sin b}{\frac{\sin a \sin b}{\cos a \cos b}}} = \frac{\tan a - \tan b}{1 + \tan a \tan b}$$
(29)

If in equation (11), formulæ (B), we make a=b, we shall have,

$$\sin 2a = 2\sin a \cos a \tag{30}$$

Making the same hypothesis in equation (13), gives,

$$\cos .2a + 1 = 2 \cos .^2 a \tag{31}$$

The same hypothesis reduces equation (14) to

$$1 - \cos 2a = 2\sin^2 a \tag{32}$$

The same hypothesis reduces equation (28) to

$$\tan 2a = \frac{2 \tan a}{1 - \tan^2 a} \tag{33}$$

If we substitute a for 2a in (31) and (32), we shall have

$$1 + \cos a = 2 \cos^{2} \frac{1}{2}a. \tag{34}$$

and
$$1 - \cos \alpha = 2 \sin^{2} \alpha$$
. (35)

PROPOSITION III.

In any right-angled plane triangle, we may have the following proportions:

1st. The hypotenuse is to either side, as the radius is to the sine of the angle opposite to that side.

2d. One side is to the other side, as the radius is to the tan' gent of the angle adjacent to the first side.

3d. One side is to the hypotenuse, as the radius is to the secant of the angle adjacent to that side.

Let CAB represent any rightangled triangle, right-angled at A.

(Here, and in all cases hereafter, we shall represent the angles of a triangle by the large letters A, B, C, and the sides opposite to them, by the small letters a, b, c.)

From either acute angle, as C, take any distance, as CD, greater or less than CB, and describe the arc DE. This arc measures the angle C. From D, draw DF parallel to BA; and from E, draw EG, also parallel to BA or DF.

By the definitions of sines, tangents, secants, etc., DF is the sine of the angle C; EG is the tangent, CG the secant, and CF the cosine.

Now, by proportional triangles we have,

$$CB: BA = CD: DF$$
; or, $a: c = R: \sin C$
 $CA: AB = CE: EG$; or, $b: c = R: \tan C$
 $CA: CB = CE: CG$; or, $b: a = R: \sec C$

Hence the proposition.

Scholium.—If the hypotenuse of a triangle is made radius, one side is the sine of the angle opposite to it, and the other side is the cosine of the same angle. This is obvious from the triangle *CDF*.

PROPOSITION IV.

In any triangle, the sines of the angles are to one another as the sides opposite to them.

Let ABC be any triangle. From the points A and B, as centers, with any radius, describe the arcs measuring these angles, and draw pa, CD, and mn, perpendicular to AB.

Then,

$$pa = \sin A$$
, and $mn = \sin B$.

By the similar \triangle 's, Apa and ACD, we have,

$$R: \sin A = b: CD; \text{ or } R(CD) = b \sin A.$$
 (1)

By the similar \triangle 's, Bmn and BCD, we have,

$$R: \sin B = a: CD; \text{ or } R(CD) = a \sin B.$$
 (2)

By equating the second members of equations (1) and (2)

$$b \sin A = a \sin B$$
.

Hence,

 $\sin A : \sin B = a : b$

Or, $a:b=\sin A:\sin B$.

Scholium 1.—When either angle is 90°, its sine is radius.

Scholium 2.—When CB is less than AC, and the angle B, acute, the triangle is represented by ACB. When the angle B becomes B', it is obtuse, and the triangle is ACB'; but the proportion is equally true with either triangle; for the angle CB'D = CBA, and the sine of CB'D is the same as the sine of AB'C. In practice we can determine which of these triangles is proposed, by the side AB being greater or less than AC; or, by the angle at the vertex C being large, as ACB, or small, as ACB'.

In the solitary case in which AC, CB, and the angle A, are given, and CB less than AC, we can determine both of the \triangle 's ACB and ACB; and then we surely have the right one.

PROPOSITION V.

If from any angle of a triangle, a perpendicular be let fall on the opposite side or base, the tangents of the segments of the angle are to each other as the segments of the base.

Let ABC be the triangle. Let fall the perpendicular CD, on the side AB.

Take any radius, as Cn, and describe the arc which measures the angle C. From n, draw qnp parallel to AB. Then it is obvious that np is the tangent of the

angle DCB, and nq is the tangent of the angle ACD.

Now, by reason of the parallels AB and qp, we have,

$$qn: np = AD: DB$$

That is, tan.ACD: tan.DCB = AD: DB.

PROPOSITION VI.

If a perpendicular be let fall from any angle of a triangle to its opposite side or base, this base is to the sum of the other two sides, as the difference of the sides is to the difference of the segments of the base.

(See Figure to Proposition V.)

Let AB be the base, and from C, as a center, with the shorter side as radius, describe the circle, cutting AB in G, and AC in F; produce AC to E.

It is obvious that AE is the sum of the sides AC and CB, and AF is their difference.

Also, AD is one segment of the base made by the perpendicular, and BD = DG is the other; therefore, the difference of the segments is AG.

As A is a point without a circle, by Cor. Th. 18, B. III, we have

$$AE \times AF = AB \times AG$$

Hence, AB : AE = AF : AG.

PROPOSITION VII.

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

1st Demonstration.

Let ABC be any plane triangle. Then, by Proposition IV, we have,

$$BC: AC = \sin A: \sin B$$
.

Hence,

$$BC+AC:BC-AC=\sin A+\sin B:\sin A-\sin B$$
(Th.9,B.II). But,

tan.
$$\left(\frac{A+B}{2}\right)$$
: tan. $\left(\frac{A-B}{2}\right) = \sin A + \sin B$: $\sin A - \sin B$, (eq. (19), Trig.)

Comparing the two latter proportions, (Th. 6, B. II), we have,

$$BC + AC : BC - AC = \tan\left(\frac{A+B}{2}\right) : \tan\left(\frac{A-B}{2}\right)$$

Hence the proposition.

For those, who prefer a demonstration wholly geometrical, we give the following:

2d Demonstration.

Let ABC be a plane triangle; about A as a center, with AB, the greater side, as radius describe a circle, meeting AC, produced in E and F, and BC in D. Join DA, EB, and FB; and draw FG parallel to BC, meeting EB in G.

The angle EAB is the sum of the angles at the base of the triangle ABC (B. I. Th. 12); and EFB at the circumference is equal to one half EAB at the center: EFB is therefore equal to one half the sum of the base angles of the triangle.

The angle ACB is equal to CAD and ADC together; or since ADC equals ABC, ACB is equal to the sum of CAD and ABC. CAD is therefore equal to the difference between the base angles ACB and ABC. Now DBF at the circumference is one half FAD at the center; and therefore DBF, or its equal (since BC and FG are parallel) BFG is equal to one half the difference of the base angles of the triangle.

Since the angle EBF is inscribed in a semi-circle, it is a right angle; and if BF be taken as radius, and a circle described from F as a center, BE and BG would be tangents (B. III, Th. 4); BE being the tangent of the angle EFB, and BG of BFG; or since these angles are the half sum and half difference of the base angles of the triangle, BE and BG would be tangents of the half sum and half difference of those angles.

From the construction of the figure it is plain that EC equals AC+AB and CF equal AB-AC.

In the triangle EFG, since BC is parallel to FG, we have (B. II, Th. 17),

$$EC: CF = EB: BG, \text{ or}$$

 $AB+AC: AB-AC = \tan_{\frac{1}{2}} (ACB+ABC): \tan_{\frac{1}{2}} (ACB-ABC).$

That is: the sum of two sides is to their difference as the tangent of half the sum of the opposite angles is to the tangent of half their difference.

PROPOSITION VIII.

Given the three sides of any plane triangle, to find some relation which they must bear to the cosines of the respective angles.

Let ABC be the triangle, and let the perpendicular either upon, or without the base, as shown in the figures. By

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

Now, by Proposition 3, we have

$$R:\cos C=b:CD.$$

Therefore,

$$CD = \frac{b \cos C}{R}.$$
 (2)

Equating these two values of CD, and reducing, we have

cos.
$$C = \frac{R(a^2 + b^2 - c^2)}{2ab}$$
. (m)

In this expression we observe, that the part c, whose square is found in the numerator with the minus sign, is the side opposite to the angle; and that the denominator is twice the rectangle of the sides adjacent to the angle. From these observations we at once draw the following expressions for the cosine A, and cosine B:

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

cos.
$$B = \frac{R(a^2 + c^2 - b^2)}{2ac}$$
. (p)

As these expressions are not convenient for logarithmic computation, we modify them as follows:

If we put 2a = A, in equation (31), we have

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

In the preceding expression (n), if we consider radius unity, and add 1 to both members, we shall have

cos.
$$A+1 = 1 + \frac{b^2 + c^2 - a^2}{2bc}$$
.

Therefore,
$$2 \cos^2 \frac{1}{2}A = \frac{2bc + b^2 + c^2 - a^2}{2bc}$$

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

Considering b+c as one quantity, and observing that $(b+c)^2-a^2$ is the difference of two squares, we have $(b+c)^2-a^2=(b+c+a)(b+c-a)$; but (b+c-a)=b+c+a-2a.

Hence,
$$2\cos^{2}\frac{1}{2}A = \frac{(b+c+a)(b+c+a-2a)}{2bc}$$
.

Or,
$$\cos^{2} \frac{1}{2}A = \frac{\left(\frac{b+c+a}{2}\right)\left(\frac{b+c+a}{2}-a\right)}{bc}$$

By putting $\frac{a+b+c}{2} = s$, and extracting square root, the final result for radius unity is

$$\cos_{\frac{1}{2}}A = \sqrt{\frac{s(s-a)}{bc}}.$$

For any other radius we must write

$$\cos_{\frac{1}{2}}A = \sqrt{\frac{R^2s(s-a)}{bc}}.$$
By inference,
$$\cos_{\frac{1}{2}}B = \sqrt{\frac{R^2s(s-b)}{ac}}.$$
Also,
$$\cos_{\frac{1}{2}}C = \sqrt{\frac{R^2s(s-c)}{ab}}.$$

In every triangle, the sum of the three angles is equal to 180°; and if one of the angles is small, the other two must be comparatively large; if two of them are small, the third one must be large. The greater angle is always opposite the greater side; hence, by merely inspecting the given sides, any person can decide at once which is the greater angle; and of the three preceding equations, that one should be taken which

applies to the greater angle, whether that be the particular angle required or not; because the equations bring out the cosines to the angles; and the cosines to very small arcs vary so slowly, that it may be impossible to decide, with sufficient numerical accuracy, to what particular arc the cosine belongs. For instance, the cosine 9.999999, carried to the table, applies to several arcs; and, of course, we should not know which one to take; but this difficulty does not exist when the angle is large; therefore, compute the largest angle first, and then compute the other angles by Proposition IV.

Equations showing the relations between the sides of a triangle and the *sines* of the angles, may be readily obtained; but as those above given for the cosines in terms of the sides are more easily applied and most generally used, we deem them sufficient for our purpose.

OF THE TABLES OF SINES, COSINES, ETC.

NATURAL SINES, ETC.

When the radius of the circle is taken as the unit of measure, the numerical values of the trigonometrical lines belonging to the different arcs of the quadrant, become natural sines, cosines, etc. They are then, in fact, but numbers expressing the number of times that these lines contain the radius of the circle in which they are taken. The tables usually contain only the sines and cosines, because these are generally sufficient for practical purposes, and the others, when required, are readily expressed in terms of them.

For the method of calculating these functions, the student is referred to Robinson's New Geometry and Trigonometry, page 265 and on.

Natural sines and cosines are rarely used, except in cases where addition or subtraction is to be performed; in all cases of multiplication or division, logarithmic numbers are

preferable, and great pains is taken to adapt the formulæ of trigonometry to the use of logarithms.

Natural sines and cosines are given in the tables connected with this work, and may be found in connection with logarithmic sines and cosines, in two columns at the right, headed "N. sin." and "N. cos." The degrees under 45° are found at the top of the page, those above 45° at the bottom, and the minutes either on the left or right hand, as the degrees are found at the top or bottom of the page. Natural sines and cosines are all calculated with unity as the radius.

OF LOGARITHMIC SINES, ETC.

The logarithmic sines and cosines, tangents and cotangents, are the logarithms of the number representing these lines in a circle whose radius is 10,000,000,000. The radius has a logarithm of 10; and since the trigonometrical lines are proportional to the radii of the circles in which they are calculated, the logarithmic sines, &c., may be found by adding 10 to the logarithms of the natural sines, &c., as given in the tables. The reason why so great a value is assumed for the radius is, that when the radius is unity, the sines and cosines are decimals, and consequently their logarithms have negative indices. To avoid this a radius is assumed, whose logarithm 10, added to the logarithm of the decimal, will in all ordinary cases make the index positive.

In dealing with logarithmic numbers in trigonometry, wherever radius is introduced, its logarithm, 10, must be used; in natural numbers the radius, being unity, is neglected, where it is connected with other numbers as a factor.

The abbreviations sin., cos., tan., cotan., &c., refer to the natural numbers; for the logarithmic terms, log. sin., log. tan., &c., are used.

The secants and cosecants of arcs are not given in the table, because they are very little used in practice; and if any particular secant is required, it can be determined by subtracting

the cosine from 20; and the cosecant can be found by subtracting the sine from 20. For,

sec. =
$$\frac{R^2}{\cos}$$
, and cosec. = $\frac{R^2}{\sin}$.

The sine of every degree and minute of the quadrant is given, directly, in the table, commencing at 0°, and extending to 45°, at the head of the table; and from 45° to 90°, at the bottom of the table, increasing backward.

The same column that is marked sine at the top, is marked cosine at the bottom; and the reason for this is apparent to any one who has examined the definitions of sines.

The difference of two consecutive logarithms is given, corresponding to ten seconds. Removing the decimal point one figure, will give the difference for one second; and if we multiply this difference by any proposed number of seconds, we shall have a difference of logarithm corresponding to that number of seconds above the preceding degree and minute.

For example, find the sine of 19° 17′ 22.

The sine of 19° 17′, taken directly from the table, is 9.518829 The difference for 10″ is 60.2; for 1″, is 6.02; and

$$6.02 \times 22 =$$
 132

Hence, the sine of 19° 17' 22"

9.518961

From this it will be perceived that there is no difficulty in obtaining the sine or tangent, cosine or cotangent, of any angle greater than 30'.

Conversely: Given, the logarithmic sine 9.982412, to find is corresponding arc. The sine next less in the table is 9.982404, which gives the arc 73° 48′. The difference between this and the given sine is 8, and the difference for 1″ is .61; therefore, the number of seconds corresponding to 8, must be discovered by dividing 8 by the decimal .61, which gives 13. Hence, the arc sought is 73° 48′ 13″.

These operations, so similar to those required in the logarithms of simple numbers, will need no rule.

PRACTICAL APPLICATIONS.

Having mastered the necessary principles, and the explanation of the tables containing the numerical values needed, the student may now give his attention to the application of these principles and the use of these numbers, in the solution of plane triangles.

I. OF RIGHT-ANGLED TRIANGLES.

For all the examples which follow, but one figure is necessary; and in each case the pupil will refer to the one here given, AC being the hypotenuse, D the right

angle, and each angle being represented by the letter at the vertex.

Note.—In all numerical solutions, unless otherwise noted, the reference numbers connected with equations and proportions, refer to corresponding numbers in the preceding theoretical explanations.

In every right-angled plane triangle, the right angle being always known, there remain five parts: the hypotenuse, base, perpendicular, base angle, and perpendicular angle.

Any two of these being given, the others may be found, provided one of the known quantities be a side.

CASE I.

Given the hypotenuse and an angle.

(1.) To find the other angle.

Since
$$A + C = 90^{\circ} :: 90^{\circ} - A = C$$
 and $90^{\circ} - C = A$.

(2.) To find other sides.

(Prop. III) in verting first proportion,

$$R: AC = \begin{cases} \sin A : CD \\ \cos A : AD \end{cases}$$

$$\begin{cases} \sin C : AD \\ \cos C : CD \end{cases}$$
(1)

From either the first or second couplet of proportion, CD and AD become known.

EXAMPLES.

1. Given hypotenuse = 68, and base angle = 37° 30'.

$$90^{\circ} - A = 90^{\circ} - 37^{\circ} \ 30^{\prime} = 52^{\circ} \ 30^{\prime} = C$$
, perpendicular angle.

By first couplet of proportion above,

$$R: 68:: \sin. 37^{\circ} 30': CD$$

 $R: 68:: \cos. 37^{\circ} 30': AD$ (1)

Log. 68 = 1.832509

Log. sin. $37^{\circ} 30' = 9.784447$

Sum less $10^* = 1.616956$

 $1.616956 = \log \cdot CD = \log \cdot 41.396.$

Log. 68 = 1.832509

 $Log. cos. 37^{\circ} 30' = 9.899467$

Sum less 10 = 1.731976

 $1.731976 = \log AD = \log 53.948.$

Ans.
$$\begin{cases} C = 52^{\circ} \ 30' \\ CD = 41.396 \\ AD = 53.948 \end{cases}$$

2. Given AC = 236, $C = 49^{\circ}$ 50', to find A, AD and CD.

Ans.
$$\begin{cases} A = 40^{\circ} \ 10' \\ AD = 180.34 \\ CD = 152.22 \end{cases}$$

3. Given $AC = 92.76 : A = 24^{\circ} 16'$, to find other parts.

Ans.
$$\begin{cases} C = 65^{\circ} 44' \\ AD = 84.56 \\ CD = 38.12 \end{cases}$$

4. Given $AC = 102.8 : A = 42^{\circ} 48'$, to find other parts.

^{*} The 10 here subtracted is the logarithm of the first term of the proportion.

CASE II.

Given the hypotenuse and one side.

(1.) To find angles.

By Prop. III., as before,
$$R:AC = \begin{cases} \sin A : CD \\ \cos A : AD \end{cases}$$
 (1) $\begin{cases} \sin C : AD \\ \cos C : CD \end{cases}$

From (1), A may be found; and as before $90^{\circ} - A = C$. Or, from (2) C may be found; and $90^{\circ} - C = A$.

(2.) To find other side.

By Geom., B. I., Th. 39,

$$\sqrt{AC^2 - AD^2} = CD \text{ or } \sqrt{AC^2 - CD^2} = AD.$$
 (3)

By Prop. III., 2d proportion,

$$R: \tan A = AD: CD \tag{4}$$

$$R: \tan C = CD : AD \tag{5}$$

From either or which the side required may be found.

EXAMPLES.

1. Given AC = 100, AD = 48.

Solution.

$$R:100 = \cos A:48 \tag{1}$$

Log. $R + \log. 48 = 11.681241$ Subtract $\log. 100 = 2.000000$

Log. cos. $A = 9.681241 = \log \cos 61^{\circ} 18' 53''$ $A = 61^{\circ} 18' 53''$; $90^{\circ} - 61^{\circ} 18' 53'' = 28^{\circ} 41' 7'' = C$.

$$R: \tan. 28^{\circ} 41' 7'' = CD: 48$$
 (5)

Log. $R + \log_{10} 48 = 11.681241$ Log. $\tan_{10} 28^{\circ} 41' 7'' = 9.738106$

Log. CD = 1.943134 = log. 87.73. Ans. $A = 61^{\circ} 18' 53''$; $C = 28^{\circ} 41' 7''$; CD = 87.73. 2. Given AC = 300, and CD = 130

Ans.
$$\begin{cases} A = 25^{\circ} 40' 45'' \\ C = 64^{\circ} 19' 15'' \\ AD = 270.37 \end{cases}$$

- 3. Given AC = 1896, and CD = 479.
- 4. Given AC = 241, and AD = 78.

CASE III.

Given one side and an angle.

(1.) To find other angle.

Subtract given angle from 90°.

(2.) To find hypotenuse.

By Prop. III., 1st proportion,

$$AC: AD = R: \sin C \text{ or } \cos A$$
 (1)
 $AC: CD = R: \sin A \text{ or } \cos C.$ (2)

By Prop. III., 3d proportion,

$$AD:AC=R:\operatorname{secant} A$$
 (3)
 $CD:AC=R:\operatorname{secant} C.$ (4)

Proportions (1) and (2) would be used most generally, as sines are more easily obtained from table than secants.

- 3. To find other side.
 - (a) Use AC and angle, and apply Case I.
 - (b) Use AC and given side according to Case II.
 - (c) By Prop. III., 2d proportion,

$$AD: CD = R: \tan A, \tag{5}$$

Or,
$$CD:AD=R:\tan C$$
. (6)

EXAMPLES.

1. Given AD = 39, and $A = 41^{\circ} 10'$.

$$(1.) 90^{\circ} - 41^{\circ} 10' = 48^{\circ} 50' = C.$$

(2.)
$$AC: 39 = R: \sin. 48^{\circ} 50'.$$
 (1)
 $Log. R + log. 39 = 11.591065$
(Less) $log. \sin. 48^{\circ} 50' = 9.876678$
 $Log. AC = 1.714387 = log. 51.81.$
 $AC = 51.81$

(3.)
$$CD: 39 = R: \tan. 48^{\circ} 50.$$
 (6)
 $Log. R + log. 39 = 11.591065$
 $Log. \tan. 48^{\circ} 50' = 10.058286$
 $Log. CD = 1.532779 = log. 34.1$
 $CD = 34.1.$

$$Ans. \begin{cases} C = 48^{\circ} 50' \\ AC = 51.81 \\ CD = 34.1 \end{cases}$$

2. Given CD = 76.84, and $A = 51^{\circ} 42' 20''$.

Ans.
$$\begin{cases} C = 38^{\circ} \ 17' \ 40'' \\ AC = 97.91 \\ AD = 60.67. \end{cases}$$

3. Given CD = 103.54, and $C = 21^{\circ} 50'$.

Ans.
$$\begin{cases} A = 68^{\circ} \ 10' \\ AC = 111.54 \\ AD = 41.48. \end{cases}$$

4. Given AD = 7.96, and $C = 17^{\circ} 23' 12''$.

CASE IV.

Given the two sides or the base and perpendicular.

(1) To find angles, $AD \cdot CD = R \cdot \tan \theta$

$$AD : CD = R : \tan A, \text{ or cot. } C.$$
 (1)
 $90^{\circ} - A = C, \text{ or } 90^{\circ} - C = A.$

2. To find hypotenuse,

(a), Apply (2), Case I.

(b), Apply (2), Case III.

(c),
$$\sqrt{AD^2 + CD^2} = AC$$
.

EXAMPLES.

1. Given AD = 42.5, and CD = 59.

Solution.

(1)
$$42.5 : 59 = R : \tan A.$$

$$Log. 59 + \log R = 11.770852$$

$$Log. 42.5 = 1.628389$$

$$Log. \tan A = 10.142463$$

$$10.142463 = \log \tan 54^{\circ} 14' ; \therefore 54^{\circ} 14' = A.$$

$$90^{\circ} - 54^{\circ} 14' = 35^{\circ} 46' = C.$$

(2.) By (2), Case I.

$$R: AC = \sin. 54^{\circ} 14' : 59$$
 $Log. 59 + log.R = 11.770852$
 $Log. \sin.A = 9.909237$
 $Log. AC = \overline{1.861615}$
 $1.861615 = log. 72.71 : AC = 72.71$.

Ans.
$$\begin{cases} A = 54^{\circ} 14' \\ C = 35^{\circ} 46' \\ A C = 72.71 \end{cases}$$

2. Given AD = 34.75, and CD = 52.25.

Ans.
$$\begin{cases} A = 56^{\circ} \ 22' \ 24'' \\ C = 33^{\circ} \ 37' \ 36'' \\ AC = 62.75 \end{cases}$$

3. Given AD = 102, and CD = 143.

Ans.
$$\begin{cases} A = 54^{\circ} \ 30' \ 1'' \\ C = 35^{\circ} \ 29' \ 59'' \\ A \ C = 175.65 \end{cases}$$

4. Given AD = 17.377, and CD = 26.89.

As the solution of right-angled plane triangles is so frequently required in practical mathematics, a list of practical examples is subjoined, to which the pupil may apply for himself the principles and proportions heretofore given. And the student will be fully recompensed for all time and labor expended, by the increased familiarity with these operations.

PRACTICAL PROBLEMS.

Let ABC represent any right-angled plane triangle, right-angled at B.

- 1. In a right-angled triangle, ABC, given the base AB, 1214, and the angle A, 51° 40′ 30″, to find the other parts.
- 2. Given AC, 73.26, and the angle A, 49° 12′ 20″; required the other parts.

Ans. The angle C, $40^{\circ} 47' 40''$; BC, 55.46; and AB, 47.86.

3. Given AB, 469.34, and the angle A, 51° 26′ 17″, to find the other parts.

Ans. The angle C, 38° 33′ 43″; BC, 588.7; and AC, 752.9.

4. Given AB, 493, and the angle C, 20° 14'; required, the remaining parts.

Ans. The angle A, $69^{\circ}46'$; BC, 1337.5; and AC, 1425.5.

- 5. Let AB = 331, and the angle $A = 49^{\circ} 14'$; what are the other parts?
 - Ans. AC, 506.9; BC, 383.9; and the angle C, 40° 46′.
- 6. If AC = 45, and the angle $C = 37^{\circ} 22'$, what are the remaining parts?

Ans. AB, 27.31; BC, 35.76; and the angle A, 52° 38′.

7. Given AC = 4264.3, and the angle $A = 56^{\circ} 29' 13''$, to find the remaining parts.

Ans. AB, 2354.4; BC, 3555.4; and the angle C, 33°30'47".

8. If AB=42.2, and the angle $A=31^{\circ}12'$ 49", what are the other parts?

Ans. AC, 49.34; BC, 25.57; and the angle C, 58° 47' 11".

- 9. If AB = 8372.1, and BC = 694.73, what are the other parts?
 - Ans. $\begin{cases} AC, 8400.9; \text{ the angle } C, 85^{\circ} 15' 23''; \text{ and the angle } A, 4^{\circ} 44' 37''. \end{cases}$
- 10. If AB be 63.4, and AC be 85.72, what are the other parts?

Ans. $\left\{ \begin{array}{ll} BC,\,57.69 \;;\; \text{the angle } C,\,47^{\circ}\,41'\,\,56'' \;;\; \text{and the angle} \\ A,\,\,42^{\circ}\,\,18'\,\,4''. \end{array} \right.$

11. Given AC = 7269, and AB = 3162, to find the other parts.

Ans. $\left\{ \begin{array}{l} B\textit{C},\ 6545.23 \text{ ; the angle }\textit{C},\ 25^{\circ}\ 47^{\prime}\ 7^{\prime\prime} \text{ ; and the angle } \\ A,\ 64^{\circ}\ 12^{\prime}\ 53. \end{array} \right.$

12. Given AC = 4824, and BC = 2412, to find the other parts.

Ans. { The angle $A = 30^{\circ} 00'$, the angle $C = 60^{\circ} 00'$ and AB = 4178.

13. The distance between the earth and sun is 94,770,000 miles, and at that distance the semi-diameter of the sun subtends an angle of 16' 6". What is the diameter of the sun in miles?

Ans. 887,673.5 miles.

In this example, let E' be the center of the earth, S that of the sun, and EB a tangent to the sun's surface. Then the \triangle EBS is right-angled at B, and BS is the semi-diameter of the sun. The value of 2BS is required.

II. OF OBLIQUE-ANGLED PLANE TRIANGLES.

In every oblique-angled plane triangle, there are six parts; viz., three sides and three angles. Any three of these being known—provided one side at least be given—the others may be found by the preceding theorems and formulæ, as is shown in the following cases.

CASE I.

Given a side and two adjacent angles.

Let ABC be any plane triangle.

Suppose AB to be given, and the angles A and B.

(1.) To find third angle.

By (B. I., Th. 11)
$$180^{\circ} - (A + B) = C$$
.

(2.) To find the other sides.

By Prop. IV, Sin.
$$C: AB = \begin{cases} \sin A : BC, & (a) \\ \sin B : AC, & (b) \end{cases}$$

EXAMPLES.

1. Given AB = 376, $A = 48^{\circ} 3'$, and $B = 40^{\circ} 14'$.

Solution.

(1.)
$$180^{\circ} - (48^{\circ} 3' + 40^{\circ} 14') = 91^{\circ} 43' = C.$$

(2.) Sin.
$$91^{\circ}43': 376 = \sin. 48^{\circ} 3': BC.$$
 (a)

Co. log. sin. $91^{\circ} 43' = 0.000195$

Log. 376 = 2.575188Log. $\sin . 48^{\circ} 3'$ = 9.871414

 $=\overline{2.446797}$ Sum less 10

$$2.446797 = \log_{10} 279.77 = BC$$
.

Sin.
$$91^{\circ} 43' : 376 = \sin 40^{\circ} 14' : AC$$
 (b)

Co. log. sin. $91^{\circ} 43^{\prime} = 0.000195$

Log. 376 = 2.575188

Log. sin. $40^{\circ} 14' = 9.810167$

Sum less 10 = 2.385550

$$2.385550 = \log_{10} 242.97 = AC.$$

Ans.
$$\begin{cases} C = 91^{\circ} 43^{\dagger}. \\ AC = 242.97. \\ BC = 279.76. \end{cases}$$

2. $A = 35^{\circ} 42'$, $B = 76^{\circ} 27'$, and AB = 142.

Ans.
$$\begin{cases} C = 67^{\circ} 51 \\ AC = 149.05 \\ BC = 89.47 \end{cases}$$

3. Given $B = 23^{\circ} 40' 22''$, $C = 69^{\circ} 39' 51''$, and BC = 100.

CASE II.

Given two sides and an angle opposite one of them.

Let ADC be a plane triangle. Suppose AD and AC to be given, and angle D opposite AC.

(1.) To find other angles.

By Prop. IV,

$$AC: \sin D = AD: \sin \text{ angle opposite } AD.$$
 (1.)

Now in this proportion the fourth term is a sine; and as the sine of an angle and of its supplement are the same, the result is ambiguous.

The same ambiguity may be found in the figure; for there will be two lines AC, and AE, one on each side of the perpendicular AB, each of which will correspond with the given side numerically.

Thus, if the angle D be given opposite the shorter side AC, there will be two triangles which will contain all the required conditions. In practical cases circumstances will generally determine which of the two is to be used.

If the angle given be obtuse, as C, the other angles must be acute, and there can be no ambiguity.

AC must not be less than AB, the sine of the angle D when AD is made radius; for if so, the triangle becomes impossible.

By the proportion given above having found C and E, we have

$$180^{\circ} - (D+C) = DAC$$
, and $180^{\circ} - (D+E) = DAE$.

(2.) To find third side.

By Prop. IV, Sin.
$$D:AC = \sin DAC:DC$$
 (2)
Sin. $D:AC = \sin DAE:DE$ (3)

When there is no ambiguity, only one of the above will be used,—as only one vertical angle will be found.

EXAMPLES.

1. Given AD=450, AC=309, and $D=27^{\circ} 50'$.

(1)
$$309 : \sin 27^{\circ} 50' = 450 : \sin C \text{ or } E'$$
 (Eq. 1).

Co. $\log. 309 = 7.510041$

Log. sin. $27^{\circ} 50' = 9.669225$

Log. 450 = 2.653213

Sum less 10 = $9.832479 = \log \sin C$ or E.

 $9.832479 = \log \sin 42^{\circ} 50' 24'' \text{ or } 137^{\circ} 9' 36''.$

 $C = 137^{\circ} 9' 36'', E = 42^{\circ} 50' 24''.$

$$180^{\circ} - (27^{\circ} 50' + 137^{\circ} 9' 36'' = 15^{\circ} 0' 24'' = DAC.$$
 (a)

$$180^{\circ} - (27^{\circ} 50' + 41^{\circ} 50' 24'' = 109^{\circ} 19' 36'' = DAE.$$
 (b)

Sin.
$$27^{\circ} 50' : 309 = \sin .15^{\circ} 0' 23'' : DC$$
 (2)

Co. log. sin. $27^{\circ} 50' = 0.330775$

Log. 309 = 2.489959

Log. sin. $15^{\circ} 0' 24'' = 9.413184$

Sum less 10 = $2.233918 = \log DC$.

 $2.233918 = \log. 171.36 : DC = 171.36.$

Sin. $27^{\circ} 50' : 309 = \sin 109^{\circ} 19' 36'' : DE$.

Co. log. sin. $27^{\circ} 50^{\prime} = 0.330775$

Log. 309 = 2.489959

 $Log. sin. 109^{\circ} 19' 36'' = 9.974809$

Sum less 10 = $2.795543 = \log DE$.

 $2.795543 = \log.624.52. \therefore DE = 624.52.$

Ans. (1)
$$\begin{cases} C = 137^{\circ} \, 9^{\prime} \, 36^{\prime\prime} \\ DAC = 15^{\circ} \, 0^{\prime} \, 24^{\prime\prime} \\ DC = 171.36 \end{cases} (2) \begin{cases} E = 42^{\circ} \, 50^{\prime} \, 24^{\prime\prime} \\ DAE = 109^{\circ} \, 19^{\prime} \, 36^{\prime\prime} \\ DE = 624.52. \end{cases}$$

2. Given, AD = 201, AC = 140, and $D = 36^{\circ}$ 44'.

Ans.
$$\begin{cases} C = 120^{\circ} 49' 49'' \\ DAC = 22^{\circ} 26' 11'' \\ DC = 89.34. \end{cases} \begin{cases} E = 59^{\circ} 10' 11'' \\ DAE = 84^{\circ} 5' 49'' \\ DE = 232.84. \end{cases}$$

3. Given, AD = 180, AC = 100, and $C = 127^{\circ}$ 33'.

Ans.
$$\begin{cases} D = 26^{\circ} & 7' 59'' \\ DAC = 26^{\circ} & 19' & 1'' \\ DC = 100.65. \end{cases}$$

CASE III.

Given two sides and the angle included by them.

In the triangle ABC, let AC and BC be given, and the angle C, which they include.

(1) To find other angles.

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

By Prop. VII,

 $\frac{1}{2}(A-B)$ thus becomes known,

(2.) To find third side.

By Prop. IV,

Sin.
$$A : BC = \sin C : AB$$
, or
Sin. $B : AC = \sin C : AB$. (3).

Which is the greater of the two angles, A and B, is determined from the sides opposite, which are known; in the above, A is assumed as the greater.

1.
$$AC = 97$$
, $BC = 113$, and $C = 63^{\circ} 41'$.

Solution.

(1)
$$180^{\circ} - 63^{\circ} 41' = 116^{\circ} 19' = A + B.$$
$$\therefore \frac{1}{2}(A + B) = 58^{\circ} 9' 30''.$$

$$113+97=210=AC+BC$$
; $113-97=16=AC-BC$.

$$210:16 = \tan. 58^{\circ} 9' 30'': \tan. \frac{1}{2} (A-B)$$
 (1). Co. log. 210 = 7.677781 Log. 16 = 1.204120 Log. $\tan. 58^{\circ} 9' 30'' = \frac{10.206885}{9.088786} = \log. \tan. \frac{1}{2} (A-B)$ 9.088786 = log. $\tan. 6^{\circ} 59' 39''$.

$$\frac{\frac{1}{2}(A+B)}{\frac{1}{2}(A-B)} + \frac{58^{\circ} 9' 30''}{65^{\circ} 9' 9''} = A - \frac{58^{\circ} 9' 30''}{51^{\circ} 9' 51''} = B.$$
 (2)

(2) Sin.
$$65^{\circ} 9' 9'' : 113 = \sin. 63^{\circ} 41' : AB$$
 (3)

Co. $\log. \sin. 65^{\circ} 9' 9'' = 0.042187$

Log. $113 = 2.053078$

Log. $\sin. 63^{\circ} 41' = 9.952481$

Sum less $10 = 2.047746 = \log. AB$
 $2.047746 = \log. 111.62 = AB.$

$$Ans. \begin{cases} A = 65^{\circ} 9' 9'' \\ B = 51^{\circ} 9' 51'' \\ AB = 111.62. \end{cases}$$

2. Given
$$AB = 100$$
, $BC = 69$, and $B = 31^{\circ} 30'$.
Ans. $A = 41^{\circ} 12' 36''$; $C = 107^{\circ} 17' 24''$; $AC = 54.72$.

- 3. Given AC = 233, BC = 396, and $C = 49^{\circ} 40'$.
- 4. Given AB = 9.75, AC = 11.5, and $A = 70^{\circ} 11' 10."$

CASE IV.

Given the three sides to determine the angles.

This may be solved by two methods entirely distinct, and each solution quite easily obtained.

1st method.—By Prop. VIII, we have formulæ for the cosines of one-half the angles in terms of the sides. In this case, any

of these equations may be used for determining the first angle. To avoid danger of ambiguity, arising from the cosines of small arcs, it is customary to solve for the largest angle of the triangle. The following are the formulæ.

Cos.
$$\frac{1}{2}A = \sqrt{\frac{R^2s(s-a)}{bc}}$$
 (1)

Cos.
$$\frac{1}{2}$$
 $B = \sqrt{\frac{R^2 s(s-b)}{ac}}$ (2)

Cos.
$$\frac{1}{2}$$
 $C = \sqrt{\frac{R^2 s(s-c)}{ab}}$ (3)

One angle having been obtained, the others may be found by Case II. As the largest angle is generally obtained from the formula, there is no ambiguity in the other results.

In these formulæ, the letters, a, b, c, represent the sides opposite the angles designated by the corresponding capital letters.

2d method.—In the triangle ABC, draw the perpendicular CD, dividing ABC into two right angled triangles,

By Prop. VI,

$$AB:BC+AC=BC-AC:BD-AD. (1)$$

Whence, BD-AD becomes known. By $\frac{1}{2}(AB)+\frac{1}{2}(BD-AD)=BD$; or the greater segment, adjacent to the greater side. Also,

$$AB - BD = AD$$
.

In triangle BDC, Prop. III,

$$BC: BD = R: \cos B.$$
 (2)

In triangle ADC,

$$AC: AD = R: \cos A. \tag{3}$$

$$180^{\circ} - (A + B) = C. \tag{4}$$

EXAMPLES.

1. Given BC = 122, AC = 107, and AB = 98.

Solution.—1st Method.

Since BC is the longest side, A is the largest angle. We use therefore formula (1).

Cos.
$$\frac{1}{2}A = \sqrt{\frac{R^2s(s-a)}{bc}}$$
 (1)
 $S = \frac{1}{2}(a+b+c) = 163.5$; $s-a = 41.5$.
Log. $R^2 = 20$.
Log. $163.5 = 2.213518$
Log. $41.5 = 1.618048$

Log. numerator,

23.831566

Log. b, 107 = 2.029384

Log. c, 98 = 1.991226 4.020610 = Log. denom.

To extract root, 2)19.810956

Log. cos. $\frac{1}{2}A = 9.905478 = \log_{10} 36^{\circ} 26' 48''$.

Therefore,

 $A = 72^{\circ} 53' 36''$.

By Case-II, $122 : \sin . 72^{\circ} 53' 36'' = 107 : \sin . B$. = $98 : \sin . C$.

Co. $\log 122 = 7.913640$

Log. sin. $72^{\circ} 53' 36'' = 9.980348$

Log. 107 = 2.029384

Log. sin. $B = 9.923372 = \log \sin . 56^{\circ} 57' 20'' = B.$

Co. $\log. 122 = 7.913640$

Log. sin. $72^{\circ} 53' 36'' = 9.980348$

Log. 98 = 1.991226

Log. sin. $C = 9.885214 = \log \sin 50^{\circ} 9' 4'' = C$.

Ans.
$$\begin{cases} A = 72^{\circ} 53' 36'' \\ B = 56^{\circ} 57' 20'' \\ C = 50^{\circ} 9' 4''. \end{cases}$$

2. Given AB = 214, AC = 176, BC = 200.

Solution.—2d Method.

$$214:376 = 24:BD - AD. \tag{1}$$

Log. 376

= 2.575188

Log. 24

= 1.380211

Subtract $\log. 214 = 2.330414$

Log. (BD - AD), = 1.624985; $\therefore BD - AD = 42.168$.

 $\frac{1}{2}(214 + 42.168) = 128.084 = BD$, adjacent to BC.

 $\frac{1}{2}(214 - 42.168) = 85.916 = AD.$

In triangle BDC,

$$200:128.084 = R:\cos B. \tag{2}$$

Co. $\log 200 = 7.698970$

Log. 128.084 = 2.107495

Sum + log. $R-10 = 9.806465 = \log \cos B$.

Whence, $B = 50^{\circ} 10' 37''$.

In triangle ADC,

$$176:85.916 = R:\cos A.$$
 (3)

Co. $\log. 176 = 7.754487$

Log. 85.916 = 1.934074

Sum + log. $R-10 = 9.688561 = \log \cos A$.

Whence, $A = 60^{\circ} 46' 49''$.

 $180^{\circ} - 110^{\circ} 57' \ 26'' = 69^{\circ} \ 2' \ 34'' = C.$

Ans.
$$\begin{cases} A = 60^{\circ} \ 46' \ 49'' \\ B = 50^{\circ} \ 10' \ 37'' \\ C = 69^{\circ} \ 2' \ 34'' \end{cases}$$

3. Given AB = 76.5, AC = 51.75, and BC = 43.25.

Ans.
$$\begin{cases} A = 32^{\circ} 44' 31'' \\ B = 40^{\circ} 19' 37'' \\ C = 106^{\circ} 55' 52'' \end{cases}$$

4. Given AB = 34, AC = 48, and BC = 30.

Ans.
$$\begin{cases} A, 38^{\circ} \ 20^{\prime} \ 33^{\prime\prime} \\ B, 96^{\circ} \ 58^{\prime} \ 57^{\prime\prime} \\ C, 44^{\circ} \ 40^{\prime} \ 30^{\prime\prime} \end{cases}$$

Having given the theory and practice of the solution of oblique-angled plane triangles, we add the following examples, where the *student* will select and apply the proper methods to be employed.

PRACTICAL PROBLEMS.

Let ABC represent any oblique-angled triangle.

1. Given AB 697, the angle A 81° 30′ 10″, and the angle B 40° 30′ 44″, to find the other parts.

Ans. AC, 534; BC, 813; and LC, 57° 59′ 6″.

2. If AC = 720.8, $LA = 70^{\circ} 5' 22''$, $LB = 59^{\circ} 35' 36''$, required the other parts.

Ans. AB, 643.2; BC, 785.8; and $\[\] C$, 50° 19′ 2″.

3. Given BC 980.1, the angle A 7° 6′ 26″, and the angle B 106° 2′ 23″, to find the other parts.

Ans. AB, 7283.8; AC, 7613.1; and $\[\] C$, 66° 51' 11".

4. Given AB 896.2, BC 328.4, and the angle C 113° 45′ 20″, to find the other parts.

Ans. AC, 712; LA, 19° 35′ 46″; and LB, 46° 38′ 54″.

5. Given AC = 4627, BC = 5169, and the angle $A = 70^{\circ} 25^{\prime} 12^{\prime\prime}$, to find the other parts.

Ans. AB, 4328; LB, 57° 29′ 56″; and LC, 52° 4′ 52″.

6. Given AB 793.8, BC 481.6, and AC 500.0, to find the angles.

Ans.
$$\left\{ \begin{array}{l} -35^{\circ} 15' 32''; \quad B, 36^{\circ} 49' 18''; \\ \text{and} \quad C, 107^{\circ} 55' 10'. \end{array} \right.$$

7. Given AB 100.3, BC 100.3, and AC 100.3, to find the angles.

Ans. { The angle A, 60°; the angle B, 60°; and the angle C, 60°.

8. Given AB 92.6, BC 46.3, and AC 71.2, to find the angles.

Ans.
$$\left\{ \begin{array}{l} \bot A, 29^{\circ}17'22''; \ \bot B, 48^{\circ}47'30''; \\ \text{and} \ \bot C, \ 101^{\circ}55'8''. \end{array} \right.$$

9. Given AB 4963, BC 5124, and AC 5621, to find the angles.

10. Given AB 728.1, BC 614.7, and AC 583.8, to find the angles.

Ans.
$$\left\{ \begin{array}{l} \bot A = 54^{\circ} \ 32' \ 52'', \ \bot B = 50^{\circ} \ 40' \ 58'', \\ \text{and } \bot C = 74^{\circ} \ 46' \ 10''. \end{array} \right.$$

11. Given AB 96.74, BC 83.29, and AC 111.42, to find the angles.

Ans.
$$\left\{ \begin{array}{l} \bot \ A = 46^{\circ} \ 30' \ 45'', \ \bot \ B = 76^{\circ} \ 3' \ 46'', \\ \text{and} \ \bot \ C = 57^{\circ} \ 25' \ 29''. \end{array} \right.$$

12. Given AB 363.4, BC 148.4, and the angle B 102° 18' 27", to find the other parts.

Ans.
$$\begin{cases} LA = 20^{\circ} 9' 17'', \text{ the side } AC = 420.8, \\ \text{and } LC = 57^{\circ} 32' 16'' \end{cases}$$

13. Given AB 632, BC 494, and the angle A 20° 16′, to find the other parts, the angle C being acute.

Ans.
$$\left\{ \begin{array}{l} C = 26^{\circ} \ 18' \ 19'', \ LB = 133^{\circ} \ 25' \ 41'', \\ \text{and } AC = 1035.7. \end{array} \right.$$

14. Given AB 53.9, AC 46.21, and the angle B 58° 16′, to find the other parts.

Ans.
$$A = 38^{\circ} 58'$$
, $C = 82^{\circ} 46'$, and $BC = 34.16$.

15. Given AB 2163, BC 1672, and the angle C 112° 18′ 22″, to find the other parts.

Ans. AC, 877.2; B, 22° 2' 16"; and A, 45° 39' 22".

16. Given AB 496, BC 496, and the angle B 38° 16' to find the other parts.

Ans. AC, 325.1; $\bot A$, 70° 52′; and $\bot C$, 70° 52′.

17. Given \overrightarrow{AB} 428, the angle C 49° 16', and (AC+BC) 918, to find the other parts, the angle B being obtuse.

Ans. { The angle $A = 38^{\circ} 44' 48''$, the angle $B = 91^{\circ} 59' 12''$, AC = 564.49, and BC = 353.5.

18. Given AC 126, the angle B 29° 46′, and (AB-BC) 43, to find the other parts.

Ans. { The angle $A = 55^{\circ} 51' 32''$, the angle $C = 94^{\circ}$ 22' 28'', AB = 253.05, and BC = 210.054.

19. Given AB 1269, AC 1837, and the angle A, 53° 16′ 20″, to find the other parts.

Ans. $\left\{ \begin{array}{l} LB = 83^{\circ} \ 23' \ 47'', \ LC = 43^{\circ} \ 19' \ 53'', \ \text{and} \ BC = 1482.16. \end{array} \right.$

SECTION III.

OF SPHERICAL TRIGONOMETRY.

A Spherical Triangle contains six parts—three sides and three angles—any three of which being given, the other three may be determined.

Spherical Trigonometry has for its object to explain the different methods of computing three of the six parts of a spherical triangle, when the other three are given. It may be divided into *Right-angled* Spherical Trigonometry, and

Oblique angled Spherical Trigonometry; the first treating of the solution of right-angled, and the second of oblique-angled spherical triangles.

RIGHT-ANGLED SPHERICAL TRIGONOMETRY.

PROPOSITION I.

With the sines of the sides, and the tangent of one side of any right-angled spherical triangle, two plane triangles can be formed that will be similar, and similarly situated.

Let ABC be a spherical triangle, rightangled at B; and let D be the center of the sphere. Because the angle CBA is a right angle, the plane CBD is perpendicular to the plane DBA. From C let fall CH, perpendicular to the plane DBA; and as the plane CBD is perpendicular to the plane DBA, CH will lie in the plane CBD,

the plane DBA, CH will lie in the plane CBD, and be perpendicular to the line DB, and perpendicular to all lines that can be drawn in the plane DBA, from the point H (Def. 2, B. VI. Geom.)

Draw HG perpendicular to DA, and draw GC; GC will lie wholly in the plane CDA, and CHG is a right-angled triangle, right-angled at H.

We will now demonstrate that the angle DGC is a right angle.

The right-angled $\triangle CHG$, gives $CH^2 + HG^2 = CG^2$ (1)

The right-angled $\triangle DGH$, gives $DG^2 + HG^2 = DH^2$ (2)

By subtraction, $CH^2 - DG^2 = CG^2 - DH^2$ (3)

By transposition, $CH^2 + DH^2 = CG^2 + DG^2$ (4)

But the first member of equation (4) is equal to CD^2 , because CDH is a right-angled triangle;

Therefore, $CD^2 = CG^2 + DG^2$

Hence, CD is the hypotenuse of the right-angled triangle DGC, (Th. 39, B. I. Geom.)

From the point B, draw BE at right angles to DA, and BF at right angles to DB, in the plane CDB extended; the point F will be in the line DC. Draw EF, and as F is in the plane CDA, and E is in the same plane, the line EF is in the plane CDA. Now we are to prove that the triangle CHG is similar to the triangle BEF, and similarly situated.

As HG and BE are both at right angles to DA, they are parallel; and as HC and BF are both at right angles to DB, they are parallel; and by reason of the parallels, the angles GHC and EBF are equal; but GHC is a right angle; therefore, EBF is also a right angle.

Now, as GH and BE are parallel, and CH and BF are also parallel, we have,

DH:DB=HG:BEAnd, DH:DB=HC:BFTherefore, HG:BE=HC:BF(Th. 6, B. II.), HG:HC=BE:BF.

Here, then, are two triangles, having an angle in the one equal to an angle in the other, and the sides about the equal angles proportional; the two triangles are therefore equiangular (Geom. Cor. 2, Th. 17, B. II.); and they are similarly situated, for their sides make equal angles at H and B with the same line, DB.

Hence the proposition.

Scholium—By the definition of sines, cosines, and tangents, we perceive that CH is the sine of the arc BC, DH is its cosine, and BF its tangent; CG is the sine of the arc AC, and DG its cosine. Also, BE is the sine of the arc AB, and DE is the cosine of the same arc. With this figure we are prepared to demonstrate the following propositions.

PROPOSITION II.

In any right-angled spherical triangle, the sine of one side is to the tangent of the other side, as radius is to the tangent of the angle adjacent to the first-mentioned side.

Or, the sine of one side is to the tangent of the other side, as

the cotangent of the angle adjacent to the first-mentioned side is to the radius.

For the sake of brevity, we will represent the angles of the triangle by A, B, C; and the sides or arcs opposite to these angles by a, b, c; that is, a opposite A, etc.

In the right-angled plane triangle EBF, we have,

$$EB: BF = R: \tan BEF$$

That is, $\sin c : \tan a = R : \tan A$,

which agrees with the first part of the enunciation. By reference to equation (5), Plane Trigonometry, we shall find that

$$\tan A \cot A = R^2;$$

$$\tan A = \frac{R^2}{\cot A}.$$

therefore,

Substituting this value for tangent A, in the preceding proportion, and dividing the last couplet by R, we shall have,

$$\sin c : \tan a = 1 : \frac{R}{\cot A}.$$

Or, $\sin c : \tan a = \cot A : R$.

Or,
$$R \sin c = \tan a \cot A$$
, (1)

which answers to the second part of the enunciation.

Cor. By changing the construction, drawing the tangent to AB in place of the tangent to BC, and proceeding in a similar manner, we have,

 $R \sin a = \tan c \cot C.$ (2)

PROPOSITION III.

In any right-angled spherical triangle, the sine of the right angle is to the sine of the hypotenuse, as the sine of either of the other angles is to the sine of the side opposite to that angle.

The sine of 90°, or radius, is designated by R.

In the plane triangle CHG, we have,

$$\sin . CHG : CG = \sin . CGH : CH$$

That is,
$$R : \sin b = \sin A : \sin a$$

Or, $R \sin a = \sin b \sin A$. (3)

Cor. By a change in the construction of the figure, drawing a tangent to AB, etc., we shall have,

$$R: \sin b = \sin C: \sin c$$

Or, $R \sin c = \sin b \sin C.$ (4)

Scholium.—Collecting the four equations taken from this and the preceding proposition, we have,

- (1) $R \sin c = \tan a \cot A$
- (2) $R \sin a = \tan c \cot C$
- (3) $R \sin a = \sin b \sin A$
- (4) $R \sin c = \sin b \sin C$

These equations refer to the right-angled triangle, ABC; but the principles are true for any right-angled spherical triangle. Let us apply them to the A right-angled triangle, PCD, the complemental triangle to ABC.

Making this application, equation

- (1) becomes $R \sin CD = \tan PD \cot C$ (n)
- (2) becomes $R \sin PD = \tan CD \cot P$ (m)
- (3) becomes $R \sin PD = \sin PC \sin C$ (0)
- (4) becomes $R \sin CD = \sin PC \sin P$ (p)

By observing that sin. $CD = \cos A C = \cos b$, and that $\tan PD = \cot DO = \cot A$, etc.; and by running equations (n), (m), (o), and (p), back into the triangle ABC, we shall have,

- (5) $R \cos b = \cot A \cot C$
- (6) $R \cos A = \cot b \tan c$
- (7) $R \cos A = \cos a \sin C$
- (8) $R \cos b = \cos a \cos c$

By observing equation (6), we find that the second member refers to sides adjacent to the angle A. The same relation holds in respect to the angle C, and gives,

(9)
$$R \cos C = \cot b \cdot \tan a$$
.

. Making the same observations on (7), we infer,

(10)
$$R \cos C = \cos c \sin A$$
.

Observation 1.—Several of these equations can be deduced geometrically without the least difficulty. For example, take

the figure to Proposition I. The parallels in the plane DBA give

DB:DH=DE:DG.

That is,

 $R: \cos a = \cos c : \cos b$.

A result identical with equation (8), and in words it is expressed thus: Radius is to cosine of one side, as the cosine of he other side is to the cosine of the hypotenuse.

Observation 2.—The equations numbered from (1) to (10) cover every possible case that can occur in right-angled spherical trigonometry; but the combinations are too various to be remembered, and readily applied to practical use.

We can remedy this inconvenience, by taking the *complement* of the hypotenuse, and the *complements* of the two oblique angles, in place of the arcs themselves.

Thus, b is the hypotenuse, and let b' be its complement.

Then, $b+b' = 90^{\circ}$; or, $b = 90^{\circ}-b'$; and, $\sin b = \cos b'$, $\cos b = \sin b'$; $\tan b = \cot b'$.

In the same manner, if A' is the complement to A, then $\sin A = \cos A'$; $\cos A = \sin A'$; and, $\tan A = \cot A'$; and $\sinh C = \cot C'$; and $\tan C = \cot C'$.

Substituting these values for b, A, and C, in the foregoing ten equations (a and c remaining the same), we have,

NAPIER'S CIRCULAR PARTS.

- (11) $R \sin c = \tan a \tan A'$
- (12) $R \sin a = \tan c \tan C'$
- (13) $R \sin \alpha = \cos b^i \cos A^i$
- $(14) R \sin c = \cos b' \cos C'$
- (15) $R \sin U = \tan A' \tan C'$
- (16) $R \sin A^{\dagger} = \tan b' \tan c$
- (17) $R \sin A' = \cos a \cos C'$
- (18) $R \sin b' = \cos a \cos c$
- (19) $R \sin C' = \tan b' \tan a$
- (20) $R \sin C' = \cos c' \cos A'$

Omitting the consideration of the right angle, there are five parts. Each part taken as a middle part, is connected to its adjacent parts by one equation, and to its extreme parts by another equation; therefore ten equations are required for the combinations of all the parts.

These equations are very remarkable, because the first members are all composed of radius into *some sine*, and the second members are all composed of the product of *two tangents*, or *two cosines*.

To condense these equations into words, for the purpose of assisting the memory, we will refer any one of them directly to the right-angled triangle, ABC, in the last figure.

When the right-angle is left out of the question, a right-angled triangle consists of five parts—three sides, and two angles. Let any one of these parts be called a middle part; then two other parts will lie adjacent to this part, and two opposite to it, that is, separated from it by two other parts.

For instance, take equation (11), and call c the *middle part*; then A' and a will be adjacent parts, and C' and b' opposite parts. Again, take a as a *middle part*; then c and C' will be adjacent parts, and A' and b' will be opposite parts; and thus we may go round the triangle.

Take any equation from (11) to (20), and consider the middle part in the first member of the equation, and we shall find that it corresponds to one of the following *invariable* and comprehensive rules.

- 1. The radius into the sine of the middle part is equal to the product of the tangents of the adjacent parts.
- 2. The radius into the sine of the middle part is equal to the product of the cosines of the opposite parts.

These rules are known as Napier's Rules, because they were first given by that distinguished mathematician, who was also the inventor of logarithms.

In the application of these equations, the *accent* may be omitted if tan. be changed to cotan., sin. to cosin., etc. Thus, if equation (13) were to be employed, it would be written, in the first instance, $R \sin a = \cos b' \cos A'$, to insure conformity to the rule; then, we would change it into $R \sin a = \sin b \sin A$.

REMARK.—We caution the pupil to be very particular to take the complements of the hypotenuse, and the complements of the oblique angles.

SOLUTION OF RIGHT-ANGLED SPHERICAL TRIANGLES.

A good general conception of the sphere is essential to a practical knowledge of spherical trigonometry, and this conception is best obtained by the examination of an artificial globe. By tracing out upon its surface the various forms of right-angled and oblique-angled triangles, and viewing them from different points, we may soon acquire the power of making a natural representation of them on paper, which will be found of much assistance in the solution and interpretation of problems.

For instance, suppose one side of a right-angled spherical triangle to be 56°, and the angle between this side and the hypotenuse to be 24°. What is the hypotenuse, and what the other side and angle?

A person might solve this problem by the application of the proper equations or proportions, without really comprehending it; that is, without being able to form a distinct notion of the shape of the triangle, and of its relation to the surface of the sphere on which it is situated.

If we refer this triangle to the common geographical globe, the side 56° may be laid off on the equator, or on the meridian. In the first case, the hypotenuse will be the arc of a great circle drawn through one extremity of the side 56°, above or below the equator, and making with it an angle of 24°; the other side will be an arc of a meridian. In the second case, the side 56° falling on a meridian, the hypotenuse will be the arc of a great circle drawn through one extremity of this side, on the right or left of the meridian, and making with it an angle of 24°; the other side will be the arc of a great circle, at right angles to the meridian in which the given side lies.

Generally speaking, the apparent form of a spherical triangle, and consequently the manner of representing it on paper, will differ with the position assumed for the eye in viewing it. From whatever point we look at a sphere, its outline is a perfect circle in the axis of which the eye is situated; and when the eye is, as will be hereafter supposed, at an infinite distance, this circle will be a great circle of the sphere. All great circles of the sphere whose planes pass through the eye, will seem to be diameters of the circle which represents the outline of the sphere.

We will now suppose the eye to be in the plane of the equator, and proceed to construct our triangle on paper.

Let the great circle, PASA', represent the outline of the sphere, the diameter AA' the equator, and the diameter PS the central meridian, or the meridian in whose plane the eye is situated. Let $AB=56^{\circ}$ represent the given side, and AC, making with AB the angle $BAC=24^{\circ}$, the hypotenuse; then will BC, the arc of a

meridian, be the other side at right angles to AB, and the triangle, ABC, corresponds in all respects to the given triangle.

Again, measure off 56° from P to Q, draw the arc DQ, make the arc A'G equal to 24°, and draw the quadrant PRG. The triangle PQR will also represent the given triangle in every particular.

We know from the construction that $DV = 24^{\circ}$ is greater than BC, and that AC is greater than AB, that is, greater than 56° .

In like manner, we know that $A' = 24^{\circ}$ is greater than QR, and that PR is greater than PQ, because PR is more nearly equal to $PG = 90^{\circ}$ than PQ is to PA = 90.

For illustration and explanation, we also give the following example:

In a right-angled spherical triangle there are given the hypotenuse equal to 150° 33' 20", the angle at the base 23° 27' 29", to find the base and the perpendicular. Let A'BC

in the last figure, represent the triangle in which $A'C=150^\circ$ 33' 20", the $\lfloor BA'C=23^\circ$ 27' 29", and the sides A'B and BC are required.

This problem presents a right-angled spherical triangle, whose base and hypotenuse are each greater than 90°; and in cases of this kind, let the pupil observe, that the base is greater than the appotenuse, and the oblique angle opposite the base, is greater than a right angle. In all cases, a spherical triangle and its supplemental triangle make a lune. It is 180° from one pole to its opposite, whatever great circle be traversed. It is 180° along the equator, ABA', and also 180° along the ecliptic ACA'. The lune always gives two triangles; and when the sides of one of them are greater than 90°, we take the triangle having supplemental sides; hence in this case we operate on the triangle ABC.

AC is greater than AB, therefore A'B is greater than the hypotenuse A'C.

The $\lfloor ACB \rfloor$ is less than 90°; therefore the adjacent angle A'CB is greater than 90°, the two together being equal to two right angles.

When a side and opposite angle are both greater or both less than 90°, they are said to be of the same affection; when the one is greater and the other less than 90°, they are said to be of different affection.

Now, if the two sides of a right-angled spherical triangle are of the same affection, the hypotenuse will be less than 90°; and if of different affection, the hypotenuse will be greater than 90°.

If, in every instance, we make a natural construction of the figure, and use common judgment, it will be impossible to doubt whether an arc must be taken greater or less than 90°.

We will now solve the triangle ACB. $AC=180^{\circ}-150^{\circ}$ $33' 20''=29^{\circ} 26' 40''$.

To find BC, we use Eq. (3) or (13), Prop. III., thus:

$$b$$
, sin. 29° $26'$ $40''$
 9.691594
 A , sin. 23° $27'$ $29''$
 9.599984
 a , sin. 11° $17'$ $7''$
 9.291578

To find AB, we use equation (1) or (11), thus:

$$a$$
, tan. 11° $17'$ $7''$
 9.300016
 A , cot. 23° $27'$ $29''$
 10.362674
 c , sin. 27° $22'$ $32''$
 9.662690
 180
 $A'B = 152^{\circ}$ $37'$ $28''$

Remark.—The small letters given in the preceding equations correspond to the sides opposite the angles of like letters.

The student should familiarize himself thoroughly with the rules of Napier by careful solutions of the following

PRACTICAL PROBLEMS IN RIGHT-ANGLED SPHERICAL TRIGONOMETRY.

1. In the right-angled spherical triangle ABC, given $AB = 118^{\circ} 21' 4''$, and the angle $A = 23^{\circ} 40' 12''$, to find the other parts.

Ans.
$$\begin{cases} AC, 116^{\circ} \ 17' \ 55''; \text{ the angle } C, 100^{\circ} \ 59' \ 26''; \text{ and } BC, 21^{\circ} \ 5' \ 42''. \end{cases}$$

2. In the right-angled spherical triangle ABC, given AB 53° 14′ 20″, and the angle A 91° 25′ 53″, to find the other parts.

- 3. In the right-angled spherical triangle ABC, given AB 102° 50' 25'', and the angle A 113° 14' 37'', to find the other parts.

Ans. $\begin{cases} AC, 84^{\circ} 51' 36''; \text{ the angle } C, 101^{\circ} 46' 57''; \text{ and } BC, 113^{\circ} 46' 27''. \end{cases}$

4. In the right-angled spherical triangle ABC, given AB

48° 24′ 16″, and BC 59° 38′ 27″, to find the other parts.

Ans. $\begin{cases} AC, 70^{\circ} 23' 42''; \text{ the angle } A, 66^{\circ} 20' 40''; \text{ and the angle } C, 52^{\circ} 32' 56″. \end{cases}$

5. In the right-angled spherical triangle ABC, given AB

6. In the right-angled spherical triangle ABC, given AB

73° 4' 31", and AC 86° 12' 15", to find the other parts.

Ans. $\{ BC, 76^{\circ} 51' 20''; \text{ the angle } A, 77^{\circ} 24' 23''; \text{ and the angle } C, 73^{\circ} 29' 40".$

7. In the right-angled spherical triangle ABC, given AC118° 32′ 12″, and AB 47° 26′ 35″, to find the other parts.

Ans. $\begin{cases} BC, 134^{\circ} 56' 20''; \text{ the angle } A, 126^{\circ} 19' 2''; \text{ and the angle } C, 56^{\circ} 58' 44''. \end{cases}$

8. In the right-angled spherical triangle ABC, given AB

 40° 18' 23", and AC 100° 3' 7", to find the other parts.

Ans. { The angle A, 98° 38' 53"; the angle C, 41° 4' 6"; and BC, 103° 13' 52".

9. In the right-angled spherical triangle ABC, given AC 61° 3′ 22″, and the angle A 49° 28′ 12″, to find the other parts.

Ans. $\begin{cases} AB, 49^{\circ} 36' 6''; \text{ the angle } C, 60^{\circ} 29' 20''; \text{ and } BC, \\ 41^{\circ} 41' 32'' \end{cases}$

10. In the right-angled spherical triangle ABC, given AB 29° 12' 50'', and the angle C 37° 26' 21'', to find the other parts.

Ans. Ambiguous; the angle A, 65° 27' 57'', or its supplement; AC, 53° 24' 13'', or its supplement; BC, 46° 55' 2'', or its supplement.

11. In the right-angled spherical triangle ABC, given AB

 $100^{\circ}\ 10^{\prime}\ 3^{\prime\prime}$, and the angle $C\ 90^{\circ}\ 14^{\prime}\ 20^{\prime\prime}$, to find the other parts.

Ans. $\begin{cases} AC, 100^{\circ} 9' 52'', \text{ or its supplement; } BC, 1^{\circ} 19' 55'', \\ \text{or its supplement; and the angle } A, 1^{\circ} 21' 12', \text{ or its supplement.} \end{cases}$

12. In the right-angled spherical triangle ABC, given AB 54° 21' 35', and the angle C 61° 2' 15", to find the other parts.

Ans. $\begin{cases} BC, 129^{\circ} \ 28' \ 28'', \text{ or its supplement; } AC, 111^{\circ} \ 44' \ 34'', \text{ or its supplement; and the angle } A, 123^{\circ} \ 47' \ 44'', \text{ or its supplement.} \end{cases}$

13. In the right-angled spherical triangle ABC, given AB 121° 26′ 25″, and the angle C 111° 14′ 37″, to find the other parts.

Ans. { The angle A, 136° 0′ 5″, or its supplement; AC, 66° 15′ 38″, or its supplement; and BC, 140° 30′ 57″, or its supplement.

QUADRANTAL TRIANGLES.

The solution of right-angled spherical triangles includes, also, the solution of quadrantal triangles, as may be seen by inspecting the adjoining figure. When we have one quadrantal triangle we have four, which, with one right-angled triangle, fill up the whole hemisphere.

To effect the solution of either of the four quadrantal triangles, APC, AP'C, A'PC, or A'P'C, it is sufficient to solve the small right-angled spherical triangle ABC.

To the half lune AP'B, we add the triangle ABC, and we have the quadrantal triangle AP'C; and by subtracting the same from the equal half lune APB, we have the quadrantal triangle PAC.

When we have the side AC, of the same triangle, we have its supplement A'C, which is a side of the triangles A'PC,

and A'P'C. When we have the side CB, of the small triangle by adding it to 90° we have P'C, a side of the triangle A'P'C; and subtracting it from 90°, we have PC, a side of the triangles APC, and A'PC.

PROBLEM I.

In a quadrantal triangle, there are given the quadrantal side 90°, a side adjacent 42° 21′, and the angle opposite this last side, equal to 36° 31′. Required the other parts.

By this enunciation we cannot decide whether the triangle APC or AP'C is the one required, for $AC=42^{\circ}$ 21' belongs equally to both triangles. The angle $APC=AP'C=36^{\circ}$ 31' =AB.

We operate wholly on the triangle ABC. To find the angle A, call it the *middle part*. Then,

$$R \cos .CAB = R \sin .PAC = \cot .AC \tan .AB.$$
 $\cot .AC = 42^{\circ} 21'$
 $\tan .AB = 36^{\circ} 31'$
 $\cos .CAB = 35^{\circ} 40' 51''$
 9.909704
 90°
 $PAC = 54^{\circ} 19' 9''$
 $P'AC = 125^{\circ} 40' 51''$

To find the angle C, call it the middle part. Then,

$$\sin .CAB = 35^{\circ} 40' 51''$$
 9.765869
 $\cos .AB = 36^{\circ} 31'$ 9.905085
 $\cos .ACB = 62^{\circ} 2' 45''$ 9.570954

 $R \cos A CB = \sin CAB \cos AB$.

 $ACP = A'CP' = 117^{\circ} 57' 15''$

To find the side BC, call it the middle part. Then,

$$R \sin BC = \tan AB \cot ACB$$
.

$$tan.AB = 36^{\circ} 31' 0'' 9.869473$$
 $cot.ACB = 62^{\circ} 2' 45'' 9.724835$
 $sin.BC = 23^{\circ} 8' 11'' 9.594308$
 90°
 $PC = 66^{\circ} 51' 49''$
 $P^{\dagger}C = 113^{\circ} 8' 11''$

We now have all the sides, and all the angles of the four triangles in question.

PROBLEM II.

In a quadrantal spherical triangle, having given the quadrantal side 90°, an adjacent side 115° 9', and the included angle 115° 55', to find the other parts.

This enunciation clearly points out the particular triangle $A^{\dagger}P^{\dagger}C$. $A^{\dagger}P^{\dagger}=90^{\circ}$; and conceive $A^{\dagger}C=115^{\circ}~9^{\dagger}$. Then the angle $P^{\dagger}A^{\dagger}C=115^{\circ}~55^{\dagger}=P^{\dagger}D$.

From the angle P'A'C take 90°, or P'A'B, and the remainder is the angle $OA'D=BAC=25^{\circ}55'$.

We here again operate on the triangle ABC. $A^{\dagger}C$, taken from 180°, gives 64° 51' = AC.

To find BC, we call it the middle part. Then,

$$R \sin BC = \sin AC \sin BAC$$
.

$$\sin AC = 64^{\circ} 51'$$
 $\sin BAC = 25^{\circ} 55'$
 9.956744
 $\sin BC = 23^{\circ} 18' 19''$
 9.956744
 9.640544
 9.597288
 9.640544

To find AB, we call it the *middle part*. Then, $R \sin AB = \tan BC \cot BAC.$

$$tan.BC = 23^{\circ} 18' 19'' \qquad 9.634251$$
 $cot.BAC = 25^{\circ} 55' \qquad 9.313423$
 $sin.AB = 62^{\circ} 26' 8'' \qquad 8.947674$

 $A'B = 117^{\circ} 33' 52'' = \text{the angle } A'P'C.$

To find the angle C, we call it the *middle part*. Then, $R \cos C = \cot A C \tan B C$.

$$\cot AC = 64^{\circ} 51' \qquad 9.671634$$

$$\tan BC = 23^{\circ} 18' 19'' \qquad 9.634251$$

$$\cos C = 78^{\circ} \qquad 9.305885$$

$$180^{\circ} 19' 53''$$

$$P'CA' = 101^{\circ} 40' 7''$$

Thus, we have found the side $P'C = 113^{\circ} \ 18' \ 19''$ The angle $A'P'C = 117^{\circ} \ 33' \ 52''$ Ans. $P'CA' = 101^{\circ} \ 40' \ 7''$

PRACTICAL PROBLEMS.

1. In a quadrantal triangle, given the quadrantal side, 90°, a side adjacent, 67° 3′, and the included angle, 49° 18′, to find the other parts.

Ans. { The remaining side is 53° 5′ 44″; the angle opposite the quadrantal side, 108° 32′ 29″; and the remaining angle, 60° 48′ 54″.

2. In a quadrantal triangle, given the quadrantal side, 90°, one angle adjacent, 118° 40′ 36″, and the side opposite this last-mentioned angle, 113° 2′ 28″, to find the other parts.

Ans. { The remaining side is 54° 38′ 57″; the angle opposite, 51° 2′ 35″; and the angle opposite the quadrantal side, 72° 26′ 21″.

- 3. In a quadrantal triangle, given the quadrantal side, 90°, and the two adjacent angles, one 69° 13′ 46″, the other 72° 12′ 4″, to find the other parts.
 - Ans. $\begin{cases} \text{One of the remaining sides is } 70^{\circ} 8' 39'', \text{ the other is } 73^{\circ} 17' 29'', \text{ and the angle opposite the quadrantal side is } 96^{\circ} 13' 23''. \end{cases}$
- 4. In a quadrantal triangle, given the quadrantal side, 90°, one adjacent side, 86° 14′ 40″, and the angle opposite to that side, 37° 12′ 20″, to find the other parts.
 - Ans. { The remaining side is 4° 43' 2''; the angle opposite, 2° 51' 23''; and the angle opposite the quadrantal side, 142° 42' 2''.
- 5. In a quadrantal triangle, given the quadrantal side, 90°, and the other two sides, one 118° 32′ 16″, the other 67° 48′ 40″, to find the other parts—the three angles.
 - Ans. The angles are 64° 32′ 21″, 121° 3′ 40″, and 77° 11′ 6″; the greater angle opposite the greater side, of course.
- 6. In a quadrantal triangle, given the quadrantal side, 90°, the angle opposite, 104° 41′ 17″, and one adjacent side, 73° 21′ 6″, to find the other parts.
 - Ans. { Remaining side, $49^{\circ} 42^{l} 16^{ll}$; remaining angles, $47^{\circ} 32^{l} 38^{ll}$, and $67^{\circ} 56^{l} 13^{ll}$.

OBLIQUE-ANGLED SPHERICAL TRIGONOMETRY.

The preceding investigations have had reference to rightangled spherical trigonometry only, but the application of these principles covers oblique-angled trigonometry also; for, every oblique-angled spherical triangle may be considered as made up of the sum or difference of two right-angled spherical triangles. With this explanatory remark, we give

PROPOSITION I.

In all spherical triangles, the sines of the sides are to each other as the sines of the angles opposite to them.

This was proved in relation to right-angled triangles in Prop. III., Sec. 3, and we now apply the principle to oblique-angled triangles.

Let ABC be the triangle, and let CD be perpendicular to AB, or to AB produced.

Then, by Prop. III, R. A. Spher, Trig., we have,

 $R: \sin AC = \sin A: \sin .CD.$

Also,

 $\sin . CB : R = \sin . CD : \sin . B.$

By multiplying these two proportions together, term by term, and omitting the common factor R in the first couplet, and the common factor, $\sin .CD$, in the second, we have

$$\sin . CB : \sin . AC = \sin . A : \sin . B.$$

PROPOSITION II.

In any spherical triangle, if an arc of a great circle be let fall from any angle perpendicular to the opposite side as a base, or to the base produced, the cosines of the other two sides will be to each other as the cosines of the segments of the base.

By the application of equation 8, (R. A. Spher. Trig.), to the last figure, we have,

$$R \cos AC = \cos AD \cos DC$$

Similarly,
$$R \cos BC = \cos DC \cos BD$$

Dividing one of these equations by the other, omitting common factors in numerators and denominators, we have

$$\frac{\cos AC}{\cos BC} = \frac{\cos AD}{\cos BD}$$

Or, $\cos AC : \cos BC = \cos AD : \cos BD$.

PROPOSITION III.

If from any angle of a spherical triangle a perpendicular be let fall on the base, or on the base produced, the tangents of the segments of the base will be reciprocally proportional to the cotangents of the segments of the angle.

By the application of Equation 2, (R. A. Spher. Trig.), to the last figure, we have,

 $R \sin . CD = \tan . AD \cot . ACD.$

Similarly, $R \sin . CD = \tan . BD \cot . BCD$.

Therefore, by equality,

 $tan.AD \cot ACD = tan.BD \cot BCD$

Or, $\tan AD : \tan BD = \cot BCD : \cot ACD$.

PROPOSITION IV.

The same construction remaining, the cosines of the angles at the extremities of the segments of the base are to each other as the sines of the segments of the opposite angle.

Equation 7, (R. A. Spher. Trig.), applied to the triangle ACD, gives

$$R \cos A = \cos CD \sin A CD$$
 (s)

Also, $R \cos B = \cos CD \sin BCD$ (t)

Dividing equation (s) by (t), gives

$$\frac{\cos A}{\cos B} = \frac{\sin A CD}{\sin B CD}$$

Or, $\cos B : \cos A = \sin BCD : \sin ACD$.

PROPOSITION V.

The same construction remaining, the sines of the segments of the base are to each other as the cotangents of the adjacent angles.

Equation 1, (R. A. Spher. Trig.), applied to the triangle ACD, gives

$$R \sin AD = \tan CD \cot A$$
 (8)

Similarly, $R \sin BD = \tan CD \cot B$ (t)

Dividing (s) by (t), gives

$$\frac{\sin AD}{\sin BD} = \frac{\cot A}{\cot B}$$

Or, $\sin BD : \sin AD = \cot B : \cot A$.

PROPOSITION VI.

The same construction remaining, the cotangents of the two sides are to each other as the cosines of the segments of the angle.

Equation 9, (R. A. Spher. Trig.), applied to the triangle ACD, gives

$$R \cos A CD = \cot A C \tan CD$$
 (s)

Similarly, $R \cos BCD = \cot BC \tan CD$ (t)

Dividing (s) by (t), gives

$$\frac{\cos A CD}{\cos B CD} = \frac{\cot A C}{\cot B C}$$

Or, $\cot AC : \cot BC = \cos ACD : \cos BCD$.

PROPOSITION VII.

The cosine of any side of a spherical triangle is equal to the product of the cosines of the other two sides, plus the product of the sines of those sides multiplied by the cosine of the included angle.

Let ABC be a spherical triangle, and CD a perpendicular from the angle C to the side AB, or to the side AB produced. Then, by Prop. II.,

 $\cos AC : \cos CB = \cos AD : \cos BD \qquad (1)$

When *CD* falls within the triangle,

$$BD = (AB - AD);$$

$$BD = (AD - AB).$$

Hence,

$$\cos BD = \cos (AD - AB)$$
.

Now,
$$\cos(AB - AD) = \cos(AD - AB)$$
,

because each of them is equal to

 $\cos AB \cos AD + \sin AB \sin AD$, (Eq. 10, Prop. II., Plane Trig.).

This value of $\cos BD$, put in proportion (1), gives $\cos AC : \cos CB = \cos AD : \cos AB \cos AD + \sin AB \sin AD$ (2)

Dividing the last couplet of proportion (2) by $\cos AD$, observing that

$$\frac{\sin AD}{\cos AD} = \tan AD,$$

and we have

$$\cos AC : \cos CB = 1 : \cos AB + \sin AB \tan AD$$
 (3)

By applying equation 6, (R. A. Spher. Trig.), to the triangle ACD, taking the radius as unity, we have

$$\cos A = \cot A C \tan A D \tag{k}$$

But,
$$\tan A C \cot A C = 1$$
, (Eq. 5., Plane Trig.) (1)

Multiply equation (k) by tan.AC, observing equation (l), and we have

$$\tan A C \cos A = \tan A D$$
.

Substituting this value of tan.AD in proportion (3), we have

$$\cos AC : \cos CB = 1 : \cos AB + \sin AB \tan AC \cos A$$
 (4)

Multiplying extremes and means, gives

$$\cos .CB = \cos .AC \cos .AB + \sin .AB (\cos .AC \tan .AC) \cos .A.$$

But,
$$\tan AC = \frac{\sin AC}{\cos AC}$$
; or, $\cos AC \tan AC = \sin AC$.

Therefore,

$$\cos . CB = \cos . AC \cos . AB + \sin . AB \sin . AC \cos . A.$$

If the sides opposite the angles, A, B, and C, be respectively represented by a, b, and c, this equation becomes,

$$\cos a = \cos b \cos c + \sin b \sin c \cos A$$
.

This formula conforms to the enunciation in respect to the side a. Interchanging b and a and writing B for A, in the last equation, we get the formula for $\cos b$, which is,

$$\cos b = \cos a \cos c + \sin a \sin c \cos B$$
.

Interchanging c and a and writing C for A, we get the formula for $\cos c$, which is,

$$\cos c = \cos a \cos b + \sin a \sin b \cos C$$
.

Hence, we have the three symmetrical formulæ:

$$\cos a = \cos b \cos c + \sin b \sin c \cos A
\cos b = \cos a \cos c + \sin a \sin c \cos B
\cos c = \cos a \cos b + \sin a \sin b \cos C$$
(S)

From these, by simple transposition and division, we deduce the following formulæ for the cosines of the angles of any spherical triangle, viz.:

$$\cos A = \frac{\cos a - \cos b \cos c}{\sin b \sin c}$$

$$\cos B = \frac{\cos b - \cos a \cos c}{\sin a \sin c}$$

$$\cos C = \frac{\cos c - \cos a \cos b}{\sin a \sin b}$$
(S')

By means of these equations we can find the cosine of any of the three angles of a spherical triangle in terms of the functions of the sides; but in their present form they are not suited for the employment of logarithms, and we should be compelled to use a table of natural sines and cosines, and to perform tedious numerical operations, to obtain the value of the angle.

They are, however, by the following process, transformed into others well adapted to the use of logarithms.

In Eq. 34, Plane Trig., we have

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

Therefore,
$$2 \cos^{2} \frac{1}{2}A = 1 + \frac{\cos a - \cos b \cos c}{\sin b \sin c}$$
; or,
 $2 \cos^{2} \frac{1}{2}A = \frac{(\sin b \sin c - \cos b \cos c) + \cos a}{\sin b \sin c}$ (m).

But by Equation 9, Plane Trigonometry,

$$\cos. (b+c) = \cos.b \cos.c - \sin.b \sin.c,$$
Or,
$$\sin.b \sin.c - \cos.b \cos.c = -\cos.(b+c).$$

Substituting for the first member of this equation, as found in (Eq. m), its value,—cos. (b+c), we have

$$2 \cos^{2} \frac{1}{2} \Lambda = \frac{\cos a - \cos (b+c)}{\sin b \sin c}.$$

Considering (b+c) as one arc, and then making application of equation (18), Plane Trigonometry, we have,

$$2 \cos^{2} \frac{1}{2}A = \frac{2 \sin \left(\frac{a+b+c}{2}\right) \sin \left(\frac{b+c-a}{2}\right)}{\sin b \sin c}.$$

But, $\frac{b+c-a}{2} = \frac{b+c+a}{2} - a$; and if we put S to represent

 $\frac{b+c+a}{2}$, we shall have,

$$\cos^{2}\frac{A}{2} = \frac{\sin S \sin (S-a)}{\sin b \sin c}.$$
Or,
$$\cos \frac{A}{2} = \sqrt{\frac{\sin S \sin (S-a)}{\sin b \sin c}}.$$

The second member of this equation gives the value of the cosine when the radius is unity. To a greater radius, the cosine would be greater; and in just the same proportion as the radius increases, all the trigonometrical lines increase; therefore, to adapt the above equation to our tables where the radius is R, we must write R in the second member, as a factor; and if we put it under the radical sign, we must write R^2 .

For the other angles, we shall have precisely similar equations.

That is,
$$\cos \frac{A}{2} = \sqrt{\frac{R^2 \sin . \overline{S} \sin . (S-a)}{\sin . b} \sin . c}$$

$$\cos \frac{B}{2} = \sqrt{\frac{R^2 \sin . \overline{S} \sin . (S-b)}{\sin . a} \sin . c}}$$

$$\cos \frac{C}{2} = \sqrt{\frac{R^2 \sin . \overline{S} \sin . (S-c)}{\sin . a} \sin . b}}$$
(T)

To deduce from formulæ (S), formulæ for the sines of the half of each of the angles of a spherical triangle, we proceed as follows:

From Eq. 35, Plane Trig., we have $2 \sin^2 \frac{1}{2}A = 1 - \cos A$.

Substituting the value of $\cos A$, taken from formulæ (S), and we have,

$$2 \sin^{2} \frac{1}{2}A = 1 - \frac{\cos a - \cos b \cos c}{\sin b \sin c} = \frac{(\sin b \sin c + \cos b \cos c) - \cos a}{\sin b \sin c}.$$
 (0)

But, cos. $(b \sim c) = \sin b \sin c + \cos b \cos c$, (Eq. 10, Plane Trig.)

This equation reduces equation (o) to

$$2 \sin^{2} \frac{1}{2}A = \frac{\cos (b \sim c) - \cos a}{\sin b \sin c}.$$

Considering $(b \sim c)$ as a single arc, and applying equation 18, Plane Trig., we have

$$2 \sin^{2} \frac{1}{2}A = \frac{2 \sin \left(\frac{a+b-c}{2}\right) \sin \left(\frac{a+c-b}{2}\right)}{\sin b \sin c}.$$
 (6)

But, $\frac{a+b-c}{2} = \frac{a+b+c}{2} - c = S - c$, if we put $S = \frac{a+b+c}{2}$.

Also,
$$\frac{a+c-b}{2} = \frac{a+b+c}{2} - b = S-b$$
.

Dividing equation (o') by 2, and making these substitutions, we have,

$$\sin^{2}\frac{1}{2}A = \frac{\sin(S-c)\sin(S-b)}{\sin b\sin c},$$

when radius is unity.

When radius is R, we have

$$\sin_{\frac{1}{2}} A = \sqrt{\frac{R^2 \sin_{\frac{1}{2}} (S-c) \sin_{\frac{1}{2}} (S-b)}{\sin_{\frac{1}{2}} B \sin_{\frac{1}{2}} (S-a) \sin_{\frac{1}{2}} (S-a) \sin_{\frac{1}{2}} (S-b)}} \\
\text{Similarly, } \sin_{\frac{1}{2}} B = \sqrt{\frac{R^2 \sin_{\frac{1}{2}} (S-a) \sin_{\frac{1}{2}} (S-b)}{\sin_{\frac{1}{2}} (S-a) \sin_{\frac{1}{2}} (S-b)}}} \right\} (U)$$
And,
$$\sin_{\frac{1}{2}} C = \sqrt{\frac{R^2 \sin_{\frac{1}{2}} (S-a) \sin_{\frac{1}{2}} (S-b)}{\sin_{\frac{1}{2}} (S-b)}}}$$

The preceding equations are now adapted to our tables. We shall show the application of these formulæ, and those in group (T), hereafter.

PROPOSITION VIII.

The cosine of any of the angles of a spherical triangle, is equal to the product of the sines of the other two angles multiplied by the cosine of the included side, minus the product of the cosines of these other two angles.

Let ABC be a spherical triangle, and A'B'C' its supplemental or polar triangle, the angles of the first being denoted by A, B, and C, and the sides opposite these angles by a, b, c, respectively; A', B', C'. a', b', c', denoting the angles and corresponding sides of the second.

By Prop. VI., Spherical Geometry, we have the following relations between the sides and angles of these two triangles.

$$A' = 180^{\circ} - a$$
, $B' = 180^{\circ} - b$, $C' = 180^{\circ} - c$; $a' = 180^{\circ} - A$, $b' = 180^{\circ} - B$, $c' = 180^{\circ} - C$.

The first of formulæ (S), Prop. VII., when applied to the polar triangle, gives

$$\cos a' = \cos b' \cos c' + \sin b' \sin c' \cos A'; \qquad (1)$$

which, by substituting the values of a', b', c', and A', becomes

$$\cos (180^{\circ} - A) = \cos (180^{\circ} - B) \cos (180^{\circ} - C) + \sin (180^{\circ} - B) \sin (180^{\circ} - C) \cos (180^{\circ} - a).$$
 (2)

But,

$$\cos (180^{\circ} - A) = -\cos A, \text{ etc.}; \sin (180^{\circ} - B) = \sin B, \text{ etc.};$$

and placing these values for their equals in eq. (2), and chang-

ing the signs of both members of the resulting equation, we get

$$\cos A = \sin B \sin C \cos a - \cos B \cos C$$

which agrees with the enunciation.

By treating the other two of formulæ (S), Prop. VII., in the same manner, we should obtain similar values for the cosines of the other two angles of the triangle ABC; or we may get them more easily by a simple permutation of the letters A, B, C, a, etc.

Hence, we have the three equations

$$\cos A = \sin B \sin C \cos a - \cos B \cos C
\cos B = \sin A \sin C \cos b - \cos A \cos C
\cos C = \sin A \sin B \cos c - \cos A \cos B$$
(V)

By transposition and division, these equations become

$$\cos a = \frac{\cos A + \cos B \cos C}{\sin B \sin C}$$

$$\cos b = \frac{\cos B + \cos A \cos C}{\sin A \sin C}$$

$$\cos c = \frac{\cos C + \cos A \cos B}{\sin A \sin B}$$
(3)

From these we can find formulæ to express the sine or the cosine of one half of the side of a spherical triangle, in terms of the functions of its angles; thus:

Add 1 to each member of eq. (3), and we have

$$1 + \cos a = \frac{\cos A + \cos B \cos C + \sin B \sin C}{\sin B \sin C} = \frac{\cos A + \cos (B - C)}{\sin B \sin C}$$
But,
$$1 + \cos a = 2 \cos^{2} \frac{1}{2}a; \text{ hence,}$$

$$2 \cos^{2} \frac{1}{2}a = \frac{\cos A + \cos (B - C)}{\sin B \sin C}$$

and since $\cos A + \cos (B - C) = 2 \cos \frac{1}{2} (A + B - C) \cos \frac{1}{2} (A + C - B)$, (Eq. 17, Plane Trig.), we have

$$2 \cos^{2} \frac{1}{2}a = \frac{2 \cos \frac{1}{2}(A + B - C) \cos \frac{1}{2}(A + C - B)}{\sin B \sin C}$$

Make A+B+C=2S; then A+B-C=2S-2C, A+C-B=2S-2B, $\frac{1}{2}(A+B-C)=S-C$, and $\frac{1}{2}(A+C-B=S-B)$; whence

$$2\cos^{2} a = \frac{2\cos(S - C)\cos(S - B)}{\sin B \sin C}$$

or,
$$\cos_{\frac{1}{2}a} = \sqrt{\frac{\cos_{\frac{1}{2}a}(S - C)\cos_{\frac{1}{2}a}(S - B)}{\sin_{\frac{1}{2}a}\sin_{\frac{1}{2}a}(S - A)\cos_{\frac{1}{2}a}(S - A)\cos_{\frac{1}{2}a}$$

To find the $\sin \frac{1}{2}a$ in terms of the functions of the angles, we must subtract each member of eq. (3) from 1, by which we get

$$1 - \cos a = 1 - \frac{\cos A + \cos B}{\sin B} \frac{\cos C}{\sin C}.$$

But, $1-\cos a = 2\sin^2 \frac{1}{2}a$; hence we have,

$$2\sin^{2} a = \frac{(\sin B \sin C - \cos B \cos C) - \cos A}{\sin B \sin C}.$$

Operating upon this in a manner analogous to that by which $\cos_2 a$ was found, we get,

$$\sin_{\frac{1}{2}}a = \left\{ \frac{-\cos S \cos(S - A)}{\sin B \sin C} \right\}^{\frac{1}{2}}
\sin_{\frac{1}{2}}b = \left\{ \frac{-\cos S \cos(S - B)}{\sin A \sin C} \right\}^{\frac{1}{2}}
\sin_{\frac{1}{2}}c = \left\{ \frac{-\cos S \cos(S - C)}{\sin A \sin B} \right\}^{\frac{1}{2}}$$
(W)

If the first equation in (W) be divided by the first in (V'), we shall have,

$$\tan_{\frac{1}{2}}a = \left\{ \frac{-\cos S \cos(S - A)}{\cos(S - B)\cos(S - C)} \right\}^{\frac{1}{2}}$$

And corresponding expressions may be obtained for $\tan \frac{1}{2}b$ and $\tan \frac{1}{2}c$.

SOLUTION OF OBLIQUE-ANGLED SPHERICAL TRIANGLES.

All cases of oblique-angled spherical trigonometry may be solved by right-angled Trigonometry, except two; because every oblique-angled spherical triangle is composed of the sum, or the difference, of two right-angled spherical triangles.

When a side and two of the angles, or an angle and two of the sides are given, to find the other parts, conform to the following directions:

Let a perpendicular be drawn from an extremity of a given side, and opposite a given angle or its supplement; this will form two right-angled spherical triangles; and one of them will have its hypotenuse and one of its adjacent angles given, from which all its other parts can be computed; and some of these parts will become as known parts to the other triangle, from which all its parts can be computed.

To facilitate these computations, we here give a summary of the practical truths demonstrated in the foregoing propositions.

- 1. The sines of the sides of spherical triangles are proportional to the sines of their opposite angles.
- 2. The sines of the segments of the bases, made by a perpendicular from the opposite angle, are proportional to the cotangents of their adjacent angles.
- 3. The cosines of the segments of the base are proportional to the cosines of the adjacent sides of the triangle.
 - 4. The tangents of the segments of the base are reciprocally

proportional to the cotangents of the segments of the vertical angle.

- 5. The cosines of the angles at the base are proportional to the sines of the corresponding segments of the vertical angle.
- 6. The cosines of the segments of the vertical angle are proportional to the cotangents of the adjoining sides of the trivial.

The two cases in which right-angled spherical triangles are not used, are,

1st. When the three sides are given to find the angles; and,

2d. When the three angles are given to find the sides.

The first of these cases is the most important of all, and for that reason great attention has been given to it, and two series of equations, (T and U, Prop. VII.), have been deduced to facilitate its solution.

As heretofore, let ABC represent any triangle whose angles are denoted by A, B, and C, and sides by a, b, and c; the side a being opposite LA, the side b opposite LB, etc.

EXAMPLES.

1. In the triangle ABC, $a = 70^{\circ} 4' 18''$; $b = 63^{\circ} 21' 27''$; and c, $59^{\circ} 16' 23''$; required the angle A.

The formula for this is the first equation in group $(T, \geq \text{rop.})$. VII.), which is

$$\cos \frac{A}{2} = \left(\frac{R^2 \sin S \sin (S-a)}{\sin b \sin c}\right)^{\frac{1}{2}}.$$

We write the second member of this equation thus:

$$\sqrt{\left(\frac{R}{\sin b}\right)\left(\frac{R}{\sin c}\right)\left(\sin S\right)\sin (S-a)},$$

showing four distinct factors under the radical.

The logarithm corresponding to $\frac{R}{\sin b}$ is that of $\sin b$ sub

tracted from 10; and of $\frac{R}{\sin c}$ is that of $\sin c$ subtracted from 10, which we call $\sin c$ complement.

$$BC = a = 70^{\circ} 4' 18''$$
 $AB = c = 59^{\circ} 16' 23'' \text{ sin.com.}$.065697
 $AC = b = 63^{\circ} 21' 27'' \text{ sin.com.}$.048749
$$2)192^{\circ} 42' 8''$$

$$S = 96^{\circ} 21' 4'' \text{ sin.}$$
 9.997326
$$S - a = 26^{\circ} 16' 46'' \text{ sin.}$$
 9.646158
$$2)19.757930$$

$$\frac{1}{2}A = 40^{\circ} 49' 10'' \text{ cos.}$$
 9.878965
$$A = 81^{\circ} 38' 20''$$

When we apply the equation to find the angle A, we write a first at the top of the column: when we apply the equation to find the angle B, we write b at the top of the column. Thus,

To find the angle B.

$$\cos_{2}^{1}B = \sqrt{\frac{R^{2}\sin .S \sin .(S-b)}{\sin .a \sin .c}}$$

$$= \sqrt{\left(\frac{R}{\sin .a}\right)\left(\frac{R}{\sin .c}\right)\left(\sin .S\right) \sin .(S-b)}$$

$$b = 63^{\circ} 21' 27''$$

$$c = 59^{\circ} 16' 23'' \sin .com. .065697$$

$$a = 70^{\circ} 4' 18'' \sin .com. .026875$$

$$2)192^{\circ} 42' 8''$$

$$S = 96^{\circ} 21' 4'' \sin . . .9.997326$$

$$S-b = 32^{\circ} 59' 37'' \sin . . .9.736034$$

$$2)19.825872$$

$$\frac{1}{2}B = 35^{\circ} 4' 49'' \cos . . .9.912936$$

$$B = 70^{\circ} 9' 38''$$

By the other equation in formulæ (T, Prop. VII.), we can find the angle C; but, for the sake of variety, we will find the angle C by the application of the third equation in formulæ (U, Prop. VII.).

$$\sin_{\frac{1}{2}}C = \sqrt{\frac{R^2 \sin_{\frac{1}{2}}(S-b)\sin_{\frac{1}{2}}(S-a)}{\sin_{\frac{1}{2}}b\sin_{\frac{1}{2}}a}}$$

$$= \sqrt{\frac{R}{\sin_{\frac{1}{2}}b}\left(\frac{R}{\sin_{\frac{1}{2}}a}\right)\sin_{\frac{1}{2}}(S-b)\sin_{\frac{1}{2}}(S-a)}$$

$$c = 59^{\circ} 16^{l} 23^{ll}$$

$$a = 70^{\circ} 4^{l} 18^{ll} \sin_{\frac{1}{2}}com_{\frac{1}{2}} .026817$$

$$b = 63^{\circ} 21^{l} 27^{ll} \sin_{\frac{1}{2}}com_{\frac{1}{2}} .048479$$

$$2)192^{\circ} 42^{l} 8^{ll}$$

$$S = 96^{\circ} 21^{l} 4^{ll}$$

$$S-a = 26^{\circ} 16^{l} 46^{ll} \sin_{\frac{1}{2}} .9.646158$$

$$S-b = 32^{\circ} 59^{l} 37^{ll} \sin_{\frac{1}{2}} .9.736034$$

$$2)19.457488$$

$$\frac{1}{2}C = 32^{\circ} 23^{l} 17^{ll} \sin_{\frac{1}{2}} .9.778744$$

$$C = 64^{\circ} 46^{l} 34^{ll}$$

To show the harmony and practical utility of these two sets of equations, we will find the angle A from the equation

2. In a spherical triangle ABC, given the angle A, 38° 19° $18^{\prime\prime}$; the angle B, 48° 0^{\prime} $10^{\prime\prime}$; and the angle C, 121° 8^{\prime} $6^{\prime\prime}$; to find the sides a, b, c.

By passing to the triangle polar to this, we have, (Prop. VI., Spherical Geometry),

$$A = 38^{\circ} 19' 18''$$
; supplement 141° 40′ 42″ $B \doteq 48^{\circ} 0' 10''$; supplement 131° 59′ 50″ $C = 121^{\circ} 8' 6''$; supplement 58° 51′ 54″

We now find the angles to the spherical triangle, the sides of which are these supplements.

Therefore a, of original triangle = 46° 24' 45'' In the same manner, we find $b = 60^{\circ}$ 14' 25'', and $c = 89^{\circ}$ 1' 14''.

It is perhaps better to avoid this indirect process of computing the sides of a spherical triangle when the angles are given, by the application of the equations in group V' or W, Prop. VIII., O. A. Spher. Trig. We will illustrate their use by applying the second equation in group (W), for computing the side b. This equation is

$$\sin_{\frac{1}{2}b} = \left(\frac{-\cos S \cos(S-B)}{\sin A \sin C}\right)^{\frac{1}{2}}$$

$$A = 38^{\circ} 19' 18''$$

$$B = 48^{\circ} 0' 10''$$

$$C = 121^{\circ} 8' 6''$$

$$2) 207^{\circ} 27' 34''$$

$$S = 103^{\circ} 43' 47'' - \cos S = +\sin 13^{\circ} 43' 47'' = 9.375376$$

$$B = 48^{\circ} 0' 10'' \cos(S-B) = 55^{\circ} 43' 37'' = 9.750612$$

$$(S-B) = 55^{\circ} 43' 37''$$

$$2) 19.125988$$

$$\operatorname{square\ root} = 9.562994$$

$$\sin A = 38^{\circ} 19' 18'' = 9.792445$$

$$\sin C = 121^{\circ} 8' 6'' = 9.932443$$

$$2) 19.724888$$

$$\operatorname{square\ root} = 9.862444 = 9.862444$$

$$\operatorname{diff} = 1.700550$$

$$\operatorname{Add\ 10,\ for\ radius\ of\ the\ table,\ 10}$$

$$\operatorname{Tabular\ sin.\frac{1}{2}b} = 30^{\circ} 7' 14'' = 9.700550$$

$$2$$

$$b = 60^{\circ} 14' 28'',\ nearly.$$

PRACTICAL PROBLEMS.

1. In any triangle, ABC, whose sides are a, b, c, given $b = 118^{\circ} 2' 14''$, $c = 120^{\circ} 18' 33''$, and the included angle $A = 27^{\circ} 22' 34''$, to find the other parts.

Ans.
$$\begin{cases} a = 23^{\circ} 57' 13'', \text{ angle } B = 91^{\circ} 26' 44'', \text{ and } C = 102^{\circ} 5' 52''. \end{cases}$$

2. Given, $A = 81^{\circ} 38' 17''$, $B = 70^{\circ} 9' 38''$, and $C = 64^{\circ} 46' 32''$, to find the sides a, b, c.

Ans.
$$\begin{cases} a = 70^{\circ} 4' 13'', b = 63^{\circ} 21' 24'', \text{ and } c = 59^{\circ} 16' 21''. \end{cases}$$

3. Given, the three sides, $a = 93^{\circ} 27' 34''$, $b = 100^{\circ} 4' 26''$, and $c = 96^{\circ} 14' 50''$, to find the angles A, B, and C.

Ans. $\begin{cases} A = 94^{\circ} 39' 4'', B = 100^{\circ} 32' 19'', \text{ and } C = 96^{\circ} 58' 35''. \end{cases}$

- 4. Given, two sides, $b = 84^{\circ} 16'$, $c = 81^{\circ} 12'$, and the angle $C = 80^{\circ} 28'$, to find the other parts.
 - Ans. The result is ambiguous, for we may consider the angle B as acute or obtuse. If the angle B is acute, then $A=97^{\circ}$ 13' 45', $B=83^{\circ}$ 11' 24", and $a=96^{\circ}$ 13' 33". If B is obtuse, then $A=21^{\circ}$ 16' 43", $B=96^{\circ}$ 48' 36", and $a=21^{\circ}$ 19' 29".
- 5. Given, one side, $c = 64^{\circ} 26'$, and the angles adjacent, $A = 49^{\circ}$, and $B = 52^{\circ}$, to find the other parts.

Ans.
$$\begin{cases} b = 45^{\circ} \ 56' \ 46'', \ a = 43^{\circ} \ 29' \ 49'', \ and \ C = 98^{\circ} \ 28' \ 4''. \end{cases}$$

6. Given, the three sides, $a=90^{\circ}$, $b=90^{\circ}$, $c=90^{\circ}$, to find the angles A, B, and C.

Ans.
$$A = 90^{\circ}$$
, $B = 90^{\circ}$, and $C = 90^{\circ}$.

7. Given, the two sides, $a=77^{\circ}\ 25'\ 11''$, $c=128^{\circ}\ 13'\ 47''$, and the angle $C=131^{\circ}\ 11'\ 12''$, to find the other parts.

Ans.
$$\begin{cases} b = 84^{\circ} \ 29' \ 20'', A = 69^{\circ} \ 13' \ 59'', \text{ and } \\ B = 72^{\circ} \ 28' \ 42''. \end{cases}$$

8. Given, the three sides, $a = 68^{\circ} 34' 13''$, $b = 59^{\circ} 21' 18''$, and $c = 112^{\circ} 16' 32''$, to find the angles A, B, and C.

Ans.
$$\begin{cases} A = 45^{\circ} \ 26' \ 38'', B = 41^{\circ} \ 11' \ 30'', \\ C = 134^{\circ} \ 53' \ 55''. \end{cases}$$

9. Given, $a = 89^{\circ} 21' 37''$, $b = 97^{\circ} 18' 39''$, $c = 86^{\circ} 53' 46''$, to find A, B, and C.

Ans.
$$\begin{cases} A = 88^{\circ} 57' 20'', B = 97^{\circ} 21' 26'', \\ C = 86^{\circ} 47' 17''. \end{cases}$$

10. Given, $a = 31^{\circ} 26' 41''$, $c = 43^{\circ} 22' 13''$, and the angle $A = 12^{\circ} 16'$, to find the other parts.

Ans. $\begin{cases} \text{Ambiguous}; \ b = 73^{\circ} \ 7' \ 34'', \text{ or } 12^{\circ} \ 17' \ 40''; \text{ angle} \\ B = 157^{\circ} \ 3' \ 44'', \text{ or } 4^{\circ} \ 58' \ 30''; \ C = 16^{\circ} \ 14' \ 27'', \\ \text{ or } 163^{\circ} \ 45' \ 33''. \end{cases}$

11. In a triangle, ABC, we have the angle $A=56^{\circ}$ 18 40", $B=39^{\circ}$ 10' 38"; AD, one of the segments of the base, is 32° 54' 16". The point D falls upon the base AB, and the angle C is obtuse. Required the sides of the triangle and the angle C.

Ans. Ambiguous; $C = 135^{\circ} 25'$, or $135^{\circ} 57'$; $c = 122^{\circ} 29'$, or $123^{\circ} 19'$; $a = 89^{\circ} 40'$, or $90^{\circ} 20'$; $b = 49^{\circ} 23' 41''$.

12. Given, $A = 80^{\circ} 10^{\prime} 10^{\prime\prime}$, $B = 58^{\circ} 48^{\prime} 36^{\prime\prime}$, $C = 91^{\circ} 52^{\prime} 42^{\prime\prime}$, to find a, b, and c.

Ans. $a = 79^{\circ} 38' 21''$, $b = 58^{\circ} 39' 16''$, $c = 86^{\circ} 12' 52''$.

CHAPTER III.

OF MENSURATION.

Mensuration is the measurement of extension.

Measurement is the application of a certain fixed portion of extension to that which is measured; this portion is called a *unit*.

The measure of anything—or the number expressing the result of measurement—is the ratio between the unit and that which is measured.

The quality or dimension of the unit corresponds to that which is measured; line is applied to line, surface to surface, solid to solid.

All ratios are abstract, the idea of quality disappearing in the division. Thus,

4 feet are contained in 12 feet, 3 times; or the ratio between them is 3.

4 yards are contained in 12 yards, 3 times; or the ratio between them is also 3.

Hence, though measurement is *strictly* an application of a unit of the *same* kind, yet, if we can prove the ratio between surfaces or solids to be the same as the ratio between lines, we may, by a comparison or measurement of lines, determine the measurement of surface and solidity. We shall find this frequently in use.

Mensuration is naturally divided into the measurement of lines, surfaces, and solids.

We shall call attention to these successively.

SECTION I.

OF LINES.

In the measurement of those lines which are accessible, some convenient unit of measure is directly applied.

All measurement of lines is called *linear* measurement, and units which are lines are *linear* units.

The following Tables show the standard linear units in this country.

TABLE OF LONG MEASURE.

12	inches (in.)	$_{\mathrm{make}}$	1	foot,ft.
3	feet	make	1	yard,yd.
51	yards, or $16\frac{1}{2}$ feet,	make	1	rod, rd.
40	rods	make	1	furlong, fur.
8	furlongs, or 320 rods,	make	1	statute mile, mi.

The following are also in use:

6				fathom, used in measuring depths at sea.
1.15	statute miles	make	1	geographic mile, { used in measuring distances at sea.
3	geographic miles			
60	geographic miles or	make	1	degree { of latitude on a meridian, or of longitude on the equator.
69.16	statute miles			longitude on the equator.

TABLE OF CIRCULAR MEASURE.

60	seconds (")	make	1 minute (')
60	minutes	make	1 degree (°)
360	degrees	$_{ m make}$	1 circumference of circle (circ.)

SURVEYORS' LONG MEASURE.

7.92	inches (in.)	make	1	link, 1.
25	links	make	1	rod, rd.
4	rods, or 66 feet,	make	1	chain, ch.
80	chains	make	1	mile, mi.

When lines are inaccessible, the principles of Geometry and Trigonometry are used to derive from accessible or known conditions, lines otherwise unknown This application is called

MENSURATION OF HEIGHTS AND DISTANCES

DEFINITIONS.

A Vertical Line is one formed by a line and plummet freely suspended and allowed to come to rest. Such a line is perpendicular to a tangent to the earth's surface, and is a continuation of a radius of the earth.

A Vertical Plane is one passing through a vertical line.

A Horizontal Line is one at right angles to the vertical line.

A Horizontal Plane is one perpendicular to the vertical line.

Angles are vertical or horizontal, as the planes of their sides are vertical or horizontal.

An Angle of Elevation is one, the plane of whose sides is vertical, and where one side is horizontal and the other ascending.

An Angle of Depression lies also in a vertical plane, but with one of its sides horizontal, and the other descending.

For example, in the figure following, EDB is an angle of elevation, having the ascending line DB; EBD is an angle of depression, having DE horizontal and BD descending.

Stations are points, selected for D convenience or at pleasure, from which angles and lines are measured.

A Base Line is one measured as a basis or known quantity, to be used in calculations; and with this the lines and angles to be determined are connected.

PROBLEM I.

To determine the vertical height of an object above a horizontal plane.

Case 1. When the object is vertical, and its base accessible.

From the base of the object, measure on the horizontal plane a line of convenient length, and at its extremity take the angle of elevation.

Then if AB is the object and AC the base line, the instrument being placed at CD, there will be known in the triangle DEB, base DE = AC, and base angle EDB =angle of elevation.

By (Prop. III, Plane Trigonometry, Chap. 2.)

 $R:DE=\tan EDB:BE.$

Whence BE is known; EA = CD = height of instrument for

measuring angles, BE+EA=AB, vertical height required.

EXAMPLES.

1. Required the height of an object when the line measured from base to station is 110 feet, and angle of elevation is found to be 54° 32′, height of instrument being 5 feet.

Solution.

In last figure AC = DE = 110 feet, $\angle EDB = 54^{\circ} \ 32'.$ $R: 110:: \tan. 54^{\circ} \ 32': BE.$

By logarithms, $\log . 110 = 2.041393$

Log. tan. $54^{\circ} 32' = 10.147267$

12.188660

Log. R = 10

 $2.188660 = \log.154.4 = BE$.

By condition EA = 5 feet: hence BE + EA = 154.4 + 5 = 159.4 feet, height of object.

2. The distance from foot of a tower to station is found to be 109 feet, and angle of elevation 39° 22′, required the height of tower, allowing 5 feet for height of instrument.

Ans. 94.427 feet.

3. Given, base line = 100 feet, Angle of elevation = 47° 52',

Allowing 5 feet for instrument, required height of object.

Ans. 115.54 feet.

4. Given, base line = 80 feet, Angle of elevation = $32^{\circ} 42^{l}$,

Allowing for instrument as before, required height of object.

Case 2.—When the object, or its base, is wholly inaccessible, two methods may be employed.

1st Method.—Two stations having been taken in a direct line towards the object, measure the distance between these stations as a base line; also, the angle of elevation of object at each station.

A

Then, in figure, in the triangle ABC, there will be known, BC the base line, the angle ACB, angle of elevation at first station, and angle $ABC = 180^{\circ} - ABD$, angle of elevation at second station.

Angle
$$CAB = (ABD - ACB)$$
 (1)

By Plane Trig., Chap. 2d, Sec. 2, Prop. IV,

$$\sin . CAB : BC = \sin . ACB : AB. \tag{2}$$

Then in the right-angled triangle ABD, there are known AB from (2), and ABD.

By Plane Trig., Prop. III,

$$R: AB = \sin ABD: AD. \tag{3}$$

To AD add height of instrument as in Case 1, and we obtain vertical height of object.

EXAMPLES.

1. Wishing to know the vertical height of an object upon a hillside, above the horizontal plane, I took a station in the plain below the hill, at which the angle of elevation of the object was 30° 48′. I then measured toward the object 100 feet to a second station on a level with the first, where I found the angle of elevation 44° 28′. Required vertical height above the plane of stations, allowing 5 feet for instrument.

Solution.

In last figure, BC=100 feet, $\lfloor ACB=30^{\circ} 48', \lfloor ABD 44^{\circ} 28'.$

$$\begin{array}{c} \ \ \, \angle \ ABC = 180^\circ - 44^\circ \ 28' = 135^\circ \ 32' \\ \ \ \, \angle \ CAB = (44^\circ \ 28' - 30^\circ \ 48') = 13^\circ \ 40'. \end{array} \tag{1} \\ \ \ \, \sin. \ 13^\circ \ 40' : 100 = \sin. \ 30^\circ \ 48' : AB. \tag{2} \\ \ \ \, \text{Co. log. sin. } 13^\circ \ 40' = 0.626586 \\ \ \ \, \text{Log. } 100 = 2.000000 \\ \ \ \, \text{Log. sin. } 30^\circ \ 48' = 9.709306 \\ \ \ \, \text{Sum less } 10, = 2.335892 = \log. \ 216.72. \\ \ \ \, AB = 216.72. \\ \ \ \, AB = 216.72. \\ \ \ \, AB = 216.72. \end{aligned} \tag{3} \\ \ \ \, \text{Log. } 216.72 = \sin. \ 44^\circ \ 28' : AD. \tag{3} \\ \ \ \, \text{Log. sin. } 44^\circ \ 28' = 9.845405 \\ \ \ \, \text{Log. sin. } 44^\circ \ 28' = 9.845405 \\ \ \ \, \text{Less } 10 = 2.181297 = \log. \ AD. \\ \ \ \, 2.181297 = \log. \ 151.81 = AD \\ \ \ \, \frac{5}{4ns. = 156.81} \end{aligned}$$

2. Wishing to ascertain the height of a church spire, I measure near its foot an angle of elevation 53° 45′; then proceeding 120 feet in a line with first station and spire, I find the angle of elevation only 34°. What is the height of spire, allowing as before for instrument.

Ans. 165.14

3. Given, angle of elevation first station = 60° 12'.

Angle "second" = 42° 25'.

Distance between stations = 72 feet.

Required height of object, allowing 5 feet for instrument.

Ans. 142.98 feet.

2d Method.—Select two stations, from which both base and top of the object are visible, and measure distance between these for a base line. At each station measure horizontal angle between foot of object and the other station; also, at one station measure the angle of elevation of the top of the object.

Then, if CD be the object, and A and B the assumed stations, in the horizontal triangle ABC, there will be known AB, the base line, and the horizontal angles ABC and BAC.

Also,
$$ACB = 180^{\circ} - (ABC + BAC). \tag{1}$$

By Prop. IV, Sec. 2, Chap. 2,

$$\sin A CB : AB = \sin ABC : AC, \text{ or}$$

= $\sin BAC : BC.$ (2)

Then, in the right-angled triangle ACD (or BCD, if the angle of elevation be taken at B),

(Prop. III, Sec. 2, Chap. 2),

$$R:AC=\tan .CAD:CD,$$
 (3) Or, if BCD be used, $R:BC=\tan .CBD:CD.$

To *CD* add height of instrument as before, and the sum will be the vertical height of the object.

By an application of this method, we may compute the dif-

ference of level between two horizontal planes, if the same object is visible from both.

For example, let M be a prominent tree or rock near the top of a mountain; by observations taken at A, we can deter-

mine the perpendicular Mn. By like observations taken at B, we can determine the perpendicular Mm. The difference between these two perpendiculars is nm, or the difference in the elevation between the two points A and B. If the distances between A and n, or B and m, are considerable, or more than two or three miles, corrections must be made for the convexity of the earth; but for less distances, such corrections are not necessary.

EXAMPLES.

1. It is desired to determine the vertical height of a light-house near the mouth of a harbor. Two stations are selected on the shore, distant from each other 160 feet. The horizontal angle at the first station is found to be 88° 44′, and the angle of elevation at the same point 25° 56′; the horizontal angle at the second station is found to be 60° 37′. Required height of light-house.

Solution.

In preceding figure, if CD be the light-house, A and B the first and second stations, there are known AB = 160, $\bot CAB = 88^{\circ} 44'$, and $\bot ABC = 60^{\circ} 37'$.

Also,
$$ACB = 180^{\circ} - (88^{\circ} 44' + 60^{\circ} 37') = 30^{\circ} 39'.$$
 (1)
 $\sin 30^{\circ} 39' : 160 = \sin 60^{\circ} 37' : AC.$ (2)
Co. log. $\sin 30^{\circ} 39' = 0.292607$
 $\log 160 = 2.204120$
 $\log \sin 60^{\circ} 37' = 9.940196$
 $\log AC = 2.436923 = \log 273.48.$

In triangle ACD, $CAD = 25^{\circ} 56'$.

 $R: 273.48 = \tan. 25^{\circ} 56': CD.$

Log. 273.48 = 2.436923

Log. tan. $25^{\circ} 56' = 9.686898$

Less 10 $= 2.123821 = \log \cdot CD$.

 $2.123821 = \log. 133$ nearly. 133+5 = 138 feet. Ans.

2. The elevation of the top of a tower at one station is 19° 45′ 10″, and the horizontal angle at the same station between foot of tower and a second station is 91° 40′. At the second station, distant from first 400 feet, the horizontal angle is 51° 50′. Required height of tower.

Ans. 194.85 feet.

3. The angle of elevation of a spire from an assumed station is 23° 50′ 17″, and the horizontal angle at the same point, between the foot of the spire and a second station, distant 416 feet, is 93° 4′ 20″. At the second station the horizontal angle is 54° 28′ 36. Required height of spire.

Ans. 278.8 feet.

PROBLEM II.

The height of an object being known, to determine its distance from a visible station in the horizontal plane at its foot.

If the observer be at the station, let the angle of elevation be measured; if on the object, the angle of depression, which equals that of elevation.

Then, if EB is the object, there will be known in the right-angled triangle DEB, one side BE, and the angle EDB, either by measurement, or because FBD = EDB.

By Plane Trig., Chap. 2, Sec. 2, Prop. III,

Whence is known DE, the required distance.

N. B. If angle of elevation is taken, the height of the instrument should be deducted from the vertical height of the object to obtain BE.

EXAMPLES.

1. Required the distance from a given station to a spire 170 feet in height, the angle of elevation at the station being 25° 32′.

Solution.

In triangle
$$BDE$$
, $BE = 170-5 = 165$ feet,
 $EDB = 25^{\circ} 32'$.
 $DE: 165 = R: \tan. 25^{\circ} 32'$.
 $\log. R + \log. 165 = 12.217484$
Subtract $\log. \tan. 25^{\circ} 32' = 9.679146$
 $Log. DE = 2.538338 = \log. 345.41$.
 $Ans. = 345.41$ feet.

2. Wishing to know my distance from a building on the opposite side of a river, knowing the height of the building to be 52 feet, I measured its angle of elevation 10° 18′. What was my distance?

Ans. 258.62 feet:

- 3. From the top of a mast of a vessel, 75 feet above the water, the angle of depression of another vessel's hull was found to be 18° 30′. What was the distance between the vessels?
- 4. Being upon the top of a tower 92 feet high, I measured the angle of depression of the bottom of a building, 5° 48'; required the distance between tower and building.

PROBLEM III.

To determine the distance between two distant objects.

Case 1.—When the objects, though separated by an impassable barrier, are themselves accessible and visible from an assumed station.

Measure the distance from each object to the assumed station, and then take the horizontal angle at the station.

If A and B represent the objects, and C the assumed station, there will be known AC, BC and LC.

By Plane Trig., Chap. 2, Sec. 2, Prop. VII.

$$AC + BC : AC - BC = \tan \frac{1}{2}(A + B) : \tan \frac{1}{2}(A - B)$$
 (1)
 $\frac{1}{2}(A + B) + \frac{1}{2}(A - B) = A,$

or larger angle, opposite greater side.

By Plane Trig. Chap. 2, Sec. 2, Prop. IV.

$$Sin.A : BC = sin.C : AB$$
, the required distance. (2)

EXAMPLES.

1. It is desired to determine the distance between two objects separated by woods and marsh. From the two objects the distances are measured to a convenient point, 122 and 161 yards; the horizontal angle at the station is found to be 52° 42′. What is the distance?

Solution.

$$AC = 162, BC = 121, \text{ and } \bot ACB = 52^{\circ} 42',$$

 $A + B = 180^{\circ} - 52^{\circ} 42' = 127^{\circ} 18'; \frac{1}{2}(A + B) = 63^{\circ} 39'.$
 $283: 39 = \tan 63^{\circ} 39' : \tan \frac{1}{2}(A - B)$ (1)

Co. $\log. 283 = 7.548214$

Log. 39 = 1.591065

Log. tan. $63^{\circ} 39' = 10.305117$

Sum less 10 = $9.444396 = \log \tan \frac{1}{2}(A - B) = \log \tan 15^{\circ} 32' 52''$.

 $A = 63^{\circ} 39' + 15^{\circ} 32' 52'' = 79^{\circ} 11' 52''$, since A is opposite BC, the longer side.

Sin.
$$79^{\circ} 11^{l} 52^{ll} : 161 = \sin. 52^{\circ} 42^{l} : AB$$
.

Co. log. sin. $79^{\circ} 11' 52'' = 0.007764$

Log. 161 = 2.206826

Log. sin. $52^{\circ} 42''$ = 9.900626

 $2.115216 = \log.AB = 130.38.$ Ans. 130.38 yards.

2. To ascertain the distance between objects A and B, lines are measured to station C, 178 and 212 feet; the horizontal angle is found to be 61° 40′. What is the distance?

Ans. 202.01 feet.

- 3. From two stations, A and B, distances are measured to a third station C, 97 and 86 yards; the angle between A and B at C is 31° 50′. Required distance from A to B.
- 4. Wishing to know the distance between two points separated by swamp and wood, I measure to a station distances from both, and find them 120 and 133 yards; the angle I find to be 57° 10′. What is the distance?

Case 2. When the objects are not easily accessible.

Measure a base line from each extremity of which both objects are visible; at each extremity measure the horizontal angle between each object and the other station.

Then if C and D be the objects, A and B the stations, there are known AB, base line, the angles CAB, DAB, ABD and ABC.

Also,
$$CAD = CAB - DAB$$
 (1)

and
$$CBD = ABD - ABC$$
, (2)

and they are known.

Also,
$$ACB = 180^{\circ} - (CAB + ABC)$$
 (3)

and
$$ADB = 180^{\circ} - (ABD + DAB)$$
, (4) and they are known.

Therefore, in the triangle ABC, (Chap. 2, Sec. 2, Prop. IV), we may have

$$Sin.ACB : AB = sin.CAB : BC,$$
 (5)

And in ABD,

$$Sin.ADB:AB = sin.DAB:BD.$$
 (6)

In the triangle CBD, $\ \ CBD$ is known (2), and sides BC and BD (5 and 6).

By Trig., Chap. 2, Sec. 2, Prop. VII.

$$BC+BD:BC-BD=\tan \frac{1}{2}(BDC+BCD):\tan \frac{1}{2}(BDC-BCD)$$
 (7)

$$\frac{1}{2}(BDC+BCD)+\frac{1}{2}(BDC-BCD)=BDC$$
 (8)

And Sin.BDC:BC = sin.CBD:DC, the distance required.

By using the triangles ABD and ABC, to find AD and AC, the line CD may be calculated from the triangle ACD, as well as from BCD.

EXAMPLES.

1. A man desiring to ascertain the distance between two objects from which he is separated by a river, measures a base line 200 feet long. At one extremity, (station A), he finds the horizontal angles to be 83° 47′, and 42° 32′; at the other, (station B) he finds the angles 76° 52′, and 36° 20′. What is the distance required?

Solution.

If C and D represent the objects, A and B the stations, AB = 200 feet, $CAB = 83^{\circ} 47'$, $DAB = 42^{\circ} 32'$, $ABD = 76^{\circ} 52'$, and $ABC = 36^{\circ} 20'$.

$$CAD = 83^{\circ} 47' - 42^{\circ} 32' = 41^{\circ} 15'$$
 (1)

$$CBD = 76^{\circ} 52' - 36^{\circ} 20' = 40^{\circ} 32'$$
 (2)

$$ACB = 180^{\circ} - (83^{\circ} 47' + 36^{\circ} 20') = 59^{\circ} 53'$$
 (3)

$$ADB = 180^{\circ} - (76^{\circ} 52' + 42^{\circ} 32') = 60^{\circ} 36' \tag{4}$$

In triangle ABC,

Sin.
$$59^{\circ} 53' : 200 = \sin. 83^{\circ} 47' : BC$$
 (5)

Co. log. sin. $59^{\circ} 53' = 0.062981$

Log. 200 = 2.301030

Log. sin. $83^{\circ} 47' = 9.997439$

Log. $BC = \overline{2.361450} = \log.229.85 = BC$

In triangle ABD,

Sin.
$$60^{\circ} \ 36' \ ; \ 200 = \sin. \ 42^{\circ} \ 32' \ : BD$$
 (6)

Co. log. sin. $60^{\circ} 36' = 0.059875$

Log. 200 = 2.301030

Log. sin. $42^{\circ} 32^{l} = 9.829959$

Log. $BD = 2.190864 = \log.155.19 = BD$.

In triangle CBD,

$$\frac{1}{2}(180^{\circ} - 40^{\circ} 32') = 69^{\circ} 44' = \frac{1}{2}(BDC + BCD)$$

 $385.04:74.66 = \tan. 69^{\circ}44': \tan\frac{1}{2}(BDC - BCD)$ (7)

Co. $\log. 385.04 = 7.414494$

Log. 74.66 = 1.873088

Log. tan. $69^{\circ} 44' = 10.432680$

Log. tan. $\frac{1}{2}(BDC - BCD) = \frac{9.720262}{9.720262} = \log \tan . 27^{\circ} 42' 18''$

 $\frac{1}{2}(BDC - BCD) = 27^{\circ} 42' 18''$

 $\frac{1}{2}(BDC + BCD) = 69^{\circ} 44'$

 $BDC = 97^{\circ} \ 26' \ 18''.$

Again in CBD,

Sin. $97^{\circ} \ 26' \ 18'' : 229.85 = \sin. 40^{\circ} \ 32' : CD$.

Co. log. sin. $97^{\circ} \ 26' \ 18'' = 0.003670$

Log. 229.85 = 2.361450

Log. sin. $40^{\circ} 32' = 9.812840$

Log. CD = 2.177960 = log. 150.65.

CD = distance required = 150.65 feet.

- 2. Desiring to ascertain the distance between two objects, C and D, which are inaccessible, I select two stations, A and B, 282 feet apart. At station A I find the angle between C and B 87° 50′, between D and B 52° 40′. At station B I find angle between D and A 89° 34′, between C and A 46° 24′. What is the distance sought? Ans. 280.5 feet, nearly.
- 3. Given the following: AB = 43 yards, $CAB = 89^{\circ} 45'$, $DAB = 39^{\circ} 40'$, $ABD = 77^{\circ} 10'$, and $ABC = 29^{\circ} 26'$, to find the distance CD.

If it is not possible to find convenient stations from which both objects are visible, the distance between the objects may be determined by a series of triangular calculations. Thus,

Suppose C and D to be two objects, so situated that both are not visible from any station. Take station A in sight of C, and B in sight of D, A and B being in sight of each other.

Measure as before, base line AB and angles BAC and ABD. Near A take the station E, from which both A and C are visible; measure AE, and the angles EAC and AEC; ACE is found at once by subtracting from 180°. Then

$$\sin A CE : AE = \sin AEC : AC. \tag{1}$$

Now, in the triangle ABC, AB and AC are known, and the angle $BA\dot{C}$; and we have

$$AB+AC:AB-AC=\tan \frac{1}{2}(ABC+ACB):$$

$$\tan \frac{1}{2}(ACB - ABC). \quad (2)$$

$$\frac{1}{2}(ABC + ACB) \pm \frac{1}{2}(ACB - ABC) = ABC \text{ and } ACB.$$
 (3)

$$\sin ABC : AC = \sin BAC : BC. \tag{4}$$

To find BD assume a station F, near B, from which B and D are visible; measure BF, BFD and FBD. As in triangle AEC,

$$\sin .BDF : BF = \sin .BFD : BD. \tag{5}$$

ABD is known by measurement; ABC is known from (3) ABD-ABC = CBD. From (4) and (5), we have BC and BD. We, therefore, have, as in the first part of the case, two sides and angle included to find the third side, which is the required distance.

PROBLEM IV.

To determine the vertical height of an object situated on an inclined plane.

1st Method.—Measure the angle at the foot of the object between it and the plane; then measuring a convenient distance to a station, take the angle between the plane and the top of the object.

Let AB be the object on an inclined plane. AC is known by measurement, as are also the angles BAC and ACB. Also, $ABC = 180^{\circ} - (BAC + ACB)$. Hence,

 $\sin ABC : AC = \sin ACB : AB = \text{height required.}$

EXAMPLES.

1. To ascertain the height of a vertical object situated on an inclined plane, the angle at the base is measured and found to be 102° 42′. Proceeding 100 feet, the angle between the plane and the top of the object is found to be 41° 10′. What is the height of the object?

Solution.

In the triangle ABC, AC = 100, $BAC = 102^{\circ} 42'$, $ACB = 41^{\circ} 10'$, and $ABC = 180^{\circ} - (102^{\circ} 42' + 41^{\circ} 10') = 36^{\circ} 8'$.

 $\sin .36^{\circ} 8' : 100 = \sin .41^{\circ} 10' : AB.$

Co. log. sin. $36^{\circ} 8' = 0.229394$

Log. 100 = 2.000000

Log. sin. $41^{\circ} 10^{\dagger} = 9.818392$

Log. AB = 2.047786 = log. 111.63.

AB = height = 111.63 feet.

2. To determine the height of a tower on an inclined surface, there are measured the angle at the base, 107° 35′, and the angle at an assumed station, 41° 54′; also, the distance from base to station, 80 feet. What is the height?

Ans. 105.21 feet.

- 3. To determine the height of a tree upon a hillside, I measure at the foot of the tree the angle with the plane of the hill, 105° 50′, and at a station distant 40 feet, 51° 12′. Required the height of the tree.

 Ans. 79.89 feet.
- 2d Method.—Measure as before from the foot of the object to a station, and then take the angle between the plane and

top of object. Then measure in a line directly from the object to a second station, and then take an an-

gle as before.

In the triangle BCD, C and D being the two stations, and AB the object, there are known DC, BDC, and $BCD = 180^{\circ} - BCA$; also, $CBD = 180^{\circ} - (BCD + BDC)$.

Then, $\sin .CBD : DC = \sin .BDC : BC$ (1)

In triangle ABC, BC is known (1); also, AC and ACB by measurement.

$$BC+AC:BC-AC = \tan \frac{1}{2}(CAB+ABC): \tan \frac{1}{2}(CAB-ABC)$$
 (2)

Whence, ABC and BAC are to be found,

$$\sin ABC : AC = \sin ACB : AB. \tag{3}$$

Note.—To obtain the angles at C and D, the angles of elevation should be taken, and from them the angle of inclination of the plane subtracted.

EXAMPLES.

1. To determine the height of a tower situated on a hill-side inclined 27° 48′ 11″, I measure 50 feet from the base of the tower, and take the angle of elevation, 67° 58′ 11″; then measuring in the same direction 100 feet, I find the angle of elevation 48° 0′ 11″. What is the height of the tower?

Solution.

AC = 50, CD = 100, $ACB = 67^{\circ} 58' 11'' - 27^{\circ} 48' 11'' = 40^{\circ} 10'$, $CDB = 48^{\circ} 0' 11'' - 27^{\circ} 48' 11'' = 20^{\circ} 12'$; also, $BCD = 180^{\circ} - 40^{\circ} 10' = 139^{\circ} 50'$, and $CBD = 40^{\circ} 10' - 20^{\circ} 12' = 19^{\circ} 58'$.

In the triangle BCD,

$$\sin . 19^{\circ} 58' : 100 = \sin . 20^{\circ} 12' : BC.$$
 (1)
Co. log. $\sin . 19^{\circ} 58' = 0.466643$
Log. $100 = 2.000000$
Log. $\sin . 20^{\circ} 12' = 9.538194$
Log. $BC = 2.004837 = \log . 101.12$.

In triangle ABC,

$$\frac{1}{2}(CAB + ABC) = \frac{1}{2}(180^{\circ} - 40^{\circ} \ 10!) = 69^{\circ} \ 55!.$$

 $151.12:51.12 = \tan. 69^{\circ} 55': \tan.\frac{1}{2}(CAB - ABC).$ (2)

Co. $\log. 151.12 = 7.820678$

Log. 51.12 = 1.708591

Log. tan. $69^{\circ} 55' = 10.436972$

Log. $\tan \frac{1}{2}(CAB - ABC) = 9.966241 = \tan 42^{\circ} 46^{\prime} 31^{\prime\prime}$.

 $69^{\circ} 55' - 42^{\circ} 46' 31'' = 27^{\circ} 8' 29'' = ABC$, lesser angle, opposite AC.

$$\sin 27^{\circ} 8' 29'' : 50 = \sin 40^{\circ} 10' : AB$$
 (3)

Co. log. sin. $27^{\circ} 8' 29'' = 0.340856$

Log. 50 = 1.698970

Log. sin. $40^{\circ} \ 10' = 9.809569$

Log. AB = 1.849395 = log. 70.696.

Ans. = 70.696 feet.

2. From an object on a plane inclined 15° 30′ 57″, having measured 66 feet, the angle of elevation was 66° 10′ 57″; 100 feet farther on, the angle of elevation was 46° 52′ 57″. What was the height of the object?

Ans. 126.41 feet.

3. Given, distance from base of object to first station 70 feet, and angle at first station 46° 40′; distance from first to second station 45 feet, and angle 38° 18′. Required height of object.

PROBLEM V.

To determine the horizontal distance from any point to an inaccessible object.

Measure from the given point a base line to some convenient

station, and at each point measure the horizontal angle between the object and the other station.

Let A be the object, and B the station, from which the distance is to be found. Then BC being measured, and the angles B and C, we have CAB

= 180° – (B+C); and by Plane Trig., Chap. 2, Sec. 2, Prop. IV.

 $\sin A:BC=\sin C:AB$, the required distance.

EXAMPLES.

1. Desiring to ascertain the distance between two houses on opposite sides of a river, from one I measure to a station C, 100 yards; and measure also the angle at first station, 72° 41'; at the second, C, 83° 35'.

Solution.

BC = 100, $LB = 72^{\circ} 41'$, $C = 83^{\circ} 35'$ $\therefore A = 180^{\circ} - 156^{\circ} 16' = 23^{\circ} 44'$.

Sin. $23^{\circ} 44^{\dagger} : 100 = \sin. 83^{\circ} 35^{\prime} : AB$.

Co. log. sin. $23^{\circ} 44^{\dagger} = 0.395255$

Log. 100 = 2.000000

Log. sin. $83^{\circ} 35^{\dagger} = 9.997271$

Log. $AB = \overline{2.392526} = \log. 246.9$ Ans. 246.9 yards.

2. To find the distance between two objects separated by a stream, a base line is measured 210 feet to a station. The horizontal angles are then measured; at the object 81° 40′, at the station 70° 10′. What is the distance?

Ans. 418.48 feet.

3. Given a base line BC = 160 feet, and angles, $B = 89^{\circ} 3'$, $C = 57^{\circ} 56'$, to determine distances from B and C to an object A.

PROBLEM VI.

Given the distances between three points, and also the angles between these points from a distant object, to determine the distance from the distant object to the three points respectively.

This problem may be best understood by a careful examination of a practical example.

Coming from sea, at the point D I observed two headlands, A and B, and inland at C a steeple which appeared between the headlands. I found, from a map, that the headlands were 5.35 miles from each other; that the distance from A to the steeple was 2.8 miles, and from B to the steeple 3.47 miles; and I found, with a sextant, that the angle ADC was 12° 15′, and the angle BDC, 15° 30′. Required my distance from each of the headlands, and from the steeple.

Construction.

The angle between the two headlands is the sum of 15° 30' and 12° 15', or 27° 45' Take double this sum, 55° 30'. Conceive AB to be the chord of a circle, and the arc on one side of it to be 55° 30'; and, of course, the other will be 304° 30'. The point D will be somewhere in the circum-

ference of this circle. Consider that point as determined, and draw CD.

In the triangle ABC, we have all the sides, and of course we can find all the angles; and if the angle ACB is less than $180^{\circ}-27^{\circ}$ $45'=152^{\circ}$ 15', then the circle cuts the line CD in a point E, and C is without the circle.

Draw AE, BE, AD, and BD. AEBD is a quadrilateral in a circle. and $\bot AEB + \bot ADB = 180^{\circ}$.

The $\lfloor ADE =$ the $\lfloor ABE$, because both are measured by one half the arc AE. Also, $\lfloor EDB = \lfloor EAB$, for a similar reason.

Now, in the triangle AEB, its side AB, and all its angles, are known; and from thence AE can be computed. Then, having the two sides, AC and AE, of the triangle AEC, and the included angle CAE, we can find the angle AEC, and of course its supplement, AED. Then, in the triangle AED, we have the side AE, and the two angles AED and ADE, from which we can find AD.

Solution.

The computation, at length, is as follows:

To find AE.

Angle
$$EAB = 15^{\circ} 30'$$
 Sin. AEB , $152^{\circ} 15'$, 9.668027
Angle $EBA = 12^{\circ} 15'$: AB , 5.35 , .728354
 $27^{\circ} 45'$:: $\sin ABE$, $12^{\circ} 15'$, 9.326700
 180° $152^{\circ} 15'$: AE , 2.438 , .387027

To find the angle BAC.

$$BC$$
, 3.47
 AB , 5.35 log. .728354
 AC , 2.80 log. .447158
2)11.62 1.175512
S, 5.81 log. .764176
 $S-BC$, 2.34 log. .369216
20
21.133392
2)19.957880 Forward

To find the angles AEC and ACE.

To find AD.

Sin. ADC, 12° 15′,	9.326700
: AC, 2.8,	.447158
$:: \sin A CD, 58^{\circ} 32^{\prime} 50^{\prime\prime},$	9.930985
	10.378143
: <i>AD</i> , 11.26 miles.	1.051443

.CD and BD may also readily be found.

Ans.
$$\begin{cases} AD = 11.26, \\ BD = 11.03, \\ CD = 12.46. \end{cases}$$

The preceding problems include those most frequently met; others may arise, requiring different construction; but an acquaintance with the principles involved in the problems here given, and a knowledge of geometrical constructions and relations will soon give a key to any question arising. The miscellaneous examples which follow require mainly only the rules and constructions given in this section; whatever is required further the student will see and work out for himself with little difficulty.

PRACTICAL PROBLEMS.

1. Required the height of a wall whose angle of elevation, at the distance of 463 feet, is observed to be 16° 21'.

Ans. 135.8 feet.

- 2. The angle of elevation of a hill is, near its bottom, 31° 18′, and 214 yards further off, 26° 18′. Required the perpendicular height of the hill, and the distance of the perpendicular from the first station.
 - Ans. { The height of the hill is 565.2 yards, and the distance of the perpendicular from the first station is 929.6 yards.
- 3. The wall of a tower which is 149.5 feet in height, makes, with a line drawn from the top of it to a distant object on the horizontal plane, an angle of 57° 21′. What is the distance of the object from the bottom of the tower?

Ans. 233.3 feet.

4. From the top of a tower which is 138 feet in height, I took the angle of depression of two objects standing in a direct line from the bottom of the tower, and upon the same horizontal plane with it. The depression of the nearer object was found to be 48° 10′, and that of the further, 18° 52′. What was the distance of each from the bottom of the tower?

Ans. { Distance of the nearer, 123.5 feet; and of the further, 403.8 feet.

- 5. Being on the side of a river, and wishing to know the distance of a house on the opposite side, I measured 312 yards in a right line by the side of the river, and then found that the two angles, one at each end of this line, subtended by the other end and the house, were 31° 15' and 86° 27'. What was the distance between each end of the line and the house? Ans. 351.7, and 182.8 yards.
- 6. Having measured a base of 260 yards in a straight line on one bank of a river, I found that the two angles, one at each end of the line, subtended by the other end and a tree on the opposite bank, were 40° and 80°. What was the width If the river?

Ans. 190.1 yards.

7. From an eminence of 268 feet in perpendicular height, the angle of depression of the top of a steeple, which stood on the same horizontal plane, was found to be 40° 3', and of the bottom, 56° 18'. What was the height of the steeple?

Ans. 117.76 feet.

- 8. Wanting to know the distance between two objects which were separated by a morass, I measured the distance from each to a point from whence both could be seen; the distances were 1840 and 1428 yards, and the angle which, at that point, the objects subtended, was 36° 18' 24". Required their distance. Ans. 1090.85 yards.
- 9. It is required to find the distance from a tower, 80 feet in height, to an object whose angle of depression from the top of the tower is 22° 41'.

Ans. 191.4+feet.

10. The angle of elevation of a hill from a station near its foot is 29° 28'; from a station distant 100 yards, the angle of elevation is 20° 10′ 30″. Required perpendicular height of hill, allowing 5 feet for height of instrument.

Ans. 106.74 yards nearly.

11. From two stations, 300 feet apart, the horizontal angles made with a distant church are taken 88° 19′ and 89° 40′. Required distances from church to stations.

Ans. 8521.4 and 8525 feet nearly.

12. Wishing to know the distance between two inaccessible objects, C and D, I take two stations, A and B, 245 feet apart, and measure the angles as follows: $BAC = 86^{\circ} 13'$, $BAD = 41^{\circ} 11'$, $ABD = 80^{\circ} 37'$, and $ABC = 35^{\circ} 9'$. Required distance from C to D.

Ans. 204.39 feet.

- 13. Required the height of a wall whose angle of elevation, 100 feet from its base, is 18° 26′.

 Ans. 33.33 feet.
- 14. Wishing to know the height of an inaccessible object, I measure a base line AB, 190 feet, and take the horizontal angles; at A, 56° 40′; at B, 63° 11′. I measure also the angle of elevation at $A = 28^{\circ}$ 21′. Required the height of object.

 Ans. 105.45 feet.
- 15. It being desired to ascertain distance between two houses, separated by swampy ground, a convenient station is selected and distances measured 472 and 560 feet. The angle between the houses at the station is found to be 63° 14′. What is the distance?

 Ans. 546.25 feet.
- 16. Wanting to know the breadth of a river, I measured a base of 500 yards in a straight line on one bank; and at each end of this line I found the angles subtended by the other end, and a tree on the opposite bank of the river, to be 53° and 79° 12′. What was the perpendicular breadth of the river?

 Ans. 529.48 yards.
- 17. What is the perpendicular height of a hill, its angle of elevation, taken at the bottom of it, being 46°, and 200 yards further off, on a level with the bottom, 31°?

Ans. 286.28 yards.

18. Wanting to know the height of an inaccessible tower, at the least accessible distance from it, on the same horizontal plane, I found its angle of elevation to be 58°; then going 300 feet directly from it, I found the angle there to be only 32°; required the height of the tower, and my distance from it at the first station.

19. Two ships of war, intending to cannonade a fort, are, by the shallowness of the water, kept so far from it, that they suspect their guns cannot reach it with effect. In order, therefore, to measure the distance, they separate from each other a quarter of a mile, or 440 yards, and then each ship observes and measures the angle which the other ship and fort subtends; these angles are 83° 45′, and 85° 15′. What, then, is the distance between each ship and the fort?

Ans.
$$\begin{cases} 2292.26 \text{ yards.} \\ 2298.05 \end{cases}$$

20. From two ships, A and B, which are anchored in a bay, two objects, C and D, on the shore, can be seen. These objects are known to be 500 yards apart. At the ship A, the angle subtended by the objects was measured, and found to be 41° 25'; and that by the object D and the other ship was found to be 52° 12'. At the other ship, the angle subtended by the objects on shore was found to be 48° 10'; and that by the object C, and the ship A, to be 47° 40'. Required the distance between the ships, and the distance from each ship to the objects on shore.

Ans.
$$\begin{cases} \text{Distance between ships,} & 395.7 \text{ yards.} \\ \text{From ship } A \text{ to object } D, 743.5 & \text{``} \\ \text{From ship } A \text{ to object } C, 467.7 & \text{``} \\ \text{From ship } B \text{ to object } D, 590.5 & \text{``} \end{cases}$$

To solve this problem, suppose the distance between the

ships to be 100 yards, and determine the several distances, including the distance between the objects, C and D, under this supposition; then multiply the values thus found for the required distances by the quotient obtained by dividing the given value of CD by the computed value.

Full solutions of the Examples and Problems of this entire work may be found in the Key to Robinson's Geometries and Surveying.

SECTION II.

MENSURATION OF SURFACES.

The Area of a figure is the surface included between the lines which bound it.

Strictly, for the measurement of areas a superficial unit should be applied; but as all ratios are abstract, for practical convenience the ratio of lines is used—the quality of superficies being attached to the result.

A superficial unit is generally the square formed upon a linear unit of the same name. Thus, the square inch and square yard correspond to the linear inch and linear yard, which are the sides of the superficial units.

Roods and acres, units used in measuring land, have no corresponding linear units.

The following are the tables of superficial units.

SQUARE MEASURE.

111	gauere inches (sq. in.)	make	1 square foot, sq. ft.
	square feet	make	1 square yard, sq. yd.
	square yards	make	1 square rod, sq. rd.
-	square rods	make	1 rood, R.
	roods	make	1 acre, A.
	acres		1 square mile, sq. mi.

SURVEYORS' SQUARE MEASURE.

625	square links (sq. l.)	make	1 pole, P.
16	poles	make	1 square chain, sq. ch.
10	square chains	make	1 acre, A.
640	acres	make	1 square mile, sq. mi.
36	square miles (6 miles square)	make	1 township, Tp.

The following rules for the measurement of surfaces being mainly founded upon Geometry, the student is referred for their demonstration to Robinson's New Geometry, the number of the Book and Proposition being given with each rule.

PROBLEM I.

To find the area of a parallelogram.

Rule 1.—Multiply the base by the altitude. (Geom. Def. 54—B. I., Th. 27.)

EXAMPLE.

Required the area of a parallelogram whose base is 23 and altitude 11 feet.

 $23 \times 11 = 253$ Area required = 253 square feet.

Note.—To illustrate the transfer from linear to superficial units, let A = unit of measure, a square, having each side unity; and C, equal the rectangle equal in area to the parallelogram to be measured. Then from Def. 54, Geom., we may conclude, letting a and b represent altitude and base of C.

$$A: C = 1 \times 1: a \times b, \quad \text{or}$$
 (1)

$$1: C = 1 \times 1: a \times b. \quad \therefore \tag{2}$$

$$\frac{C}{1} = \frac{a \times b}{1 \times 1} \tag{3}$$

If for a and b, we place 11 and 23 as in above example, we have

$$\frac{C}{1} = \frac{11 \times 23}{1 \times 1} = 253. \tag{4}$$

That is, the unit rectangle is contained as many times in the given rectangle or parallelogram, as 1×1 , is contained times in 11×23 ; that is, 253 times. Hence $253 = 23 \times 11$, expresses the ratio between the unit square foot and the surface measured; or the given surface contains one square foot 253 times, or 253 square feet. Here then we have two ratios—abstract numbers and equal, obtained, one by applying superficial unit to surface, the other by applying linear units to lines. We use the more convenient of these two ways of obtaining the ratios, and since the two are equal, volume and consider the result of one process as though it were the result of the other.

Rule 2.—When two sides and the angle included are known: Multiply the product of the sides by the sine of the included angle.

Demonstration.

Let ABCD be the parallelogram, AB its base, and DE its altitude.

(Rule 1.) Area = $AB \times DE$. (1)

(Plane Trig., Chap.

2, Sec. 2, Prop. III,

$$R: AD = \sin A: DE, \tag{2}$$

$$DE = \frac{AD \times \sin A}{R} \tag{3}$$

Substituting for DE from (3) into (1),

Area =
$$\frac{AB \times AD \times \sin A}{R}$$

When R=1, Area = $AB \times AD \times \sin A$.

If logarithms are used in the calculation, R must be considered, its logarithm being 10.

1. The sides of a parallelogram being 42 and 18 feet, and the angle included 41° 11′, required the area.

Calculation.

Area =
$$\frac{42 \times 18 \times \sin.41^{\circ} 11'}{R}$$
.
Log. 42 1.623249

Log. 42 1.025249 Log. 18 1.255273 Log. sin. 41° 11' 9.818536

Sum less $10 (= \log R) = 2.697058 = \log 497.8 = area.$

- 2. Required the area of a parallelogram whose base is 11 ft. 3 in., and altitude 10 ft. 6 in.

 Ans. $118\frac{1}{8}$ sq. ft.
- 3. Required the area of a parallelogram whose sides are 31 and 11 feet, and included angle 31° 18′.

PROBLEM II.

To find the area of a triangle.

Rule 1.—Take one half of the product of the base and altitude. (Geom., B. I, Th. 33.)

Rule 2.—When two sides and angle included are known: Take one half of the product of the two sides by the sine of the included angle, divided by radius. (See Rule 2, Prob. 1.)

EXAMPLES.

1. What is the area of a triangle whose base is 36 and altitude 11? $Ans. = \frac{36 \cdot 11}{2} = 198.$

2. What is the area of a triangle two of whose sides are 45 and 31 inches, and the angle included 47° 39'?

Area =
$$\frac{45 \cdot 31 \sin. 47^{\circ} 39'}{2 \cdot R}$$
 = 515.48 sq. inches,

Ans. 3 ft. 83.48 inches.

3. What is the area of a triangle, having sides 12 and 9 feet, and angle included 56° 20'?

Ans. 44.94 feet.

4. What is the area of a triangle whose sides are 42 and 60 feet, and the included angle 61° 12′?

Rule 3.—When the three sides of a triangle are known: From one half the sum of the sides, subtract each side separately; multiply the continued product of these remainders by the half sum; the square root of the product will be the area required.

Demonstration.

Let A represent the area of a triangle ABC, whose sides a, b, and c are known; a being considered as the base. Draw AD perpendicular to CB; it will be the altitude.

By (Geom., B. I., Th. 41.)

$$b^2 = a^2 + c^2 - 2a \times BD \tag{1}$$

$$BD = \frac{a^2 + c^2 - b^2}{2a} \tag{2}$$

By (Geom., B. I., Th. 39), $AD^2 = c^2 - BD^2$, (3)

Substituting from (2) into (3), the value of BD,

$$AD^2 = c^2 - \frac{(a^2 + c^2 - b^2)^2}{4a^2} \tag{4}$$

$$AD = \frac{\sqrt{4a^2c^2 - (a^2 + c^2 - b^2)^2}}{2a}$$
 (5)

By Rule 1,
$$A = \frac{a \times AD}{2}$$
, (6).

Substituting in (6) the value of AD from (5),

$$A = \sqrt{\frac{4a^2c^2 - (a^2 + c^2 - b^2)^2}{4}} = \sqrt{\frac{4a^2c^2 - (a^2 + c^2 - b^2)^2}{16}}$$
(7)

Factoring,

$$A = \sqrt{\frac{a+b+c}{2} \times \frac{b+c-a}{2} \times \frac{a+c-b}{2} \times \frac{a+b-c}{2}}, \quad (8)$$

Since the difference of the squares of the two quantities equals the product of their sum and difference. Let $s = \frac{a+b+c}{2}$; then $s-a = \frac{b+c-a}{2}$, $s-b = \frac{a+c-b}{2}$, and $s-c = \frac{a+b-c}{2}$. Substituting these values in (8),

$$A = \sqrt{s(s-a)(s-b)(s-c)}.$$
 (9).

Whence the rule.

EXAMPLES.

1. Required the area of a triangle whose sides are 342, 384 and 436 feet.

Solution.

$$a = 436$$
 $s-a = 145$; $\log = 2.161368$
 $b = 384$ $s-b = 197$; " = 2.294466
 $c = 342$ $s-c = 239$; " = 2.378398
 $2)1162$ = 581; " = 2.764176
 $s = 581$ 2) 9.598408
 $2 = 581$ Log. $A = 4.799204$
 $4.799204 = \log 62980.14 +$
 $Area 62980.14 \text{ sq. ft.}$

2. How many square yards in a triangle whose sides are 78, 82, and 100 feet?

Ans. 34.6 + sq. yards.

3. Required the area of a triangle whose sides are 31, 40, and 55 rods.

Ans. 3.8 acres.

PROBLEM III.

To find the area of a trapezoid.

Rule.—Multiply one half the sum of the parallel sides by the altitude. (Geom. B. I., Th. 34.)

EXAMPLES.

1. What is the area of a trapezoid whose parallel sides are 23 and 11 feet, and whose altitude is 9 feet?

$$\frac{23+11}{2} \times 9 = 153.$$

Ans. 153 sq. ft.

2. Required the area of a trapezoid whose parallel sides are 178 and 146 feet, and whose altitude is 69 feet.

Ans. 41.05 sq. rods.

3. How many acres are there in a trapezoid whose bases measure 38 and 26 rods, and altitude 10 rods?

PROBLEM IV.

To find the area of a trapezium.

Rule 1.—If the sides and two opposite angles are known:—

Multiply the sine of each angle (of the two opposite) by one half the product of the sides which include it. The sum of the two products so obtained will be the area required.

Demonstration.

Let ABCD be the trapezium whose sides are known, and also two angles, as A and C.

A B

By Prob. II, Rule 2,

Area of
$$ABD = \sin A \times \frac{AB \times AD}{2}$$
 (1)

Area of
$$BCD = \sin C \times \frac{BC \times CD}{2}$$
 (2)

Hence,

$$ABCD = ABD + BCD = \sin A \times \frac{AB \times AD}{2} + \sin C \times \frac{BC \times CD}{2}$$
 (3)

Rule 2.—If only the sides are known, a diagonal must be measured; two triangles will thus be formed, whose areas may be found by Rule 3, Problem II. The sum of these areas will be the area of the trapezium.

Rule 3.— Without determining the sides, a diagonal may be measured, and also perpendiculars from the opposite angles upon that diagonal. In the two triangles formed by the diagonal, there will then be known the base and altitude, and Rule 1, Problem II, may be used.

EXAMPLES.

1. Required the area of a trapezium whose sides, AB and AD, are 32 and 17 feet, and the angle A 71° 10′; sides CB and CD, 30 and 13 feet, and the angle C 108° 53′.

Solution.

Drawing diagonal BD by Rule 1st, we have,

2. Required the area of a trapezium, whose sides are 9.5, 11, 12 and 14.8 rods, and whose diagonal from first to third station is 18 rods.

Ans. 132.25 sq. rods.

3. Required the area of a trapezium, whose diagonal measures 17.5 rods, and the perpendiculars from the angles upon that diagonal 8.4 and 4 rods.

Ans. $108\frac{1}{2}$ sq. rods.

Another method still may be employed, as follows: let ABCD be the trapezium. At any angle as A, draw AM perpendicular to AB. From angles C and D draw lines CE and DF perpendicular to AM, and thus parallel to AB. Then ABCE and ECDF will be trapezoids, and ADF a right-angled triangle. Having known AB, EC and FD, and also AF,

AE and EF, the areas of these figures may be found by Prob. II., Rule 1, and Prob. III.

Area
$$ABCD = ABCE + ECDF - ADF$$
.

Whence is determined the area required.

This process is the one employed in rectangular surveying, and may be applied to all polygons.

PROBLEM V.

To find the area of an irregular polygon.

Rule.—Divide the polygon into triangles by diagonals, and draw perpendiculars from the vertical angles of these triangles upon the diagonals. Having measured the diagonals and perpendiculars, determine the areas of the triangles. The sum of these areas will be the area of the polygon.

EXAMPLE.

To determine the area of the polygon EABCD, I measure the diagonals EB and EC, 60 and 68 feet. The perpendiculars I find to be as follows: from A, 10 feet; from B, 30 feet; from D, 25 feet. What is the required area?

Solution.

Prob. II., Rule 1,
$$\frac{60 \times 10}{2} = 300 = EAB$$
.

$$\frac{68 \times 30}{2} = 1020 = EBC$$
.

$$\frac{68 \times 25}{2} = 850 = EDC$$
.
Sum = 2170 = area $EABCD$.

2. What is the area of an irregular polygon whose diagonals are 32 and 56 feet, and perpendiculars as follows: upon the first diagonal, 7; upon the second, 11 and 13 feet.

Ans. $87\frac{1}{9}$ sq. yards.

PROBLEM VI.

To find the area of a regular polygon.

Rule.—Multiply one half the perimeter by the perpendicular drawn from the center upon one of the sides.

Demonstration.

Let ABCDEF be a regular polygon, whose center is M. From M draw MA, MB, &c., and let fall MN perpendicular to AB. MN will be the altitude of the triangle ABM, and by Prob. II., Rule 1,

Area
$$ABM = \frac{1}{2}AB \times MN$$
.

M, being the center of the polygon (Geom., B. IV, Th. 36, Cor. 2), it is equidistant from the sides: that is, MN is equal to any perpendicular from M upon the sides, and may represent the common altitude of the triangles ABM, BMC, &c. Hence,

the areas of the triangles having for bases BC, CD, &c., will equal each one half its base into MN; and the area of the polygon, which equals the sum of the triangles, will equal

$$MN \times \frac{(AB+BC+CD+DE+EF+FA)}{2}$$

Whence the rule.

EXAMPLES.

1. What is the area of a regular hexagon whose side is 8 feet, and the perpendicular 6.92 feet.

Perimeter =
$$8 \times 6 = 48$$
, $\frac{48}{2} \times 6.92 = 166.08$ square feet.

If the perpendicular is not known, it may be determined from the following proportion, (Chap. 2, Sec. 2d. Prop. III),

$$MN: AN = R: \tan AMN.$$
 (See preceding figure.)

For (by Geom., B. IV., Th. 30, Cor. 3),

The angle
$$AMB = \frac{360^{\circ}}{\text{No. of sides of polygon}}$$
,

And AMN is then known, being one half of AMB, since the triangle AMB is isosecles; and for the same reason AN is known, being one half of AB. Hence, AN and AMN being known, from the above proportion MN may be found.

2. What is the area of a regular polygon of eight sides, each side being 6 feet?

Solution.

$$AMN = \frac{1}{2}AMB = \frac{1}{2}\left(\frac{360}{8}\right) = 22^{\circ} 30'$$
, and $AN = \frac{1}{2}AB = 3$.
 $MN: 3 = R: \tan. 22^{\circ} 30'$.
Log. $R + \log. 3 = 10.477121$
Less log. $\tan. 22^{\circ} 30' = 9.617224$

Log.
$$MN$$
 = 0.859897 = log. 7.243.
Area = $\frac{1}{2}(6 \times 8) \times 7.243$ = 173.8 sq. ft., Ans .

3. Required the area of a regular nonagon w se side is 12 feet.

Ans. 890 18 sq. ft.

4. Required the area of a regular pentagon whose side is 3 feet.

Ans. 15.48 sq. ft.

Rule 2.—Multiply the area of a regular polygon of the same number of sides, and each of whose sides is unity, by the square of one side of the required polygon.

For if P represent the polygon whose area is required, and a one of its sides; also, p the polygon whose side is unity, we shall have (Geom., B. II., Th. 22),

$$p:P=1^2:a^2,$$
 or $P=rac{p imes a^2}{1}.$ Whence the rule.

In the use of the above rule, the following table, giving the area of the polygons when the sides are unity, with their logarithms, will be found serviceable.

TABLE.

NAMES.	SIDES.	AREAS.	LOGARITHMS.
Triangle	3	0.4330127	1.6365007
Square Pentagon	5	$egin{array}{ccccc} 1.00000000 \ 1.7204774 \ \end{array}$	$\begin{bmatrix} 0.0000000 \\ 0.2356490 \\ 0.4146510 \end{bmatrix}$
Hexagon	6 7	2.5980762 3.6339124	0.4146519 0.5603744
Octagon	9	4.8284271 6.1818242	0.6838057 0.7911166
Decagon Undecagon	10 11	7.6942088 9.3656399	$\begin{bmatrix} 0.8861640 \\ 0.9715375 \\ 1.0400697 \end{bmatrix}$
Dodecagon	12	11.1961524	1.0490687

1. What is the area of a regular pentagon whose side is 4 feet?

From the table, pentagon whose side is 1 = 1.7204774Multiply by $4^2 = 16$ Area required = 27.5276384

- 2. Required the area of a regular octagon whose side is 5 feet.

 Ans. 120.71 sq. ft. nearly.
- 3. Required the area of a regular heptagon whose side is 7 feet.

PROBLEM VII.

To determine the circumference of a circle from the radius or diameter.

Rule.—Multiply the diameter by 3.14159. (Geom., B. V., Th. 6.)

As π is always used to express the above 3.14159, the rule may be given analytically,

$$C = 2\pi R$$
.

EXAMPLES.

- 1. What is the circumference of a circle whose radius is 5 feet?
- 2. What is the circumference of a circle whose diameter is 18 feet?

PROBLEM VIII.

To determine the diameter of a circle from the circumference.

Rule.—Divide the circumference by 3.14159; or multiply by .31831.

From Prob. VII, $C = 2\pi R : 2 R = \frac{C}{\pi}$.

- 1. Required the diameter of a circle whose circumference is 39.8 feet.

 Ans. 12.67 feet, nearly.
- 2. What is the radius of a circle whose circumference is 21.37 inches?
- 3. What is the diameter of a circle whose circumference is 137.81 feet.

PROBLEM IX.

To determine the area of a circle.

Rule 1.—Multiply the circumference by one half the radius. (Geom. B. V, Th. 1.)

Rule 2.—Multiply the square of the radius by 3.14159.

For by Prob. VII., $C = 2\pi R$,

By Rule 1, Area = $C \times \frac{R}{2}$.

Area =
$$2\pi R \times \frac{R}{2} = \pi R^2$$

which is the analytical expression of the rules.

EXAMPLES

- 1. What is the area of a circle whose radius is 9 feet?

 Ans. $9 \times 9 \times 3.14159 = 254.47$ sq. ft., nearly.
- 2. What is the area of a circle whose diameter is 12 rods?
- 3. What is the area of a circle whose radius is 11 feet?

and

PROBLEM X.

To determine the length of a circular arc of any number of degrees.

Rule.—Multiply the circumference of the circle by the ratio between the number of degrees in the arc, and 360°.

For (Geom., B. I., Def. 53, and Th. 2, Cor. 2),

 360° : circumference = number of degrees in arc: arc Arc = circumference $\times \frac{\text{No. of degrees in arc}}{360^{\circ}}$

A. If the chord of the arc be given, and its height, the diameter may be readily found.

For (Geom. B. III., Th. 17, Cor.) AB being the chord, and DE the height of the arc, we have

$$DE \cdot DF = AD^{2}$$

$$DF = \frac{AD^{2}}{DE}$$

$$FE = DF + DE.$$

B. If the diameter of the circle is known, and either the chord or height of the arc, the number of degrees in the arc may be determined.

By (Trig., Chap. 2, Sec. 2, Prop. III),

$$R: AC = \cos ACD: CD \tag{1}$$

$$R: AC = \sin ACD: AD \tag{2}$$

When AC = radius of the circle, CD = radius less the height of the arc, and AD = one half the chord; ACD being one half the angle subtended by the chord. From (1) having radius of circle and height of arc, ACD may be found; and from (2) having radius AC and chord AB, the same angle becomes known. Hence, we find the half arc and arc itself.

1. Required the length of an arc of 22°, in a circle whose radius is 5 feet.

Solution.

Prob. VII,
$$3.14159 \times 10 = 31.4159 = \text{circumference.}$$

Arc = $31.4159 \times \frac{22}{360} = 1.92$, nearly.

2. What is the length of an arc whose chord is 12 feet in a circle, whose radius is 14 feet?

Solution.

$$AC = 14$$
; $AD = \frac{1}{2}AB = \frac{12}{2} = 6$.
From B , (2) $R: 14 = \sin ACD: 6$.
 $Log. R + log. 6 = 10.778151$
 $Log. 14 = \frac{1.146128}{9.632023} = \sin 25^{\circ} 22' 37''$
 $\frac{1}{2} arc = 25^{\circ} 22' 37'' \therefore arc = 50^{\circ} 45' 14''$

Prob. VII., Circumference = $3.14159 \times 28 = 87.96452$ $50^{\circ} 45' 14'' = 50.75389^{\circ}$.

Ans.
$$\left\{ \text{Arc} = 87.96452 \times \frac{50.75389^{\circ}}{360^{\circ}} = 12.4015. \right.$$

- 3. What is the length of an arc of 78° in a circle whose radius is 16 feet?
- 4. What is the length of an arc whose chord is 20 feet, in a circle whose radius is 35 feet.

PROBLEM X1.

To find the area of a sector of a circle.

Rule.—Multiply the arc of the sector by one half the radius. (Geom., B. V, Th. 1.)

1. What is the area of a sector of 20°, in a circle whose radius is 13 feet?

Solution.

Prob. VII, Circumference =
$$3.14159 \times 26 = 81.68134$$

Prob. X, Arc = $81.68134 \times \frac{20}{360} = 4.53785$
Sector = $4.53785 \times \frac{13}{2} = 29.496$ sq. ft.
Ans. 29.496 sq. ft.

- 2. Required the area of a sector of 32°, whose radius is 20 feet?
- 3. Required the area of a sector of 18°, whose radius is 1.5 feet?

 Ans. 0.35343 sq. ft.

PROBLEM XII.

To find the area of a segment of a circle.

Rule.—Determine the area of a sector included between the arc of the sector and radii; also the area of a triangle formed by the radii with the chord of the segment. If the segment be greater than a semicircle take the sum; if less, the difference, of these areas: the result will be the area required.

EXAMPLES.

1. Required the area of the segment AEB, whose arc is 120° , where the radius of the circle is 6 feet.

22.11054

Solution.

By Prob. VII. Circumference = $3.14159 \times 12 = 37.69908$ By Prob. X. Arc $AEB = 37.69908 \times \frac{120}{360} = 12.56636$ By Prob. XI. Sector $AEBC = 12.56636 \times \frac{6}{2} = 37.69908$ By Prob. II., R. 2, Trian. $ACB = \frac{6 \times 6 \times \sin .120^{\circ}}{2R} = 15.58854$ Subtracting, since arc is less than 180° , segment = 22.11054

Area of segment

2. Required the area of a circular segment, whose chord is 8 feet in a circle whose radius is 10 feet?

Ans. 4.48 feet, nearly.

3. What is the area of a circular segment whose chord is 20 and height 2 feet?

PROBLEM XIII.

To find the area of a zone included between two parallel chords.

Rule.—Take the difference between the areas of the segments subtended by the upper and lower bases of the zone, which will be the area required.

If only bases of zone and its height are known, the radius of the circle may be found as follows:

Let AB and CD, the bases, and EG, the height, be known. Draw AC a chord, and from the center O a perpendicular OI. AI = IC. (Geom. B. III, Th. 1.)

Draw also CH parallel to EG, and hence its equal; and IF parallel to AG and CE, and hence equal to

$$\frac{1}{2}(AG + CE),$$

since I is the middle point of AC.

In the similar triangles ACH and IOF (Geom. B.II, Th. 17, Cor. 1),

$$CH: AH = IF: FO, \tag{1}$$

Or,
$$EG: AG - CE = \frac{AG + CE}{2}: FO$$
 (2)

Whence
$$FO = \frac{AG^2 - CE^2}{2EG}$$
 (3)

Now, $FG = \frac{1}{2}EG$, and GO = FO - FG. Hence,

$$GO = \frac{AG^{2} - CE^{2}}{2EG} - \frac{EG}{2} = \frac{AG^{2} - (CE^{2} + EG^{2})}{2EG}$$
 (4)

Radius of circle = $OB^2 = GO^2 + BG^2$ (or AG^2). Substituting for GO its value from (4),

Radius =
$$OB = \sqrt{\left(\frac{AG^2 - (CE^2 + EG^2)}{2EG}\right)^2 + AG^2}$$
 (5)

Expressed in words, equation (5) will give the following

RULE.

To find radius when two parallel chords and their perpendicular distance are given:

From the square of half the greater chord, subtract the sum of the squares of half the lesser chord, and of the height; divide the remainder by twice the height; to the square of this quotient add the square of one half the greater chord, and extract the square root of the whole expression. The result will be the value of radius.

EXAMPLES.

1. Required the area of a zone whose bases are 80 and 60, and their perpendicular distance apart 18.94 feet.

Solution.

Taking equation (5) and substituting AG = 40, CE = 30, and EG = 18.94,

Radius =
$$\sqrt{\left(\frac{1600 - (900 + 358.72)}{37.88}\right)^2 + 40^2} = 41.$$

By Prob. VII., circumference = $3.14159 \times 82 = 257.61$.

To find greater segment.

From (Prob. X., B. Eq. 2),

$$R: 41 = \sin \frac{1}{2} \operatorname{arc}: 40 :$$
 $\frac{1}{2} \operatorname{arc} = 77^{\circ} 19' 11''. \quad \operatorname{Arc} = 154^{\circ} 38' 22''.$

By Prob. X., Length of arc
$$= 257.61 \times \frac{154.64}{360} = 110.65$$

" XI., Sector = $110.65 \times \frac{1}{2}.41$ = 2268.46

" II., Rule 2, triangle =

$$\frac{41 \times 41 \times \sin.154^{\circ} \ 38' \ 22''}{2 \ R} = 359.996$$

Greater segment

$$=$$
 sector $-$ triangle $=$ 1908.464

To find lesser segment.

As before,
$$R: 41 = \sin \frac{1}{2} \text{ arc}: 30$$

 $\frac{1}{2} \text{ arc} = 47^{\circ} 1' 47'' \therefore \text{ arc} = 94^{\circ} 3' 34''.$

Prob. X., Length of arc =
$$257.61 \times \frac{94.0594}{360}$$
 = 67.31

" XI., Sector =
$$67.31 \times \frac{1}{2}41$$
 = 1379.85

" II., Rule 2, triangle =
$$\frac{41^2 \times \sin^2 94^\circ}{2R} = 838.39$$

Zone=difference of segments=1908.464-541.46=1367.00.

2. Required the area of a zone whose bases are 96 and 60 inches, and altitude 26 inches.

Ans. 2136.75 sq. inches.

PROBLEM XIV.

To determine the area of an ellipse.

Rule.—Multiply the product of the semi-axes by 3.14159.

(For demonstration, see Conic Sections, Ellipse, 16th Theorem.)

Required the area of an ellipse whose axes are 12 and 8. $6 \times 4 \times 3.14159 = 75.40$ nearly.

2. What is the area of an ellipse whose semi-axes are 25 and 20 feet.

Ans. 1570.8 sq. ft.

3. What is the area of an ellipse whose semi-axes are 12 and 9.

PROBLEM XV.

To determine the area of a parabola.

Rule.—Take two thirds of the product of the base and perpendicular height. (For demonstration, see Conic Sections, Parabola, Prop. 19th.)

1. What is the area of a parabola, the base being 20, and the altitude 12.

Ans. $\frac{2}{3}.20 \times 12 = 160$.

2. What is the area of a parabola when the base is 30, and the altitude 20 feet?

SECTION III.

MENSURATION OF SOLIDS.

In the mensuration of solids, the unit supposed to be applied is a cube, receiving its name from the name of one of its edges—as, a cubic inch, cubic foot, cubic yard.

As with surfaces, the ratio of lines is substituted for the

ratio of solids, and by linear measurements we determine solidity.

The standards for solidity are given in the following

TABLE OF CUBIC OR SOLID MEASURES.

1728	cubic inches make	1 cubic foot.
27	cubic feet	1 cubic yard.
166^{3}_{8}	cubic yards	1 cubic pole.
64000	cubic poles	1 cubic furlong.
512	cubic furlongs	1 cubic mile.

Note.—The measurement of the surfaces of solid bodies is included in this section for convenience.

PROBLEM I.

To determine the convex surface of a regular pyramid.

Rule.—Multiply the perimeter of the base by one half the slant height. (Geom., B. VII., Th. 17).

EXAMPLES.

- 1. What is the convex surface of a regular hexagonal pyramid, whose slant height is 12, and each side of its base 5 feet?

 Ans. 180 sq. ft.
- 2. What is the convex surface of a regular octagonal pyramid, whose slant height is 20 feet, and each side of the base 7 feet?

 Ans. 560 sq. ft.

PROBLEM II.

To determine the solidity of a pyramid.

Rule.—Multiply the area of the base by one third of the altitude. (Geom., B. VII., Th. 15.)

1. What is the solidity of an octagonal pyramid, the sides of the base being each 8 feet, and the altitude 15 feet?

Solution.

By Sec. 2, Prob. VI., Rule 2, Area of base = $4.8284271 \times 64 = 309.02$ $Ans. 309.02 \times 5 = 1545.10$ cu. ft.

2. Required the solidity of a pentagonal pyramid, the altitude being 21 feet, and each side of the base 3 feet.

Ans. 108.39 cu. ft.

PROBLEM III.

To determine the convex surface of a right prism.

Rule.—Multiply the perimeter of the base by the altitude (Geom., B. VII., Th. 3.)

EXAMPLE.

- 1. What is the convex surface of a pentagonal prism, whose altitude is 12 feet; and each side of whose base is 2 feet?

 Ans. 120 sq. ft.
- 2. What is the *entire* surface of a hexagonal prism, having an altitude of 7 feet, and each side of whose base is 3.5 feet?

Note.—For entire surface, the two bases must be included.

PROBLEM IV.

To determine the solidity of a prism.

Rule.—Multiply the area of the base by the altitude. (Geom., B. VII., Th. 11.)

1. Required the solidity of the octagonal prism, the altitude being 12 feet, and each side of the base 8 feet.

Solution.

By Sec. 2, Prob. VI., Rule 2,

Area of base = $4.8284271 \times 64 = 309.02$ sq. ft. $309.02 \times 12 = 3708.24$ cu. ft. = solidity.

- 2. Required the solidity of an heptagonal prism, each side of the base being 10 feet, and the altitude 30 feet.
- 3. Required the solidity of an octagonal prism, whose altitude is 5 feet, and each side of the base 4 inches.

PROBLEM V.

To determine the convex surface of a frustum of a regular pyramid.

Rule.—Multiply the sum of the perimeters of the bases by one half the slant height of the frustum. (Geom., B. VII., Th. 18.)

EXAMPLES.

1. What is the convex surface of a frustum of a regular octagonal pyramid; the sides of the bases being 5 and 3 feet respectively, and the slant height 6 feet.

Solution.

Lower base perimeter 40, Upper base perimeter 24, $64 \times \frac{6}{2}$

 $64 \times \frac{6}{2} = 192 \text{ sq. ft.}$

2. What is the convex surface of a frustum of a regular

pentagonal pyramid, the slant height being 12, and the sides of the upper and lower bases 5 and 7.

Note.—In Problems I., III., and V., if the entire surface is required, the area of the bases must be added to the convex surface.

PROBLEM VI.

To determine the solidity of a frustum of a pyramid.

Rule.—To the sum of the areas of the bases, add their mean proportional; multiply the sum by one third of the altitude; the product will be the required solidity. (Geom., B. VII., Th. 16.)

EXAMPLES.

1. Required the solidity of a frustum of a pentagonal pyramid, the side of the bases being 6 and 4 feet, and the altitude 9 feet.

Solution.

Sec. 2, Prop. VI., R. 2, Upper base = $1.7204774 \times 16 = 27.53$ Sec. 2, Prob. VI., R. 2, Lower base = $1.7204774 \times 36 = 61.94$ Their mean proportional = $1.7204774 \times 24 = 41.29$ Sum = $130.76 \times 3 = 392.28$.

- 2. Required the solidity of a frustum of an hexagonal pyramid whose altitude is 15 feet, the sides of the bases being 5 and 2 feet.

 Ans. 506.65 cu. ft. nearly.
- 3. Required the solidity of a frustum of a triangular pyramid whose altitude is 6 feet, the side of the bases being 3 and 2 feet.

 Ans. 16.45 cu. ft. nearly.

PROBLEM VII.

To determine the solidity of a wedge.

Definitions.—A wedge is a solid, bounded by five faces, viz.: a rectangle, two trapezoids, forming a plane angle, and two triangular ends. The common section of the two trapezoids is called the edge.

The base is the rectangular face.

The altitude is a perpendicular let fall from the edge upon the plane of the base.

Rule.—To the edge add twice the length of the base, and multiply the sum by one sixth the product of the altitude and breadth of the base.

Demonstration.

Let AB - CDEF, be a wedge. Through A pass a plane parallel to the plane of BCD, making AKH, equal to BCD. It is then clear that the wedge will be divided into two sections; viz.: BCD - AKH, a triangular prism, and A - KHEF, a quadrangular pyramid. If

CF, the length of the base, be longer than AB, the edge, the wedge will be equal to the sum of these two sections; if CF be the shorter, the wedge will equal their difference.

Now let MN, the altitude = a, AB, the edge (=KC) = E, CF or ED, length of base = L,

EF, or KH, or CD, breadth of base = b; KF will then equal L-E.

It is evident that the prism BCD-AKH is equivalent to one half a parallelopiped, whose base is CDHK and altitude MN; hence we have

Solidity of
$$BCD - AKH = \frac{1}{2}(CD \cdot KC \cdot MN) = \frac{1}{2}(b \times E \times a)$$
 (1)

- By Problem II.,

Solidity
$$A - KHEF = \frac{1}{3}ab(L - E)$$
 (2)

But
$$\frac{1}{2}(b \times E \times a) = \frac{3}{6}abE = \frac{1}{6}ab \times 3E$$
 (3)

and
$$\frac{1}{3}ab(L-E) = \frac{2}{6}abL - \frac{2}{6}abE = \frac{1}{6}ab \times (2L-2E)$$
 (4)

Adding values for prism and pyramid as obtained in (3) and (4), and we have

Wedge =
$$\frac{1}{6}ab \times (2L - 2E + 3E) = \frac{1}{6}ab(2L + E)$$
 (5)

Whence the rule. The same result will be obtained when E is greater than L.

EXAMPLES.

- 1. Required the solidity of a wedge, when the edge is 9 feet, its altitude 10 feet, the breadth of the base 6 feet, and length of the same 14 feet.

 Ans. 370 cu. ft.
- 2. Required the solidity of a wedge, whose edge is 11 feet, its altitude 9 feet, the breadth of base 4, and length 20 feet.

 Ans. 306 cu. ft.
- 3. Required the solidity of a wedge, edge being 8, altitude 12, breadth of base 5, and length 4 feet.

PROBLEM VIII.

To determine the surface of a regular polyedron.

Rule 1.—Multiply the area of one face by the number of faces.

For, each face is a regular polygon, whose area may be found from the length of one edge; and the faces are also equal.

Rule 2.—Multiply the surface of a polyedron of the same number of faces, whose edge is unity, by the square of an edge of the given polyedron. (Geom., B. II., Th. 22.)

The surface of the polyedron whose edge is unity must be obtained by Rule 1. For the convenience of the student in the use of Rule 2, we give a table of the surfaces and their logarithms.

TABLE.

NAME.	NO. OF FACES.	SURFACE.	LOGARITHMS.
Tetraedron		1.73205 + 6.00000 $3.46410 + 20.64573 - 8.66025 +$	$\begin{array}{c} 0.2385607 \\ 0.7781513 \\ 0.5395907 \\ 1.3148302 \\ 0.9375307 \end{array}$

EXAMPLES.

1. What is the surface of an octaedron, each of whose edges is 4 inches?

Solution.

(1) By Sec. 2, Prob. VI., Rule 2,

Area of each face = $0.4330127 \times 4^2 = 6.9282 +$

 $6.9282 \times 8 = 55.4256.$

(2) By Rule 2,

 $3.46410 \times 4^2 = 55.4256$. Ans.

2. What is the surface of a dodecaedron, each of whose edges is 2.5 inches?

PROBLEM IX.

To determine the solidity of a regular polyedron.

Rule 1.—Multiply the surface by one third of the perpendicular let fall from the centre upon one of the faces.

Demonstration.

By planes passed through the edges of the polyedron and its center, the solid will be divided into a number of pyramids whose bases will be the faces of the solid, and whose altitude will be the perpendicular from the centre to those faces. Each of these pyramids will be equal (Prob. II.) to its base into or third of its altitude; and the sum of the pyramids, that is, the polyedron, will equal the sum of the bases, that is, the surface into one third the common altitude, which is the perpendicular from center to face.

By Rule 1, the solidities of the regular polyedrons having unity for each edge have been calculated, and as (Geom., B. VII., Th. 19, Cor. 3,) polyedrons are as the cubes of their homologous edges, we have the following:

Rule 2. Multiply the solidity of a polyedron whose edge is unity, and which has the same number of faces, by the cube of the edge of the required polyedron.

For reference we give the solidities of the regular polyedrons, as determined by Rule 1, with their logarithms, in the following

TABLE.

. NAME.	NO. OF FACES.	SOLIDITY.	LOGARITHM.
Tetraedron	8	0.11785 1.00000 0.47140 7.66312 2.18169	$egin{array}{c} ar{1}.0713344 \\ 0.00000000 \\ ar{1}.6733937 \\ 0.8844056 \\ 0.3387940 \\ \hline \end{array}$

EXAMPLES.

1. Required surface and solidity of a regular octaedron, one of whose edges is 3 feet.

Solution.

Surface =
$$3.46410 \times 9 = 31.1769$$

Solidity = $0.47140 \times 27 = 12.7278$.

2. Required the surface and solidity of a regular dodecaedron, each of whose edges is 5 feet.

Ans.
$$\begin{cases} Surface = 516.143 \text{ sq. ft.} \\ Solidity = 957.89 \text{ cub. ft.} \end{cases}$$

3. Required the surface and solidity of an icosaedron, each of whose edges is 7 inches.

PROBLEM X.

To determine the solidity of a prismoid.

Definition.—A prismoid is a solid bounded by six plane faces, two of which are rectangles and parallel, the other four being trapezoids. The rectangles are the bases of the figure.

Rule.—To the areas of the bases, add four times the area of a section midway between them; multiply the sum by one sixth the altitude: the product will be the solidity required.

Demonstration.

Let ABCD - EFHK be a prismoid. Let a represent the altitude; l and b, length and breadth of upper base; L and B, length and breadth of lower base. If a plane be passed through CD - EF, the prismoid will be

divided into two wedges, having for common altitude α , the altitude of the prismoid, and for bases the upper and lower bases of the prismoid.

By Prob. VII., we have the solidity of these wedges respectively:

Solidity of
$$CD - EFHK = \frac{1}{6}ab \ (2l + L) = \frac{1}{6}a \ (2bl + bL)$$
. (1)

Solidity of
$$EF - ABCD = \frac{1}{6}aB(2L+l) = \frac{1}{6}a(2BL+Bl)$$
 (2)

Therefore adding (1) and (2), we have

$$Prismoid = \frac{1}{6}a \left(2BL + 2bl + Bl + bL\right) \tag{3}$$

Let m and n be the length and breadth of a section midway between the bases. Then $m=\frac{1}{2}(L+l)$, and $n=\frac{1}{2}(B+b)$,

$$mn = \frac{1}{4}(BL+bl+Bl+bL)$$
, and
 $4 mn = (BL+bl+Bl+bL)$. (4)

Substituting from (4) into (3), 4 mn for its equal, we have,

Prismoid =
$$\frac{1}{6}a(BL+bl+4mn)$$
. (5)

Whence the rule.

EXAMPLES.

1. Required the area of a prismoid, whose bases are 14 by 9 and 10 by 5, and whose altitude is 18.

$$\frac{1}{6} \times 18(14 \times 9 + 10 \times 5 + 4(12 \times 7)) = 1536$$
. Ans.

2. What is the solidity of a prismoid, whose bases are 7 by 5 and 3 by 3, and whose altitude is 3 feet?

Ans. 62 cubic feet.

3. Required the solidity of a prismoid, whose bases are 17 by 10 and 5 by 2, and whose altitude is 12 feet.

PROBLEM XI.

To determine the convex surface of a cone.

Rule.—Multiply the circumference of the base by one half the slant height. (Geom. B. VII., Th. 20, Cor. 2.)

If H = height, we have analytically,

Convex surface $= \pi R H$.

EXAMPLES.

1. Required the convex surface of a cone, the radius of the base being 3, and the slant height 11 feet.

By (Sec. 2, Prob. VII), circumference= $3.14159 \times 6 = 18.84$ 954. $18.84954 \times \frac{11}{2} = 103.67$. Ans.

- 2. Required the convex surface of a cone, the radius of whose base is 2, and slant height 6 feet.
- 3. Required the convex surface of a cone, the radius of whose base is 5 inches, and slant height 12 inches.

PROBLEM XII.

To determine the solidity of a cone.

Rule.—Multiply the area of the base by one third of the altitude. (Geom. B. VII., Th. 21.)

Analytically, if A = altitude, we have, Solidity $= \frac{1}{3}\pi R^2 A$.

EXAMPLES.

1. Required the solidity of a cone whose altitude is 9 feet, and the radius of the base 2 feet.

Solution.

By (Sec. 2, Prob. IX., Rule 2), area of base = $3.14159 \times 4 = 12.566 + .$ 12.566 $\times 3 = 37.70$. Ans.

- 2. Required the solidity of a cone, the radius of whose base is 5 feet, and altitude 12 feet.
- 3. Required the solidity of a cone, the radius of the base being 3 inches, and the altitude 8 inches.

PROBLEM XIII.

To determine the convex surface of a cylinder.

Rule.—Multiply the circumference of the base by the altitude. (Geom., B. VII., Th. 20, Cor. 1.)

If A represent the altitude and R the radius of the base, we have analytically,

Convex surface = $2\pi RA$.

EXAMPLES.

1. What is the convex surface of a cylinder, the radius of the base being 4, and the altitude 10.

$$2\pi RA = 2 \times 3.14159 \times 4 \times 10 = 251.3272$$
. Ans.

- 2 What is the convex surface of a cylinder whose altitude is 5 feet, and the radius of the base 2 feet?
- 3. What is the convex surface of a cylinder whose altitude is 3 feet, and the diameter of the base 9 inches?

PROBLEM XIV.

To determine the solidity of a cylinder.

Rule.—Multiply the area of the base by the altitude. (Geom., B. VII., Th. 22, Cor. 1.)

Expressed analytically, Solidity = $\pi R^2 A$.

EXAMPLES.

1. Required the solidity of a cylinder whose base has a radius of 3 feet, and whose altitude is 10 feet.

$$\pi R^2 A = 3.14159 \times 9 \times 10 = 282.7431$$
 cu. ft. Ans.

2. Required the solidity of a cylinder whose altitude is 8 feet, and the radius of the base 5 feet.

PROBLEM XV.

To determine the convex surface of the frustum of a cone.

Rule.—Multiply the sum of the circumferences of the bases by one half the slant height of the frustum. (Geom., B. VII., Th. 20.)

If R and r represent the radii of upper and lower bases, and H the slant height, we have analytical expressions.

Convex surface =
$$\pi H(R+r)$$
.

If the radii of the bases and the altitude of the frustum are known, the slant height may be obtained by the following

Rule.—Add the square of the altitude to the square of the difference between the radii, and extract the square root of the sum.

Demonstration.

Let MN be the frustum, AB the slant height, AD and BC radii of the bases, and CD the altitude. Draw BE parallel to CD. Then ED = BC and AE = AD - BC. Also BE = CD.

In right-angled triangle AEB,

$$AB^2 = BE^2 + AE^2,$$

or substituting and extracting root

$$AB = \sqrt{CD^2 + (AD - BC)^2}$$

Whence the rule.

EXAMPLES.

1. Required the convex surface of a frustum of a cone, the radii of the bases being 9 and 5 inches, and the altitude 3 inches.

Solution.

Slant height =
$$\sqrt{9+(9-5)^2} = \sqrt{25} = 5$$
.
By (Sec. 2, Prob. VII.),
Circumference upper base = $3.14159 \times 10 = 31.4159$
Circumference lower base = $3.14159 \times 18 = 56.5486$
Sum = 87.9645
Multiplied by $\frac{5}{2} = 219.911$. Ans.

- 2. Required the convex surface of a frustum of a cone, the radii of whose bases are 2 and 3 feet, and the slant height 6 feet.
- 3. Required the convex surface of a frustum of a cone, the radii of whose bases are 4 and 2, and the altitude 3 feet.

Note.—In Probs. XI., XIII., and XV., to obtain the entire surface, the areas of base or bases, must be included.

PROBLEM XVI.

To determine the solidity of a frustum of a cone.

Rule.—Add the areas of the bases and a mean proportional between them; and multiply the sum by one third the altitude of the frustum. (Geom., B. VII., Th. 22.)

Expressed analytically, A representing altitude, Solidity = $\frac{1}{3}A\pi(R^2+r^2+rR)$.

EXAMPLES.

1. Required the solidity of a frustum of a cone, the radii of whose bases are 3 and 4 feet, and whose altitude is 6 feet. Solidity = $\frac{1}{3} \times 6 \times 3.14159 (16+9+12) = 232.48-$. Ans.

- 2. Required the solidity of a frustum of a cone, the radii of whose bases are 5 and 7 feet, and altitude 9 feet.
- 3. Required the solidity of a frustum of a cone, the radii of whose bases are 10 and 13 inches, and whose altitude is 1 foot.

PROBLEM XVII.

To determine the surface of a sphere.

Rule.—Multiply the circumference of a great circle by the diameter of the sphere. (Geom., B. VII., Th. 25.)

By (Sec. 2, Prob. VII.), the circumference of a great circle = $2\pi R$, or πD .

Multiply by 2R or D, and

Surface = $4\pi R^2$, or πD^2 .

EXAMPLES.

1. Required the surface of a sphere whose radius is 5 feet.

Solution.

$3.14159 \times 100 = 314.159$

- 2. Required the surface of a sphere whose diameter is 2 feet.

 Ans. 12.566.
- 3. Required the surface of a sphere whose radius is 11 feet.

PROBLEM XVIII.

To determine the surface of a spherical zone.

Rule.—Multiply the circumference of a great circle by the altitude of the zone. (Geom., B. VII., Th. 25, Cor. 1.)

If A =altitude, we have

Surface of zone = $2\pi R \cdot A$

Remark 1.—If the radii of the section forming the zone, be known, and the radius of the sphere, the altitude of the zone may easily be found. In the figure, representing section of a sphere, AO and CO = radius of sphere, and AK and CH are known as radii respectively of sections forming the zone. Then

(Geom., B. I., Th. 39,) $\sqrt{AO^2 - AK^2} = KO$ (1), and $\sqrt{CO^2 - CH^2} = HO$ (2). Also HO - KO = HK, the altitude of zone.

Remark 2.—If the arcs of a great circle subtended by the diameters of the sections as chords be known, the altitude may also be found. For (in figure above), the arcs CE and AE would be known, being halves of the arcs CD and AB. Also arc $AN = 90^{\circ}$ —arc AE. Hence the angles at the centre COE and AON = OAK, would be known.

Also the angle OCH, in the R.A. triangle $COH = 90^{\circ}$ -COE.

Then in the triangles COH and AOK, by (Chap. 2, Sec. 2. Prop. III),

$$R: AO = \sin \cdot OAK: OK \tag{1}$$

$$R: CO = \sin \cdot OCH : OH \tag{2}$$

As before OH-OK=HK, the altitude of the zone.

EXAMPLES.

1. Required the surface of a spherical zone on a sphere whose radius is 5 feet, and when the radii of the sections are 4 and 3 feet.

Solution.

To find altitude of zone, AO or CO = 5, AK = 4, CH = 3, $HO = \sqrt{5^2 - 3^2} = 4$, $KO = \sqrt{5^2 - 4^2} = 3$. $\therefore HK = 1 = A$. $2\pi RA = 2 \times 3.14159 \times 5 \times 1 = 31.4159$ sq. ft. Ans.

- 2. Required the surface of a zone of a sphere whose radius is 9 feet, when the height of the zone is 3 feet.
- 3. Required the surface of a zone, on a sphere whose radius is 11 feet, where the arcs of the segments whose difference forms the zone, are 122° and 58°.

PROBLEM XIX.

To determine the solidity of a sphere.

Rule.—Multiply the surface of the sphere by one third its radius. (Geom., B. VII., Th. 29).

By Prob. XVII., surface = $4\pi R^2$ or πD^2

Multiplying by $\frac{1}{3}R$, or $\frac{1}{6}D$, Solidity = $\frac{4}{3}\pi R^3$, or $\frac{1}{6}\pi D^3$.

EXAMPLES.

- 1. What is the solidity of a sphere whose radius is 2 inches?

 Ans. 33.51.
- 2. What is the solidity of a sphere whose diameter is 40 inches?

Ans. 33510.4 cu. in.

3. What is the solidity of a sphere whose circumference is 24 inches?

PROBLEM XX.

To determine the solidity of a spherical segment.

Rule.—Multiply the sum of the areas of the bases by one half the altitude of the segment, and to the product add the solidity of a sphere having this altitude as a diameter. (Geom., B. VII., Th. 32.)

If R and r represent the radii of bases, and A the altitude of the zone, we have

Solidity of segment =
$$\frac{A}{2}(\pi R^2 + \pi r^2) + \frac{1}{6}\pi A^3 = \frac{\pi A}{2}(R^2 + r^2 + \frac{1}{3}A^2)$$
 (1)

If the segment have but one base, r = 0, and (1) becomes

Solidity =
$$\frac{\pi A}{2} (R^2 + \frac{1}{3}A^2) \tag{2}$$

EXAMPLES.

1. Required the solidity of a spherical segment whose bases have as radii 10 and 7 inches, and whose altitude is 3.113 inches.

$$\frac{\pi A}{2}(R^2 + r^2 + \frac{1}{3}A^2) = \frac{3.14159 \times 3.113}{2}(100 + 49 + 3.23) = 744.6.$$
Ans. 744.6 cu. in.

2. Required the solidity of a spherical segment whose bases have radii of 5 and 3 feet, and where the radius of the sphere is 6 feet.

Remark.—The altitude of the segment will be found from two right-angled triangles, of which radius of the sphere will be hypothenuse, and the radii of the bases a side in each. The sum or difference of the third sides of these triangles will be the altitude of the zone, according as the sections are of different sides, or of the same side of the center of the sphere.

3. Required the solidity of a spherical segment of one base, whose radius is 3 feet, the altitude of the segment being 1.6 feet.

PROBLEM XXI.

To determine the area of a spherical triangle.

Rule.—Multiply the area of the tri-rectangular triangle, or one-eighth of the surface of the sphere, by the excess of the angles of the given triangle over two right angles, and divide the product by 90. (Geom., Part II., Sec. 1, Prop. 16).

If A, B, and C, represent the angles of the given triangle, R. A. a right angle, and T the tri-rectangular triangle, we have

Area =
$$\frac{(A+B+C-2 \cdot R.A.)}{90}T$$
.

The division by 90 is necessary in consequence of taking a right angle, or 90°, as the *unit*, instead of 1 degree. (Geom., Part II., Sec. 1, Th. 15, Cor. 2.)

EXAMPLES.

1. Required the area of a spherical triangle whose angles are 62°, 75°, and 102°, on a sphere whose radius is 9 feet.

Solution.

Tri-rectangular triangle =
$$\frac{1}{8} \times 4\pi R^2 = 127.234 = T$$
.
$$\frac{(A+B+C-2R.A.)}{90^{\circ}} \times T = \frac{62^{\circ} + 75^{\circ} + 102^{\circ} - 180^{\circ}}{90^{\circ}} \times 127.234 = \frac{59}{90} \times 127.234 = 83.47.$$
Ans. 83.41.

- 2. Required the area of a spherical triangle on the same sphere, whose angles are 81°, 92°, and 108°.
- 3. What is the area of a spherical triangle whose angles are 70°, 55°, and 87°, on a sphere whose radius is 3 feet?

PROBLEM XXII.

To determine the area of a spherical polygon.

Rule.—From the sum of the angles of the polygon, subtract twice as many right angles as the figure has sides, less two; multiply the remainder by the tri-rectangular triangle, and divide by 90. (Geom., Part II., Sec. 1, Prop. 17).

If S = sum of the angles, and n = the number of sides of the polygon, $\text{Area} = \frac{S - (n-2)2 \cdot R.A.}{90} \times T.$

EXAMPLES.

- 1. Required the area of a spherical polygon of 6 sides, the sum of whose angles is 750° , on a sphere whose radius is 6 feet. $\frac{1}{8}$ surface of sphere = tri-rectangular triangle = 56.56 = T. $\left(\frac{S-(n-2)2 \cdot R.A.}{90}\right)T = \frac{750-720}{90} \times 56.56 = 18.85$. Ans.
- 2. Required the area of a spherical polygon of 5 sides, where the sum of the angles is 765, on a sphere having a radius of 10 inches.

RECAPITULATION.

For convenience, as reference, we give the following résumé of the expressions for the surface and solidity most commonly in use.

Diameter is represented by D; radii by R and r; altitude by A; slant height by h.

The tri-rectangular triangle is represented by T, and the constant 3.14159 by π .

Circumference of circle
$$= 2\pi R$$
 or πD
Area $"$ $= \pi R^2$ or $\frac{1}{4}\pi D^2$

 $= 2\pi R \times \frac{\text{angle}}{360^{\circ}}$ Arc of circle $= \pi R \cdot h.$ Convex surface of cone $= \pi R h + \pi R^2.$ Entire surface of $= \frac{1}{3}\pi R^2 \cdot A.$ Solidity of Convex surface of cylinder = $2\pi R \cdot A$. 66 66 $=2\pi RA + 2\pi R^{2}$. Entire 66 $= \pi R^2 \cdot A.$ Solidity Convex surface of frustum = $\pi h(R+r)$. $= \pi h(R+r) + \pi(R^2+r^2).$ 66 Entire $= \frac{1}{3}\pi A(R^2 + r^2 + Rr).$ Solidity $=4\pi R^2$ or πD^2 . Surface of sphere $= \frac{4}{3}\pi R^3$ or $\frac{1}{6}\pi D^3$. Solidity of sphere $=2\pi R \cdot A$. Surface of zone Solidity of zone (or segment) = $\frac{\pi A}{2} \left(R^2 + r + \frac{A^2}{2} \right)$ $=\left(\frac{A+B+C-180^{\circ}}{90^{\circ}}\right)T.$ Area of spherical triangle

CHAPTER IV.

LAND SURVEYING.

SECTION I.

One of the most important applications of mathematics, for men in all departments of life, is Land Surveying. For the measurement of the areas of land many processes may be given, some exceedingly simple, to be applied to triangular and rectangular fields, and corresponding exactly with the plain rules of mensuration; others more intricate, and mainly interesting as mere mathematical processes. We shall give only the more practical, explaining several methods, but dwelling mainly on what is called the rectangular method of computing areas, the method most generally in use, and the one best adapted for application in all cases. Before proceeding to the rules the attention of the student is called to the definition of terms as used by surveyors, and to the explanation of the traverse table.

DEFINITIONS.

The unit of measure for land is the acre, which contains 10 square chains, or 160 square rods, the surveyor's chain being 4 rods in length.

The Magnetic Meridian is the direction of the magnetic needle, or a North and South line; and a line perpendicular to the magnetic meridian is called an East and West line.

The Bearing of a Line is the angle it makes with the magnetic meridian, and is sometimes called the course. The bearing is read from the nearest end of the needle. Thus a line that runs so as to make an angle of 40° with the direction of the needle, and is on the right hand, is said to be North 40° East; if it lies on the left hand, it will read North 40° West.

The Length of a line is the horizontal distance between its extreme points.

The **Northing** or **Southing** of a line, or its difference of latitude, is the distance between the East and West lines that pass through its extremities.

The Easting or Westing of a line, or its departure, is the distance between the meridians passing through its extremities

If AB represent any distance whose bearing is the angle CAB, then will AC be the difference of latitude, and BC the departure corresponding to that distance.

The distance is always the hypothenuse of a right-angled triangle, of which the latitude and departure are the other two sides, and the bearing is the angle opposite the departure.

Hence, if we multiply the distance by the sine of the bearing, the product will be the departure.

B
A
S

And if we multiply the distance by the cosine of the bearling, the product will be the difference of latitude.

Example 1.—If AB bears N. 22° 30′ E., 65.27 chains, what is the difference of latitude and the departure?

Log. 65.27 = 1.814714Cosine $22^{\circ} 30'$ = 9.965615Log. 60.30 = 1.780329

Whence AC, the difference of latitude, is 60.30 chains north.

$$Log. 65.27 = 1.814714$$

 $Sine 22^{\circ} 30' = 9.582840$
 $Log. 24.98 = 1.397554$

Whence BC, the departure, is 24.98 chains east.

Example 2.—A line bears N. 75° 45′ W., 49.50 chains. Required the difference of latitude and the departure.

Log.
$$49.50 = 1.694605$$

Cosine $75^{\circ} 45' = 9.391206$
Log. $12.18 = \overline{1.085811}$

Whence the northing is 12.18 chains.

Log.
$$49.50$$
 = 1.694605
Sine $75^{\circ} 45'$ = 9.986427
Log. 47.98 = 1.681032

Whence the westing is 47.98 chains.

If we use the table of natural sines and cosines, we shall get the difference of latitude and departure by simple multiplication, as in the following examples:

Example 3.—The bearing of a certain line is N. 35° 18' E.; distance 12 chains; what is the corresponding latitude and departure?

Angle 35° 18′	N. cos81614	N. sin.	.57786
Dis. (multiplier)	12		12
Diff. lat.	9.79368	Dep.	6.93432

Example 4.—A certain line runs S. 4° 50′ E.; distance 74.40; what is the corresponding latitude and departure?

Angle 4° 50′	N. cos9964	N. sin.	.0843
Distance	74.4		74.4
	39856		3372
	39856		3372
	69748		5901
Lat.	$74.132\overline{16}$	Dep.	6.27192

In this way, by computing for various distances, the latitude and departure for each degree and quarter degree, or for each point and quarter point of the quadrant, and tabulating the results, we shall form what is called the

TRAVERSE TABLE.

This is a table much used by surveyors and navigators. By means of it, we can, with very little labor, find the latitude and departure of any distance and bearing within the limits of the table. Thus, in Example 1, if we look under 22° 30′, we find,

Latitude for 65 = 60.05; Departure for 65 = 24.87Latitude for .27 = .25; Departure for .27 = 10Latitude for 65.27 = 60.30; Departure for 65.27 = 24.97

Whence we have 60.30 chains northing, and 24.97 chains easting.

Example 5.—A line bears S. 43° 30′ W., distance 80.25 chains. Required the difference of latitude and departure. In the traverse table, under the angle 43° 30′, we find,

Latitude for 80 = 58.03; Departure for 80 = 55.07Latitude for .25 = .18; Departure for .25 = .17

Latitude for 80.25 = 58.21; Departure for 80.25 = 55.24

Whence we have 58.21 chains southing, and 55.24 chains westing.

Example 6.—A line bears N. 71° 30′ W., distance \$5.18. chains. Required the latitude and departure.

In the table, over 71° 30′, we find,

Latitude for 35 = 11.11; Departure for 35 = 33.19Latitude for $\underline{.18} = \underline{.06}$; Departure for $\underline{.18} = \underline{.17}$ Latitude for 35.18 = 11.17; Departure for 35.18 = 33.36

Whence we have 11.17 chains northing, and 33.36 chains westing.

Example 6.—A line bears S. 28° E., distance 155.27 chains. Required the latitude and departure.

In the traverse table, under the angle 28°, we find

Latitude for 100 = 88.29; Departure for 100 = 46.95Latitude for 55 = 48.56; Departure for 55 = 25.82Latitude for .27 = .24; Departure for .27 = .13Latitude for 155.27 = 137.09; Departure for 155.27 = 72.90

Example 7.—A line bears N. 48° 30′ W., distance 187.61 chains. Required the corresponding latitude and departure.

Ans. { Latitude = 124.31 chains N. Departure = 140.51 "W.

Example 8.—A line bears S. S1° W., distance 76.87 chains. Required the corresponding latitude and departure.

Ans. { Latitude = 12.02 chains S. Departure = 75.92 " W.

A traverse table computed to two places of decimals will answer for the ordinary calculations in land surveying. Where greater accuracy is required, and especially where the bearing does not agree with any angle in the table, the latitude and departure should be obtained by trigonometry, as in Examples 1 and 2.

SECTION II.

MEASUREMENT OF LINES AND ANGLES.

1. To measure a line with a chain.

To measure with a chain requires the assistance of two men; a fore chain-man and a hind chain-man. A picket or flag-staff should be set up in the direction of the line to be measured. The fore chain-man takes ten pins, and straightens out

the chain; the hind chain-man puts his end of the chain at the point on the line where the measurement is to begin, and by calling right or left, he keeps the fore chain-man in line direct toward the flag-staff. When the chain is straight and horizontal, the hind chain-man calls down. Then the fore chain-man puts into the ground a pin precisely at his end of the chain; as soon as the pin is securely fixed, he calls up. Then they advance until the hind chain-man comes to the pin; after seeing that the fore chain-man is in line, the hind chainman brings his end of the chain carefully to the pin, and when the chain is straight, he calls down. The fore chain-man then puts in another pin at his end of the chain and calls up. The hind chain-man then takes up the pin at his end of the chain, and they advance in this way until the pins are all down, or the end of the line is reached.

If the pins are all down, a tally must be made, and the ten pins again handed to the fore chain-man, when he advances as before. This operation must be repeated until the line is measured. Great care should be taken that no mistake be made in the tally, and that the links are correctly counted at the end of the line.

If the line to be measured is obstructed in any way so as to render its measurement difficult, offsets may be made, and pickets set up at equal distances from the line; then the distance required can be determined by measuring a line in the direction of the pickets or flag-staff, and this line will be parallel and equal to the line required to be measured.

2. To find the bearing of a line with the surveyor's compass.

Place the compass firmly on its support, directly over a point in the line; set up a flag-staff at another distant point in the line; bring the compass carefully to a level; turn the sights accurately to the flag-staff; after the needle has settled to its position, read the bearing from the end of the needle nearest the direction of the line. If the view along the line

is obstructed so that the flag-staff cannot be seen through the sights of the compass, then place the compass at some measured distance from the line, and set up the flag-staff at the same distance from the line, and the bearing of the flag-staff will be the bearing required.

SECTION III.

MEASUREMENT OF AREAS.

1. To survey a triangular field.

Measure the three sides of the field with a chain; or measure two sides, and with the compass measure the included angle. Then compute the area by the rules given in Mensuration.

Example.—Let ABC be a trian- A gular field; measure AB = 24 chains, measure AC = 19.30 chains, and measure the angle BAC, equal to 42° 30'. To find the area.

Log. 19.30 = 1.285557 Log. 24 = 1.380211 Sin. $42^{\circ} 30' = 9.829683$ Log. 312.932 = 2.495451

Whence the double area in chains is 312.932. Divide by 2, and we have 156.466, which is the area in chains; move the decimal point one place, and we have 15.6466, which is the area of the field in acres and decimals of an acre.

2. To survey a field in the form of a parallelogram.

Measure two adjacent sides and the angle included by them. A The area will be found by multiplying the two sides, and the sine of the included angle.

Example.—Let ABCD be a field in the form of a parallelogram: the side AB was found to

Log. 46= 1.662758Log. 26= 1.414973Sin. 82° = 9.995753Log. 1184.36= 3.073484

Therefore, the area is 1184.36 chains,

Or,

118.436 acres. Ans.

3. To survey a field where from one corner each of the other corners can be seen.

In the diagram, B, C, D, E, are corners visible from the corner A. Measure the lines AB, AC, AD and AE, and take their bearings; then in each triangle, there will be two sides and the included angle to find the area.

Example. — Find the area from the following notes:

	BEARINGS.	CHAINS.
$\begin{vmatrix} AB \\ AC \\ AD \\ AE \end{vmatrix}$	$egin{array}{cccccccccccccccccccccccccccccccccccc$	15 25 30 18

Whence the angle $BAC = 50^{\circ}$; $CAD = 40^{\circ}$; $DAE = 30^{\circ}$. To find the area of ABC, we have

Log. 15 =
$$1.176091$$

Log. 25 = 1.397940
Sin. 50° = 9.884254
Log. 287.27 = 2.458285

Whence the double area of ABC is 287.27 chains, which gives 14.3635 acres for the area.

To find the area of CAD, we have

Log. 25 =
$$1.397940$$

Log. 30 = 1.477121
Sin. 40° = 9.808067
Log. 482.09 = 2.683128

Whence the double area of CAD is 482.09 chains, or the area is 24.104 acres.

To find the area of DAE, we have

Log.
$$30 = 1.477121$$

Log. $18 = 1.255273$
Sin. $30^{\circ} = 9.698970$
Log. $270 = 2.431364$

Whence the double area of DAE is 270 chains, or the area is 13.50 acres.

Therefore, the area of
$$ABC=14.3635$$
 the area of $ACD=24.1040$ the area of $ADE=\frac{13.5000}{51.9675}$ acres,

which is the area of the field.

4. To survey a field from a point within, from which each of the corners can be seen.

Let BCDEF be a field, and A a point from which all the corners can be seen.

Measure from the point A to each of the corners of the field, and also measure the angle contained by each two lines; then in each triangle there will be two

sides, and the included angle to find the area.

Example.—Let
$$AB = 22$$
 chains, $AC = 15$ " $AD = 20$ " $AE = 14$ " $AF = 18$ " Let the angles $BAC = 91^{\circ}$ $CAD = 60^{\circ}$ $DAE = 70^{\circ}$ $EAF = 89^{\circ}$ $FAB = 50^{\circ}$

To find the area of ABC, we have,

Log. 22 =
$$1.342423$$

Log. 15 = 1.176091
Sin. 91° = 9.999934
Log. 329.95 = 2.518448

Whence the double area of ABC is 329.95 chains.

To find the area CAD, we have,

Log. 15 =
$$1.176091$$

Log. 20 = 1.301030
Sin. 60° = 9.937531
Log. 259.81 = 2.414652

Whence the double area of CAD is 259.81 chains.

To find the area of DAE, we have,

Log. 20 = 1.301030 Log. 14 = 1.146128 Sin. 70° = 9.972986Log. 263.11 = 2.420144

Whence the double area of DAE is 263.11 chains.

To find the area of EAF, we have,

Log. 14 = 1.146128Log. 18 = 1.255273Sin. 89° = 9.999934Log. 251.96 = 2.401335

Whence the double area of EAF is 251.96 chains.

To find the area of FAB, we have

Log. 18 = 1.255273Log. 22 = 1.342423Sin. 50° = 9.884254Log. 303.35 = 2.481950

Whence the double area of FAB is 303.35 chains.

Therefore the double area of ABC is 329.95

" CAD " 259.81 " DAE " 263.11 " EAF " 251.96 " FAB " 303.35 2)1408.18

The area of BCDEF = 70.409 acres.

5. To survey a field from two stations within it.

Measure the distance between the stations. Then measure the angle between the line joining the two stations, and the line from each station to each corner of the field. There will be then a set of triangles, in each of which there will be one

side and all the angles, to determine the other sides; after these sides are computed, there will be a set of triangles about each station, in each of which there will be known the two sides and the included angle to determine the area; the

sum of the areas of the triangles of either set will give the area of the field.

Example.—In the diagram let A and B be the stations, and C,D,E,F, be the corners of the field. Also suppose AB is found to be 25 chains, and the angles,

$$BAD = 81^{\circ} \ 20'$$
 $ABD = 60^{\circ}$
 $BAE = 35^{\circ} \ 15'$
 $ABE = 115^{\circ}$
 $BAF = 35^{\circ}$
 $ABF = 120^{\circ}$
 $BAC = 159^{\circ}$
 $ABC = 11^{\circ}$

Then will the angles subtended by the line joining the stations be as follows:

$$ADB = 38^{\circ} 40'$$

$$AEB = 29^{\circ} 45'$$

$$AFB = 25^{\circ} 0'$$

$$ACB = 10^{\circ} 0'$$

We shall also have the angles,

$$DAE = 46^{\circ} 5';$$
 $DBE = 55^{\circ} 0'$
 $EAF = 70^{\circ} 15';$ $EBF = 125^{\circ} 0'$
 $FAC = 124^{\circ} 0';$ $FBC = 109^{\circ} 0'$
 $CAD = 119^{\circ} 40'$ $CBD = 71^{\circ} 0'$

In the triangles, we have,

It is obvious that the area of the field is the same as the area of the triangles about each station; that is, the triangles DAE, EAF, FAC, CAD, about the station A, form the area of the field. Also, the triangles DBE, EBF, FBC, CBD, about the station B form the area of the field.

To find the area of the triangle DAE, we have,

Log. AD = 1.539738 Log. AE = 1.659545 Sin. DAE = 9.857543 Log. 1139.8 = 3.056826

Therefore 1139.79 is the double area DAE.

For the triangle EAF, we have,

Log. AE = 1.659545 Log. AF = 1.709523 Sin. 70° 15' = 9.973671 Log. 2201.6 = 3.342739

Therefore the double area of EAF is 2201.6 chains.

For the triangle FAC, we have,

Log. AF = 1.709523 Log. AC = 1.438869 Sin. FAC = 9.918574 Log. 1166.72 = 3.066966

Therefore the double area of FAC is 1166.72 chains.

For the triangle CAD, we have,

 $\begin{array}{rcl}
 \text{Log. } AC & = 1.438869 \\
 \text{Log. } AD & = 1.539738 \\
 \text{Sin. } CAD & = 9.938980 \\
 \text{Log. } 827.15 & = 2.917587
 \end{array}$

Therefore the double area of CAD is 827.15 chains.

For the triangle DBE, we have,

Log. BD = 1.597220 Log. BE = 1.463554 Sin. 55° = 9.913365 Log. 942.19 = 2.974139

Therefore the double area of DBE is 942.19.

For the triangle EBF, we have,

Log. BE = 1.463554 Log. BF = 1.530583 Sin. 125° = 9.913365 Log. 808.17 = 2.907502

Therefore the double area of EBF is 808.17 chains.

For the triangle FBC, we have,

Log. BF = 1.530583 Log. BC = 1.712599 Sin. 109° = 9.975670 Log. 1655.2 = 3.218852

Therefore the double area of FBC is 1655.21 chains.

For the triangle *CBD*, we have,

Log. CB = 1.712599 Log. BD = 1.597220 Sin. 71° = 9.975670 Log. 1929.7 = 3.285489

Therefore the double area of CBD is 1929.7 chains.

Hence, the triangles about the station A give

$$DAE = 1139.79$$
 $EAF = 2201.6$
 $FAC = 1166.72$
 $CAD = 827.15$
2) 5335.26
 266.763 acres, the area of the field.

The triangles about the station B give

$$DBE = 942.19$$
 $EBF = 808.17$
 $FBC = 1655.21$
 $CBD = 1929.70$
2) 5335.27
266.763 acres,

the area of the field, which agrees with the above.

6. To survey a field from two stations without the field.

Measure the distance between the two stations. Take the bearing of each corner of the field from each of the stations, and also the bearing of one station from the other. Then there will be a set of triangles in each of which there will be known one side, and all

the angles, to determine the other sides—then there will be a set of triangles for each station, in which triangles there will be known two sides, and the included angle of each, to determine the area.

Example.—Let CDEF be a field, and A and B two stations without it. Measure AB, and suppose it be found 20 chains, and suppose the angles are found as below,

$BAC = 88^{\circ}$	$ABC = 36^{\circ}$
$BAD = 70^{\circ}$	$ABD = 54^{\circ}$
$BAE = 43^{\circ}$	$ABE = 68^{\circ}$
$BAF = 53^{\circ}$	$ABF = 44^{\circ}$

Then we shall have

$$CAD = 18^{\circ}$$
 $CBD = 18^{\circ}$ $DAE = 27^{\circ}$ $DBE = 14^{\circ}$ $EAF = 10^{\circ}$ $EBF = 24^{\circ}$ $FAC = 35^{\circ}$ $FBC = 8^{\circ}$

We have also the angles

$$ACB = 56^{\circ}$$

 $ADB = 56^{\circ}$
 $AEB = 69^{\circ}$
 $AFB = 83^{\circ}$

Then to find AC and BC, we have

Log. 20 =	1.301030	Log. 20 = 1.301030
Sin. $36^{\circ} =$	9.769219	Sin. $88^{\circ} = 9.999735$
	$\frac{-}{11.070249}$	${11.300765}$
Sin. $56^{\circ} =$		Sin. $56^{\circ} = 9.918574^{\circ}$
Log. AC =		Log. BC = 1.382191

To find AD and BD, we have

Log. 20 = 1.301030	Log. 20 = 1.301030
Sin. $54^{\circ} = 9.907958$	Sin. $70^{\circ} = 9.972986$
11.208988	$\overline{11.274016}$
Sin. $56^{\circ} = 9.918574$	Sin. $56^{\circ} = 9.918574$
Log. AD = 1.290414	$Log. BD = \overline{1.355442}$

To find $A\overline{E}$ and $B\overline{E}$, we have

Log.
$$20 = 1.301030$$
 Log. $20 = 1.301030$ Sin. $68^{\circ} = 9.967166$ Sin. $43^{\circ} = 9.833783$ 11.268196 Sin. $69^{\circ} = 9.970152$ Sin. $69^{\circ} = 9.970152$ Log. $AE = 1.298044$ Log. $BE = 1.164661$

To find AF and BF, we have

Log.
$$20 = 1.301030$$
 Log. $20 = 1.301030$ Sin. $44^{\circ} = 9.841771$ Sin. $53^{\circ} = 9.902349$ 11.203379 Sin. $83^{\circ} = 9.996751$ Sin. $83^{\circ} = 9.996751$ Log. $AF = 1.146050$ Log. $BF = 1.206628$

We now have the logarithms of the sides of the several triangles at each station.

angle ACD, we have

Log.
$$AC = 1.151675$$

Log. $AD = 1.290414$
Sin. $CAD = 9.489982$
Log. $85.52 = \overline{1.932071}$

Therefore the double area of CAD is 85.52 chains.

To find the area DAE, we have,

Log.
$$AD = 1.290414$$

Log. $AE = 1.298044$
Sin. $27^{\circ} = 9.657047$
Log. $176 = 2.245505$

Therefore the double area of DAE is 176 chains.

To find the area of the tri- To find the area of CBD, we have

Log.
$$BC = 1.382191$$

Log. $BD = 1.355442$
Sin. $18^{\circ} = 9.489982$
Log. $168.89 = 2.227615$

Therefore the double area of CBD is 168.9 chains.

To find the area of DBE, we have,

Log.
$$BD = 1.355442$$

Log. $BE = 1.164661$
Sin. $14^{\circ} = 9.383675$
Log. $80.13 = \overline{1.903778}$

Therefore the double area of DBE is 80.13 chains.

To find the area of *EAF*, we have,

Log. AE = 1.298044Log. AF = 1.146050Sin. $10^{\circ} = 9.239670$ Log. 48.28 = 1.683764

Therefore the double area of EAF is 48.28 chains.

To find the area of FAC, we have,

Log.
$$AF = 1.146050$$

Log. $AC = 1.151675$
Sin. $35^{\circ} = 9.758591$
Log. $113.85 = 2.056316$

Therefore the double area of FAC is 113.85 chains.

To find the area of *EBF*, we have,

Log. BE = 1.164661Log. BF = 1.206628Sin. $24^{\circ} = 9.609313$ Log. 95.63 = 1.980602

Therefore the double area of EBF is 95.63 chains.

To find the area of FBC_{ν} we have,

Log.
$$BF = 1.206628$$

Log. $BC = 1.382191$
Sin. $8^{\circ} = 9.143555$
Log. $54 = 1.732374$

Therefore the double area of FBC is 54 chains.

It is obvious that if from the sum of the areas of the triangles CAD and DAE, we subtract the sum of the areas of the triangles EAF and FAC, we shall have the area of the field. Also, if from the sum of the areas of the triangles CBD and DBE, we subtract the sum of the triangles EBF and FBC, we shall also have the area of the field.

Therefore, since the double area of

$$CAD = 85.52$$
 $DAE = 176.00$
 261.52
 $EAF = 48.28$

 $FAC = \frac{113.85}{162.13}$ 2) 99.39 chains.

Area of the field = 4.9695 acres.

Again, the double area of

$$CBD = 168.89$$
 $DBE = 80.13$
 249.02
 $EBF = 95.63$
 $FBC = 54.00$
 149.63
 $2)99.39$ chains.
 49.695 acres.

the area of the field as before.

SECTION IV.

RECTANGULAR SURVEYING.

1. To survey a field with a chain and compass.

Begin at any convenient corner of the field to be surveyed, take the bearing of the first side with the compass, and enter it in degrees and minutes in a note book as the first course; measure the length of the side with the chain, and enter it in chains and decimals, or in chains and links, in the note book opposite the first course. Then keeping the field on the right hand, proceed to the second side, take its bearing and measure its length, which measurements enter in the note book; and so proceed until each side of the field has been measured. The entries made in the note book are called field-notes. Any mark which may distinguish either a side or a corner of the field should be carefully entered in its proper place in the note book, since it is from these notes that the area must be determined, the diagram drawn, and the survey bill written out.

2. To find the area of a field whose sides have been measured.

Suppose we have the following field notes:

4 N. 77° W. 23.73 "	$\begin{vmatrix} 1 \\ 2 \\ 3 \\ 4 \end{vmatrix}$	N. 23° E. N. 83° E. S. 14° E. N. 77° W.	17 11 23 23.73	chains.
---------------------	--	--	-------------------------	---------

In the diagram let ABCD represent the field whose measurements have been taken. Through A draw a north and south line NS; from B, C and D draw the perpendiculars BF, CG and DE. It is obvious that if from the trapezoid CDEG we take the triangle DAE, the triangle ABF and the trapezoid FBCG, there will remain the field ABCD.

Now take from the traverse

table the latitude and departure for each course and distance, and arrange all as in the following tablet.

COURSE.	DISTANCE.	N.	S.	Е.	w.	MERIDIAN DIST.	DOUBLE MERID. DIST.	N. A.	S. A.
1 B N. 23° E. BC N. 83° E.	17 11	15.65 1.34		6.64 10.92		6.64 17.56		103.9160 32.4280	
CD S. 14° E. DA N. 77° W.	23 23.73	5.33	22.32	5.56	23.12	23.12		123.2296	907.9776
								259.5736	907.9776 259.5736

Double area in chains = 2)648.4040

Area in acres = 32.42020

In the tablet we see that AF = 15.65, BH = 1.34, CI = 22.32, and EA = 5.33; also FB = 6.64, HC = 10.92, DI = 5.56, and DE = 23.12. In the right column, the first number 6.64 is BF; the second number 17.56 is CG, found by adding FB and HC; the third number 23.12 is DE, found by adding CG and DI. The ninth column contains multipliers, found by adding the numbers of the eighth column. The first number 6.64 is FB; the second number 24.20 is the sum of FB and CG; the third number is the sum of CG and DE; the fourth number is DE. The first number in the tenth column is the double area of the triangle ABF; the second number is the double area of the triangle AED. The number in the eleventh column is the double area of the triangle AED. The number in the eleventh column is the double area of the triangle AED.

If we subtract the sum of the numbers in the tenth column from that of the eleventh, we shall find 648.4040, which is the double area of ABCD in square chains. If we divide by 2, and move the decimal point one place to the left, we shall get 32.4202 acres for the area of the field.

From the above example, we give the following summary for finding the area of any field.

Rule.—1. Prepare a table headed as in the example, namely, Bearings, Distance, North, South, East, West, Meridian distance, Double meridian distance, North areas, South areas.

2. Begin at the most western point of the field, and conceing a meridian to pass through that point.

Find, by the traverse table or by trigonometry, the northings, southings, eastings, and westings of the several sides of the field, and set them in the table opposite their respective stations, under their proper letters, N., S., E., or W.

3. For the first meridian distance take the departure of the first line; for the second, take the first meridian distance and

add to it the departure of the second line, if the departure is east, or subtract if west, &c.

- 4. Add each two adjacent meridian distances, and set their sum opposite the last of the two in the column of double meridian distances.
- 5. Multiply each double meridian distance by the latitude to which it is opposite, and set the product in the column of N. areas if the latitude is north, and in that of S. areas if the latitude is south.
- 6. Subtract the sum of the N. areas from that of the S. areas, and take half the remainder, which will be the area of the field in square chains. Dividing this by 10 gives the acres.

Example.—It is required to find the area of the field ABCDEF from the following notes.

,			
1	AB	N. 20° E.	= 17.87 chains.
2	BC	N. 30° E.	= 8.40 "
3	$_CD$	East.	= 6.32 "
4	DE	S. 10° E.	= 19.20 "
5	EF	S. 40° W.	= 16.80 "
6	FA	N. 50° W.	= 12.00 "

Take from the traverse table the latitude and departure for each side of the field, and arrange them as in the following tablet.

BEARING.	DISTANCE.	N.	S.	E.	w.	MERIDIAN DIST.	DOUBLE MERID, DIST.	N. A.	S. A.
1 N. 20° E.	17.87	16.79		6.13		6.13	6.15	102.9227	
2 N. 30° E.	8.40	7.28		4.20		10.33	16.46	119.8288	
3 E.	6.32			6.32		16.65	26.98		
4 S. 10° E.	19.20		18.91	3.33		19 .98	36.63		692.6733
5 S. 40° W.	16.80		12.87		10.79	9.19	29.17		375.4179
6 N. 50° W.	12.00	7.71			9.19	0	9.19	70.8549	de-delign
	-							293.6064	1068.0912
•								7	293.6064
									774.4348
									38.72124

Comparing the tablet with the diagram, we find

Latitudes.	Departures.
AO = 16.79	OB = 6.13 .
BG = 7.28	GC = 4.20
DH = 18.91	CD = 6.32
KF = 12.87	EH = 3.33
LA = 7.71	EK = 10.79
	FL = 9.19
Meridian Distances.	Double Meridian Distances
BO = 6.13	BO = 6.13
CP = 10.33	BO + CP = 16.46
DP = 16.65	CP + CD = 26.98
EM = 19.98	DP + EM = 36.63
FL = 9.19	EM + FL = 29.17
	FL = 9.19

From the tenth column, we find

That the double area of
$$AOB = 102.9227$$
 chains, " " $OBCP = 119.8288$ " $ALF = 70.8549$ " 293.6064

From the eleventh column,

Also the double area of PDEM = 692.6733 chains, MEFL = 375.4179 " 1068.0912

Therefore, we have the double area of

PDEFL = 1068.0912 chains,

The double area of PCBAFL = 293.6064Subtracting, we get 774.4848

which is the double area of ABCDEF, and dividing by 2 and by 10, we get the area 38.72424 acres.

Example.—Required the area of a field from the following notes.

1. 2.	N. 33° 30' E. N. 76° E.	= 35.30 $= 16.00$	chains,
3.	S.	= 9.00	66
4.	S. 10° W.	= 11.29	66
5.	S. 75° W.	= 13.70	66
6.	S. 20° 30′ W.	= 10.30	66
7.	W.	= 16.20	65

	BEARING.	DIST.	n.	s.	Е.	w.	MERIDIAN DIST.	DOUBLE MARID. DIST.	N. A.	S. A.
1	N. 33° 30′ E.	35.30	29.44		19.49		19.49	19.49	573.7856	
2	N. 76° E.	16.00	3.87		15.52		35.01	54.50	210.9150	
3	S.	9.00		9.00			35.01	70.02		630.1800
4	S. 10° W.	11.29		11.12		1.97	33.04	68.05	-	756.7160
5	S. 75° W.	13.70		3.54		13.24	19.80	52.84		187.0536
1 1	S. 20° 30/W.	10.30		9.65		3.60	16.20	36.00		347.4000
7	W.	16.20				16.20	0.0	16.20		
			!	14			2 34			•
							784.7006	1921.3496		
										784.7006

1136.6490

Area in acres

56.83245

EXAMPLES.

Required the areas of the fields whose sides and bearings are given in the following tablets.

(1.)

	BEARINGS.	CHAINS.
1	S.	27.00
2	N. 87° W.	14.00
$\frac{1}{3}$	N. 4° 13′ E.	46.92
4	S. 27°15′ E.	23.00

Ans. 47 acres.

(2.)

	BEARINGS.	CHAINS.
$\begin{vmatrix} 1 \\ 2 \end{vmatrix}$	N. 20° 30′ E. S. 79° 45′ E.	11.66 20.30
$\begin{vmatrix} 3 \\ 4 \end{vmatrix}$	S. 27° 30′ W. N. 63° 15′ W.	$18.90 \\ 16.56$
5	N. 15° 30′ W.	2.08

Ans. 29.896 acres.

(3.)

	BEARINGS.	CHAINS.
1 2 3 4 5	S. 80° E. S. 69° E. S. 15° 45' W. N. 66° 45' W. N. 49° 24' W.	3.45 38.19 15.00 3.15 42.26

Ans. 34.35 acres.

(4.)

	BEARINGS.	CHAINS.
1 2 3 4 5 6	S. 31° W. N. 70° 45' W. S. 41° 45' W N. 63° W. N. 27° 15' E. S. 49° 26' E.	8.70 26.76 6.24 12.54 28.26 42.30

Ans. 73.849 acres.

(5.)

,		
	BEARINGS.	CHAINS.
$\begin{bmatrix} 1\\2\\3\\4 \end{bmatrix}$	N. 29° 50′ W. N. 62° 45′ E. S. 36° E. S. 45° 30′ W.	$ \begin{array}{c c} 10.61 \\ 9.25 \\ 7.60 \\ 10.40 \end{array} $

Ans. 8.81 acres.

(6.)

	BEARINGS.	CHAINS.
$\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$	N. 45° E. S. 30° W. S. 5° E.	40.12 25.00 36.00
$\begin{vmatrix} \frac{1}{4} \\ 5 \end{vmatrix}$	W. N. 20° E.	29.60 31.00

Ans. 85.58 acres.

(7.)

	BEARINGS.	CHAINS.
1 2 3 4 5	N. 58° E. S. 84° E. S. 17° W. W. N. 42° 19′ W.	$ \begin{array}{c c} \hline 19.00 \\ 20.00 \\ 20.00 \\ 20.00 \\ 15.07 \end{array} $

Ans. 54.95 acres.

(8.)

	BEARINGS.	CHAINS.
$\begin{vmatrix} 1 \\ 2 \end{vmatrix}$	S.46° 30' E. S.51° 45' W.	20.00
$\begin{bmatrix} 2 \\ 3 \\ 4 \end{bmatrix}$	W. N. 56° W.	$\begin{bmatrix} 10.25 \\ 21.25 \\ 27.60 \end{bmatrix}$
$\begin{bmatrix} \frac{1}{5} \\ 6 \end{bmatrix}$	N. 33° 15′ E. S. 77° 13′ E.	$\begin{bmatrix} 21.00 \\ 18.80 \\ 32.92 \end{bmatrix}$
	D. 11, 10 E.	02.02

Ans. 112.90 acres.

3. To balance the work when the survey is slightly incorrect.

If the field notes have been accurately taken, and the latitudes and departures accurately computed, the sum of the northings will equal the sum of the southings, and the sum of the eastings will equal the sum of the westings. This is a good test of the accuracy of the work. If the northings do not equal the southings, the difference is called the error in latitude; and if the eastings do not equal the westings, the difference is called the error in departure. When these errors are small they may be distributed by the proportion:

As the sum of the sides of the field is to the error in latitude or departure, so is each side to the correction belonging to that side.

In most cases the latitudes or the departures may be made equal by taking half the error from the numbers in that column which gave the greater sum, and adding half the error to the numbers in the column which gave the smaller sum; and the area computed from the corrected latitudes and departures will be near the truth.

When any of the sides are more difficult to be measured accurately than others, the surveyor must use his judgment in applying the corrections.

Example.—Required the area of a piece of land, of which the following are the field-notes.

	BEARINGS.	CHAINS.
1	N. 40° E.	20.00
2	S. 50° E.	30.00
3	S. 40° W.	40.00
4	N. 16 ¹ W.	36.05

From the traverse table, we find the following tablet.

	BEARINGS.	CHAINS.	LATITUDES		DEPARTURES.	
	DFAININGS.	CHAINS.	N.	S.	Е.	w.
$\begin{vmatrix} 1 \\ 2 \end{vmatrix}$	N. 40° E. S. 50° E.	20.00 30.00	15.32	19.28	12.86 22.98	
$\begin{vmatrix} 2\\3\\4 \end{vmatrix}$	S. 40° W. $16\frac{1}{4}^{\circ}$ W.	$\frac{40.00}{36.05}$	34.61	30.64		$\begin{bmatrix} 25.71 \\ 10.08 \end{bmatrix}$
		126.05	49.93	49.92	35.84	35.79

The error in the latitudes is one link, and the error in the departure is 5 links. As these are small errors, they may be so distributed as to make the latitudes and the departures balance by the following Rule.

As the sum of all the sides is to the error in latitude or departure, so is each side to the correction for that side.

Thus, we have the following proportions:

126.05:5::20:1, the correction for the first side in departure.

126.05:5::30:1, for the second side.

126.05:5::40:2, "third side.

126.05:5::36.05:1, for the fourth side.

In this example, the error in latitude being only one link,

it may be applied to the southing of the third side, or the northing of the fourth side.

- And as the eastings are greater than the westings, the correction for the first and second sides must be subtracted, and those for the third and fourth sides must be added.

The corrected latitudes and departures are as follows:

	BEARINGS.	CHAINS.	N.	s.	E.	w.			N. A.	8. A.
1 2 3 4	N. 40° E. S. 50° E. S. 40° W. N. 16¼° W.	20.00 30.00 40.00 36.05	15.32 34.61	1	12.85 22.97	25.73	35.82 10.09	48.67 45.91		938.3576 1407.1415
										2345.4991 546.0769

2) 1799.4222

Whence the area is 89.97 acres.

It is not always necessary to work out a proportion for each correction. The latitudes and departures may be balanced by subtracting half the error from the numbers in that column which gives the greater sum, and adding half the error to the numbers in the lesser column.

In this method, we usually distribute the half error in proportion to the latitudes or departures. The surveyor should also use his judgment in applying the corrections to those sides difficult to be measured accurately, so as to make greater corrections where errors are most likely to arise.

Again, the errors may be supposed to arise in part from incorrect measurement of the angles, in taking the bearings. And it should be borne in mind that when the angle is small, the error in its measurement will affect the departure mainly; but when the angle is large, the error will be chiefly felt in the latitude.

EXAMPLES.

In the following examples correct the latitudes and departures, and compute the areas.

(1.)

	BEARINGS.	CHAINS.
$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$	S. 10° W. N. 71° W. N. 37° 45' E. S. 78° E.	38.00 30.50 38.00 12.50

Ans. 78.66 acres.

(2.)

	BEARINGS.	CHAINS.
$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$	N. 12° 45′ E. S. 71° 55′ E. S. 34° E. S. 66° 15 W.	24.26 15.59 9.17 27.69

Ans. 31.31 acres nearly.

(3.)

	BEARINGS.	CHAINS.
1	N. 20° E.	15.00
2	E.	10.10
3	S. 10° E.	20.00
4	S. 50° W.	13.50
5	N. 30° W.	16.40

Ans. 35.42 acres.

(4.)

	BEARINGS.	CHAINS.
$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$	S. 32° W. N. 62° W. N. 52° E. S. 30° E.	15.38 14.26 21.26 8.20

Ans. 19.5 acres.

4. To find the bearing and length of a side that has been omitted in the survey, and to compute the area.

If for special reasons the surveyor leaves one side of a field unmeasured, the difference between the northings and southings of the measured sides will give the latitude of the unmeasured side, and the difference between the eastings and westings of the measured sides will give the departure of the unmeasured side; and from these we can get the area of the

field; also, the length and bearing of the unmeasured side, as in the following example.

	BEARINGS.	CHAINS.
1 2 3 4 5 6	S. 40° 30′ E. N. 54° E. N. 29° 15′ E. N. 28° 45′ E. N. 57° W.	31.80 2.08 2.21 35.35 21.10

Ans. 92.87 acres nearly.

In the above example the sixth side is unmeasured. To find the area, take from the traverse table the latitudes, and departures of the five measured sides, and arrange them as below.

	BEARINGS.	DISTANCES.	N.	8.	Е.	w.	MERIDIAN DIST.	DOUBLE MER. DIST.	N. AREA.	S. AREA.
$\begin{vmatrix} 2 \\ 3 \end{vmatrix}$	N. 54° E. N. 29° 15′ E. N. 28° 45′ E.	31.80 2.08 2.21 35.35 21.10	1.22 1.92 31.00	24.18 21.45	20.65 1.68 1.08 17.00		$\begin{bmatrix} 22.33 \\ 23.41 \\ 40.41 \\ 22.72 \end{bmatrix}$		87.8208 1,978.4200	499.3170 487.3440
-									$ \begin{array}{r} 2844.0401 \\ 986.6610 \\ \hline 1857.3791 \\ \hline 92.86895 \end{array} $	r 3

In the tablet we find that the northings exceed the southings by 21.45 chains; this we place in the column of southings, as the southing of the unmeasured side. We also find that the eastings exceed the westings by 22.72 chains; this we place in the column of westings, as the westing of the unmeasured side. With these numbers the area is computed as in preceding examples. To find the bearing of the unmeasured side,

Log.
$$22.72 = 1.356408$$

Log. $21.45 = 1.331427$
Tan. $46^{\circ} 39' = 10.024981$

whence the bearing is S. 46° 39' W.

To find the distance

Log.
$$22.72 = 1.356408$$

Sin. $46^{\circ} 39' = 9.861638$
Log. $31.24 = \overline{1.494770}$

Whence the unmeasured side is 31.24 chains.

In the following notes the sixth side is unmeasured. Required the area of the field:

	BEARINGS.	CHAINS.
1 2 3 4 5 6	S. 85° W. N. 53° 30' W. N. 36° 30' E. N. 22° E. S. 76° 30' E.	11.60 11.60 19.20 14.00 12.00

Ans. 55.08 acres, nearly.

The bearing of the unmeasured side is S. 13° 18' W., and its length is 32.38 chains.

In the two following examples which are parts of the same tract, the 8th side is common, and was not measured. Required, the area of each part, also the bearing and length of the unmeasured side.

EXAMPLE.

EXAMPLE.

	BEARINGS.	CHAINS.		BEARINGS.	CHAINS.
1 2 3 4 5 6 7 8	N. 85° W. N. 26° 1/4 E. S. 87° E. S. 3° W. S. 85° E. S. 6° W. N. 85° W.	7.65 27.65 29.99 26.80 9.28 11.61 19.37	1 2 3 4 5 6 7 8	S. 5°3 W. N. 85°3 W. S. 26° W. N. 85°1 W. N. 26° E. N. 85° W. N. 5° E.	10.09 1.89 7.20 18.07 7.17 2.97 21.96

Ans. 128.985 acres.

Bearing N. 58° $15\frac{1}{3}$ W. Distance 25.81 chains.

Ans. 48.975 acres.

Bearing S. 58° $15'_{\frac{1}{3}}$ E. Distance 25.81 chains.

In forming the meridian distance column for the first part, begin at the 6th side and add the westings, or begin at the 2d side, and add the eastings; for the second part begin at the 1st side and add the westings.

5. To draw a plan of a field that has been measured.

Draw on a paper a line as a meridian passing through the first corner of the field, which corner we assume as the starting point; from this, with any scale of equal parts, set off along the meridian the northing or southing of the first side of the field, as given in the tablet from which the area was computed; there make an offset equal to the first number in the eighth column of the tablet, and it will determine the position of the second corner of the field. Then from where the latitude of the first side terminated, measure on the meridian the northing or southing of the second side, and make an offset equal to the second number in the eighth column, and it will determine the position of the third corner of the field. In the same manner the other corners can be determined. Lines joining these points will represent the sides of the field.

Example—It is required to draw a plan from the following field-notes.

	BEARINGS.	CHAINS.
1 2 3 4 5	N. 20° E. S. 80° E. S. 11° E. S. 43° W. N. 31° 29' W.	$ \begin{array}{c} 10.00 \\ 9.60 \\ 10.00 \\ 12.00 \\ 12.73 \end{array} $

Arrange the latitudes and departures as in the tablet below.

	BEARING.	DISTANCE.	и.	s.	Е.	w.	MERID. DISTANCE.	DOUBLE MERID. DIST.	N. A.	8. A.
1 2 3 4 5	N. 20° E. S. 80° E. S. 11° E. S. 43° W. N. 31° 29′ W.	$ \begin{vmatrix} 10.00 \\ 9.60 \\ 10.00 \\ 12.00 \\ 12.73 \end{vmatrix} $	9.40	1.66 9.82 8.78	3.42 9.45 1.91	8.13 6.65	14.78 6.65	$\begin{bmatrix} 3.42 \\ 16.29 \\ 27.65 \\ 21.43 \\ 6.65 \end{bmatrix}$		27.0414 271.5230 188.1554
	-			,		-	•			486.7198 104.3670

2) 382.3528

Area = 19.11764 acres.

Draw NS as a meridian, take A as the first corner of the field, set off from A to 2 the northing of the first side, 9.40 chains; at 2 make an offset of 3.42 chains, which will determine the point B the second corner of the field. From 2 set off 1.66 chains, the southing at the second side, and at 3 make an offset of 12.87 chains, which will determine the point C the third corner of the field; from 3 set off the southing of the third side, 9.82 chains to 4, and at that point make an offset of 14.78 chains, and it will determine the point D the fourth corner. Then set off from 4 to 5 the southing of the fourth side, 8.78 chains, and at 5 make an offset of 6.65 chains, and it will determine the point E the fifth corner of the field.

Then draw the lines AB, BC, CD, DE and EA, and the plan will be completed.

From the following notes it is required to draw a plan of the fold, and compute its area.

	BEARINGS.	CHAINS.
$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$	N. 20° 30′ E. S. 70° E. S. 33° 30′ W. N. 23° 21′ W.	10.00 13.50 20.00 13.00

Ans. 17.634 acres nearly.

6. To determine the bearing and distance from one point to another, when there are obstructions that render it difficult to to take the bearing, or measure the distance directly.

Begin at one of the points, run on several courses in succession, which courses must be determined by the nature of the ground. Take the bearing and distance of each line run, until the other point is reached. The difference between the sum of the northings and the sum of the southings of the ines run, will be the northing or southing of the line required; and the difference between the sum of the eastings and the sum of the westings, will be the easting or westing of the required line; and from these the line and its bearing can be determined.

Example.—To find the bearing and distance from A to B, we make the following measurement:

	BEARINGS.	CHAINS.
$\left \begin{array}{c}A\ C\\CD\\DB\end{array}\right $	N. 40° W. N. 20° W. N. 60° E.	$6.30 \\ 8.50 \\ 12.20$

Arrange the latitudes as in the tablet below,

	BEARINGS.	CHAINS.	N.	s.	E.	w.
$\begin{vmatrix} AC \\ CD \\ DB \\ AB \end{vmatrix}$	N. 40° W. N. 20° W. N. 60° E.	$6.30 \\ 8.50 \\ 12.20$	4.83 7.99 6.10	18.92	10.56	4.05 2.91 3.60

Whence we see that 18.92 is the southing from B to A, and 3.60 is the westing.

To find the bearing,

Log.
$$3.60 = .556303$$

Log. $18.92 = 1.276921$
Tan. $10^{\circ} 46' = 9.279382$

Whence the bearing from B to A is S. 10° 46' W., and from A to B, N. 10° 46' E.

To find the distance,

Log.
$$3.60 = .556303$$

Sin. $10^{\circ} 46' = 9.271400$
Log. $19.27 = \overline{1.284903}$

Whence the distance from A to B is 19.27 chains.

To determine the bearing and distance of a point on the

opposite side of a thicket, a surveyor runs the following lines connecting the point with his station, namely:

	BEARINGS.	CHAINS.
1 2 3 4 5	N. 42° E. N. 14° E. N. 24° W. N. 56° W. S. 50° W.	$\begin{array}{c c} 22.40 \\ 21.00 \\ 32.00 \\ 36.00 \\ 16.00 \end{array}$

Required the bearing and distance to the point.

Ans. N.
$$24^{\circ}$$
 44' W = bearing. 83.80 chains = distance.

A surveyor running a line north twenty seven degrees west meets a thicket so dense that he cannot see his way through it; he makes a detour, and takes the following measurement:

0	BEARINGS.	CHAINS.
$\begin{array}{ c c }\hline AC \\ CD \\ DE \\ EF \end{array}$	N. 20° E. N. 10° W. N. 45° W. S. 63° W.	$ \begin{array}{c c} 12.00 \\ 15.00 \\ 10.00 \\ 9.00 \end{array} $

From these notes the surveyor wishes to find his line.

Let AB be a portion of the line running N. 27° W., from the bearings and distances, AC, CD, DE, and EF, the bearing and distance AF must be computed.

Arrange the latitudes and departures of these lines as in the following tablet:

	BEARINGS.	CHAINS.	N.	s.	Е.	w.
$egin{array}{c} A \ C \ CD \ DE \ EF \ FA \end{array}$	N. 20° E. N. 10° W. N. 45° W. S. 63° W.	12.00 15.00 10.00 9.00	11.28 14.77 7.07	4.09 29.03	4.1 0 13.5 9	2.60 7.07 8.02

From this we see that the latitude of FA is 29.03 chains, and the departure of FA is 13.59 chains. Then to find the bearing,

Log. 13.59 = 1.133219
Log. 29.03 =
$$1.462847$$

Tan. 25° 5′ 10″ = 9.670372

Whence from A to F is N. 25° 5′ 10″ W. Subtracting this bearing from the bearing of the line AB, which is N. 27° W., we have the angle BAF equal 1° 54′ 50″. To find AF, we have,

Log.
$$13.59$$
 = 1.133219
Sin. $25^{\circ} 5' 10'' = 9.627345$
Log. 32.05 = 1.505874

To find FB, we have,

Log.
$$32.05$$
 = 1.505874
Sin. $1^{\circ} 54' 50''$ = 8.523713
Log. 1.07 = 0.029587

Therefore the point F is 1.07 chains from the line; and as in this example the line EF is at right angles to the line that is to be found, measure on in the direction BF one chain and seven links, and then drive a stake; it will be on the line, and from that the line can be continued. To find the distance from A to B, we have,

Log.
$$32.05 = AF = 1.505874$$

Cosine 1° 54′ 50′ = 9.999778
Log. $32.04 = 1.505652$

Whence the distance from A to B is 32.04 chains. If the surveyor had crossed his line, the bearing of AF would come out more than the bearing of the line which he was running; that is, in the present example the bearing of AF is not quite 27° , therefore the surveyor has not quite reached his line at the point F

IRREGULAR BOUNDARIES.

When the boundary of a field is irregular, it is often advisable to run a convenient base line, and from this measure offsets to the prominent points of the irregular boundary. These offsets form the parallel sides of trapezoids, and as we measure the distance from one offset to another, we can compute the area included between the base line and the irregular boundary. In the diagram, if ACDEFGB represent an irregular boundary of a field, take the bearing and distance from A to B; at C', D', E', &c., measure offsets C', C, D', E', &c.; also measure AC', C', D', D', E', &c., from which we can compute the area included between AB and the irregular line. If the boundary is curvilinear like the bank of a river, make the offsets equally distant from each other, and the area will be more easily obtained.

The area included by the base line will be computed as in the preceding cases.

SECTION V.

DIVIDING AND LAYING OUT LAND.

PROBLEM I.

To divide a triangle into two parts having a given ratio, by a line drawn from one of the angles to its opposite side.

Let ABC represent the triangle; divide its base into two parts corresponding to the given ratio, and let AD be one of the parts. Stake out the line from D to C, and it will divide the triangle as required.

Example 1.—Let
$$AB = 37.50$$
 chains, $AC = 35.00$ " $CB = 32.50$ "

It is required to run the line CD so that the triangle ACD shall contain 10 acres. Compute the area of the triangle whose sides are given above, it will be found 52.5 acres. Then

$$52.5:10::37.50:AD=7.14$$
 chains.

Or, without computing the area of the triangle ABC, we may determine AD so that the triangle ACD shall contain the required amount of land.

We have sin. $A \cdot AC \cdot AD = 2ACD$. But in this example, the angle A is 53° 8', and the side AC = 35 chains, and the triangle ACD is 10 acres or 100 chains. Therefore, we have,

$$35 \sin .53^{\circ} 8' \cdot AD = 200 \cdot$$
Or, $AD = \frac{200}{35 \sin .53^{\circ} 8'} = 7.14 \text{ chains.}$

Example 2.—A triangular field, whose sides are 20, 18, and 16 chains, is to have a piece of 4 acres in content fenced off from it, by a right line drawn from the most obtuse angle to

the opposite side. Required the length of the dividing line, and its distance from either extremity of the line on which it falls.

Ans. Length of the dividing line, 13 chains 89 links, if run nearest the side 16. Distance it strikes the base from the next most obtuse angle is 5.85 chains.

PROBLEM II.

To divide a triangle into two parts having a given ratio, by a line parallel to one of its sides.

Let ABC be the given triangle, and let DE divide the triangle as required, then if n:1 be the ratio of ADE to the whole, we must have

$$AD:AB::\sqrt{n}:1,$$

since similar triangles are to each other as the squares of their homologous sides. Therefore, if we take AD, having to the line AB the ratio of \sqrt{n} : 1, and from D run a line parallel to BC, it will divide the triangle as required.

Example 1.—In the triangle ABC, if AB = 46 chains, AC = 54.75 chains, and BC = 36.8 chains, it is required to cut off 20 acres by a line parallel to the side BC.

The area of the triangle ABC will be found 83.8 acres; then we shall have

$$AD = 46 \left(\frac{20}{83.8}\right)^{\frac{1}{2}} = \frac{46}{(4.19)^{\frac{1}{2}}} = 22.47 \text{ chains.}$$

Whence, measure from A 22.47 chains, and then run a line with the same bearing as BC; and the line will cut off 20 acres.

Example 2.—The three sides of a triangle are 5, 12, and 13. If two-thirds of this triangle be cut off by a line drawn parallel to the longest side, it is required to find the length of

the dividing line, and the distance of its two extremities from the extremities of the longest side.

Ans. Distance from the extremity of 5 is $5\left(\frac{\sqrt{3}-\sqrt{2}}{\sqrt{3}}\right)$;

of 12, it is 12
$$(\sqrt{3} - \sqrt{2})$$
. The division line is 13 $\sqrt{3}$.

Example 3.—Two sides of a triangle, which include an angle of 70°, are 14 and 17. It is required to divide it into three equal parts, by lines drawn parallel to its longest side.

Ans. The first division line on the side 17, cuts that side at distance $\frac{17}{\sqrt{3}}$; the second division line, $\frac{17\sqrt{2}}{\sqrt{3}}$. The

side 14 is cut at
$$\frac{14}{\sqrt{3}}$$
 and $\frac{14\sqrt{2}}{\sqrt{3}}$.

PROBLEM III

To divide a triangle into three equal parts by lines drawn from the angles to some point within the triangle.

Let ABC be the triangle whose sides are given. Take AD one third of the base AB, draw DE parallel to AC, and take P the middle of DE; then lines drawn from P to A, B, and C will divide the triangle into three equal triangles.

AD being one third of AB, ACD is one third of ACB; but ACP = ACD, since DE is parallel to AC; therefore ACP is one third of ACB. It is also obvious that CPB and APB are equal. The lines AP, BP, and CP are easily found, since AD, DP, and the angle at D are known; whence AP will be known, and so of the other lines. Or as the angle at D equals the angle at A, we shall have

$$AP^2 = AD^2 + DP^2 + 2AD \cdot DP \cdot \cos A,$$
 which gives AP , since DP is one third of AC .

Example.—The sides of a triangle are 17.51 chains, 12.575 chains, and 23.645 chains. This triangle is to be divided into three equal parts by lines drawn from the angles to some point within the triangle. Required the length of the lines.

Ans. The line from the angle opposite the side 12.575 is 13.2242 chains; and the line from the angle opposite the side 17.51 is 11.19 chains.

PROBLEM IV.

To divide a triangle into two parts having a given ratio, by a line running in a given direction.

Let ABC be the given triangle, DE the dividing line, and 1:n the ratio of the triangle ADE to the whole triangle. Put AB = c, AC = b, AE = x; then since the position of AE AE is given, the angles at D and E

are known; therefore we shall have $AD = \frac{\sin E \cdot x}{\sin D}$, and the

area of the triangle ADE will equal $\frac{\sin A \sin Ex^2}{2 \sin D}$; also the

area of ABC will equal $\frac{\sin A \cdot b \cdot c}{2}$. Therefore by the conditions we have

$$\frac{\sin A \sin E \cdot x^2}{2 \sin D} = \frac{\sin A \cdot b \cdot c}{2 \cdot n}.$$
Whence
$$x = \left(\frac{\sin D \cdot b \cdot c}{n \sin E}\right)^{\frac{1}{2}}.$$

which determines the point E, from which stake out the line running in the given direction, and it will divide the triangle as required.

Example.—In the triangle ABC we have AB = 15 chains; AC = 12 chains; the angle $A = 67^{\circ}$. It is required to

divide this triangle into two equal parts by a line DE, which makes an angle of 65° with AC, and an angle of 48° with AB.

In this example n = 2, and

$$x = \left(\frac{\sin.65^{\circ} \cdot 12 \cdot 15}{2\sin.48^{\circ}}\right)^{\frac{1}{2}} = 10.477 \text{ chains,}$$

for the line AE, and AD = 8.59 chains.

PROBLEM V.

To divide a triangle into two parts having a given ratio, by a line passing through a given point.

Let ABC be the given triangle, P the given point; and let DE be the dividing line. Put AE = x, AD = y, AB = c, AC = b; join AP, and put P and P' for the perpen-

dicular distance of the given point from AB and AC respectively. Then we shall have

$$ABC = \frac{\sin A \cdot b \cdot c}{2}.$$

$$ADE = \frac{\sin A \cdot x \cdot y}{2}$$

$$APE = \frac{Px}{2}$$

$$APD = \frac{P'y}{2}$$

Then if 1:n is the ratio of ADE to ABC, we shall have

$$xy = \frac{bc}{n} \tag{1}$$

And since ADE is composed of the two triangles, APE and APD, we have

$$P \cdot x + P' \cdot y = \frac{\sin A \cdot b \cdot c}{n} \tag{2}$$

Eliminating y from (1) and (2), we get

$$x = \frac{\sin A \cdot b \cdot c}{2nP} \pm \left(\frac{\sin^2 A \cdot b^2 \cdot c^2}{4n^2 P^2} - \frac{P'bc}{nP}\right)^{\frac{1}{2}}$$
(3)

When the given point is outside the triangle, the sign between the terms within the parenthesis will be positive.

When the given point is on one of the sides, as on AC, then P' = 0, and

$$x = \frac{\sin A \cdot b \cdot c}{nP}.$$

Again, it is sometimes more convenient to use co-ordinates of the given point than perpendiculars; and if we take the origin at A, we can measure a line from P parallel to AC, and another from P parallel to AB. Call these lines x' and y'; put AE = x. Then will $AD = \frac{y'x}{x-x'}$. And the area of

ADE will be $\frac{\sin A \cdot y' \cdot x^2}{2(x-x')}$, whence we shall have,

$$\frac{\sin A \cdot y' \cdot x^2}{2(x - x')} = \frac{\sin A \cdot b \cdot c}{2n} \tag{4}$$

$$ny'x^2 - bcx = -bcx', (5)$$

From which we get,

$$x = \frac{bc \pm (bc)^{\frac{1}{2}} (bc - 4nx'y')^{\frac{1}{2}}}{2ny'}$$
 (6)

Which determines the point E.

From the above value of x, we see that in some cases there may be two lines drawn, each of which will solve the problem. When bc is less than 4nx'y', the problem is impossible, or when the triangle ADE is less than 4 times the triangle formed by the co-ordinates of the given point and the line AP, the problem is impossible: when bc = 4nx'y', then x = 2x'. And then the triangle ADE will be the least that can be cut off from ABC by a line running through the given point P. When the given point is on one of the sides of the given tri-

angle, as on AC, then will $x^{l} = 0$, in which case equation (6) becomes

$$x = \frac{bc}{ny!}.$$

Example 1.—In the triangle ABC let

$$AB = 30$$
 chains,
 $AC = 25$ "
 $BC = 20$ "

There is a spring of water at P; it is required to divide the triangle

into equal parts by a line running through the spring.

From the spring measure PF parallel to AC; suppose it to be found equal 4 chains. And measure AF; suppose it 14 chains. Then in equation (6), we shall have b=25; c=30; n=2; x'=14; y'=4.

Therefore, equation (6) gives

x = 17.13 chains, which is AE.

And since EF: FP::AE:AD, we shall find

$$AD = 21.89$$
 chains.

Example 2.—In the triangle ABC, the angle at A is found to be 75° 56', and the co-ordinates of a spring at P are found to be AF = 6.40 chains, FP = 5.10 chains. It is required to run a line through the spring at P that shall cut off 7 acres of land.

From equation (4), we have,

$$\sin.75^{\circ} 56' \cdot \frac{5 \cdot 10x^2}{x - 6.40} = 140,$$

this being the double area to be cut off in chains. This equation gives two values of x; one x = 18.5206, the other x = 9.7794. The first value, that is AE = 18.5206, will give AD = 7.7929; the other value of x, or AE = 9.7794, gives AD = 14.7585 chains. Both values are applicable to the problem.

If it had been required to run a line through the spring so as to cut off the least quantity of land, we should make FE equal to AF, and run the line EPD. The line AE would be 12.80 chains, using the numbers in the last example; and AD would be 10.20 chains, and the triangle ADE thus cut off would contain 6.3322 acres.

Again, if it were required to cut off 7 acres, and include the spring by the shortest line DE, we should make AE = AD; then we should have,

Sin.75° 56'
$$\cdot \overline{AE}^2 = 140$$
 chains,

From which we get,

$$AE = 12.014$$
 chains.

Therefore, if we measure 12.014 chains for AE and AD each, the line DE will be the shortest that will cut off 7 acres.

Example 3.—It is required to find the length and position of the shortest possible line which shall divide into two equal parts a triangle whose sides are 25, 24, and 7 respectively.

REMARK.—It is obvious that the division line must cut the sides 25 and 24; and to make it the shortest line possible, the triangle cut off must be associetes.

Ans. The division line makes an angle with the sides 25 and 24 of 81° 52′ 10″, and its length is 4.899.

PROBLEM VI.

To divide a quadrilateral into two given parts by a line passing through a given point in one of the sides.

Let ABCD be a quadrilateral; it is required to run a line from P, a given point on the side AB, so as to divide the quadrilateral into parts such that each shall contain a given area. 1st. Measure the sides of the quadrilateral, and compute its area. Then extend the two sides as AB and DC until they

meet in E; and since the angles B and C of the quadrilateral are known, the angles of the triangle EBC are known, and the side BC is known; then compute the area of the triangle EBC, and also its sides EB and EC. 2d. The point P is given in position, therefore BP will be known; add BP to BE, and EP will be known. Also, to the area of the triangle EBC, add the area of the part PBCF, and the area of the triangle EPF will be known.

Then in the triangle EPF we have the area, the angle at E, and the side EP, to find the side EF.

Therefore by mensuration we have

$$EP \cdot EF \cdot \sin E = 2EPF$$
.

Hence,
$$EF = \frac{2EPF}{EP \cdot \sin .E}$$

Then subtract EC from EF, and CF will remain. Then measure from C towards D the value of CF, and there drive a stake. The work will be finished by staking out the line PF. If the flag-staff at F cannot be seen from P, the bearing of the line must be determined from the angle EPF, and the line run with the compass. In such cases the surveyor should be careful to preserve stakes at equal intervals on the line, so that if his bearing does not bring him precisely to the point F, when he reaches the line CD he can measure his distance from F, and by proportion determine how much each stake must be moved to mark out a straight line from P to F

Example.—Let ABCD be a field with the side AB along a highway; it is required to divide the field into two equal parts by a line running from P, a point at the middle of the side AB. The following are the field notes:

	BEARINGS.	CHAINS.
$egin{array}{c} AD \ DC \ CB \ BA \end{array}$	N. 12° E. S. 72° E. S. 10° E. W.	24.60 24.00 16.91 30.88

	BEARING.	DIST.	N.	s.	E.	w.			N. A.	S. A.
1		24.60			5.11		5.11	5.11	122.9971	
3	S. 10° E.	24.00 16.91	1	$\begin{vmatrix} 7.42 \\ 16.65 \end{vmatrix}$	$\begin{vmatrix} 22.83 \\ 2.94 \end{vmatrix}$		30.88	33.05 58.82		245.2310 979.3530
4	W.	30.88				30.88	0.0	30.88		
									122.9971	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$
	٠						•		2)	1101.5869

Area in acres,

Hence the field contains 55.08 acres; and as it is to be divided into equal parts, each part must contain 27.54 acres.

Produce the sides AB and DC until they meet at E. From the bearings of the sides AB and BC, we find the angle $EBC = 100^{\circ}$; from the bearing of the sides BC and CD, we find the angle $ECB = 62^{\circ}$; therefore the angle at E' is 18°. And since the side BC is 16.91 chains, we have the angles and one side of the triangle EBC to find the other sides and the area.

To find EC, we have .

Sin.
$$100^{\circ}$$
 = 9.993351
Log. 16.91 = 1.228144
= 11.221495
Sin. 18° = 9.489982
Log. 53.89 = 1.731513

Hence EC = 53.89 chains.

To ind EB we have

Sin.
$$62^{\circ}$$
 = 9.945935
Log. 16.91 = 1.228144
 11.174079
Sin. 18° = 9.489982
Log. 48.317 = 1.684097

Hence $\nabla B = 48.317$ chains.

Since AB = 30.88 chains, and the point P is at the middle of AB, we have PB = 15.44 chains; therefore EP, the sum of EB and BP, will be 63.757 chains.

To find the area of the triangle, we have

Log.
$$53.89 = 1.731513$$

Log. $48.317 = 1.684097$
Sin. $18^{\circ} = 9.489982$
Log. $804.62 = 2.905592$

which is the double area in chains. Hence, the area of the triangle is 40,231 acres.

The area of the part PBCF = 27.54 acres; therefore the area of the triangle EPF will be 67.771 acres. Then in the triangle EPF, we have the side EP, the angle at E, and the area to find the side EF; we shall have

$$EF = \frac{1355.42}{63.757 \sin .18^{\circ}}$$

$$\text{Log. } 1355.42 = 3.132074$$

$$\text{Log. } 63.757 = 1.804528$$

$$\text{Sin. } 18^{\circ} = \frac{9.489982}{1.294510}$$

$$\text{Log. } 68.796 = \frac{1.837564}{1.837564}$$

Therefore EF = 68.796 chains. We found EC = 53.89; subtracting we get CF = 14.91 chains, which determines where the dividing line intersects the side CD; subtracting CF from CD, we get FD = 9.09 chains.

To find the bearing and length of the dividing line, we will compute the area of one of the parts, say PADF, and thus verify the work.

	BEARINGS.	DIST.	N.	8.	E.	w.			N. A.	S. A.
PA AD DF		15.44 24.60 9.09	24.07	2.81 21 .26	5.11 8.65 1.68	15.44	10.33	15.44 25.77 12.01 1.68	620.2839	33.7481 3 5.7168
										69.4649 cres.

which is one half the field.

To find the bearing of PF, we have

Log. 1.68 = 0.225309

Log. 21.26 = 1.327563

Tan. $4^{\circ} 31' = 8.897746$

Hence, PF bears N. 4° 31′ W. To find the length of PF, we have

Log. 1.68 = 0.225309

Sin. $4^{\circ} 31' = 8.896246$

Log. 21.33 = 1.329063

Hence, PF = 21.33 chains.

PROBLEM VII .—(Gummere's).

A piece of land is bounded as follows:

	BEARINGS.	CHAINS.
1	N. 14° W.	15.20
2	N. 70° 30' E.	20.43
3	S. 6° E.	22.79
3	N. 86° 30' W.	18.00

Within this lot there is a spring; the course to it from the second corner is S. 75° E., 7.90 chains. It is required to cut off ten acres from the west side of this lot, by a line running through the spring. Where will the dividing line meet the sides of the lot?

Let ABCD be the piece of land, and let S be the position of the spring; extend the lines DA and CB until

they meet at O. From the bearings of these lines, we find in the triangle AOB, $BAO = 72^{\circ} 30'$, $ABO = 84^{\circ} 30'$, and $AOB = 23^{\circ}$; the side AB = 15.20 chains, AO = 38.72 chains, and BO = 37.10 chains. The area AOB = 280.67 chains. Take the origin at O, and consider OG and GS as coördinates of the spring. Call OG = x' and GS = y'; and since BS = 7.90 chains, and the angle $SBL = 34^{\circ} 30'$, found from the bearing of BS and BC, we can find OG = x' = 11.452 chains, and GS = y' = 33.0691 chains. Then put x = OH. LH being the dividing line; and as GS is parallel to OL, we shall have

$$x-x': y':: x: OL = \frac{y'x}{x-x'}$$

Therefore, we have,

$$\frac{\sin.23^{\circ}\cdot y'\cdot x^2}{2(x-x')}$$

for the area of the triangle OLH; but the area of the triangle AOB is found to be 280.67 chains, and by the Problem the area of ABLH is to be 10 acres or 100 chains. Therefore we have,

$$\frac{\sin .23^{\circ} \cdot y' \cdot x^{2}}{2(x-x')} = 380.67,$$
Or,
$$\frac{x^{2}}{x-x'} = \frac{761.34}{\sin .23^{\circ} \cdot y'}$$
(1)

But,
$$\log. 761.34 = 2.881579$$

 $\log. y'(33.0691) = 1.519422$
 $\sin. 23^{\circ} = 9.591878$
 1.111300
 $\log. 58.922 = 1.770279$

Therefore equation (1) becomes

$$\frac{x^2}{x - x'} = 58.922 \tag{2}$$

We have found x' = 11.452 chains; this value substituted for x' in (2) will give,

$$x^2 - 58.922 \ x = -674.77. \tag{3}$$

Solving equation (3), we get,

$$x = 29.461 \pm 13.899$$

Taking the positive sign, we have,

$$x = 43.36$$
 chains,

Which is the distance from O to H where the dividing line meets the side DA. If we subtract OA, which is 38.72 chains, we have left 4.64 chains for the distance from A to H.

We also find $OL = \frac{y'x}{x-x'} = 44.94$ chains, therefore subtract-

ing OB, which is 37.10 chains, we have BL = 7.84 chains.

Also the dividing line LH bears S. 2° 58′ E., and from L to H is 17.67 chains.

The area of ABCD = 35.6877 acres, and " ABLH = 10 acres nearly.

PROBLEM VIII.

To cut off a given quantity of land from a field of several sides, by a line running from a given point in one of the sides of the field.

Let ABCDEF be the field, and P the given point on the side AB. From P run a random line cutting off the required quantity as near as may be. Measure PB, BC, CD, and Dh. Compute the area, considering Ph as the closing side. Also, find the bearing and distance of Ph. Then if Pn is the true dividing line, the triangle Phn will equal the dif-

ference between the area cut off by the random line Ph, and the quantity required to be cut off; put this difference equal D, then will

$$Ph \cdot hn \sin h = 2D.$$

Therefore

$$hn = \frac{2D}{Ph \cdot \sin h}.$$

PROBLEM IX.

To cut off from a field of several sides a given quantity of land, by a line running through a given point within the field.

Let ABCDEF be the proposed field, the sides of which should be measured in the usual way. Let P be the given point; run the line IIPh perpendicular to AB at H; compute the area of HBCDh, and find how much it differs from the quantity required to be cut off; let D equal the difference; let HP=a, and Ph=b.

Then, if we draw NPn so that the difference of the triangles Pnh and PNH shall equal D, NPn will divide the field as required, or will cut off the quantity of land required.

In the triangle PHN, we have $PN = \frac{a}{\cos P}$.

Therefore the area of
$$PHN = \frac{a^2 \sin P}{2 \cos P} = \frac{a^2}{2 \cot P}$$
. (1)

In the triangle Phn, we have $Pn = \frac{b \sin h}{\sin (P+h)}$.

Therefore the area of

$$Phn = \frac{b^2 \sin h \sin P}{2 \sin (P+h)} = \frac{b^2}{2 (\cot P + \cot h)}.$$
 (2)

Hence we get

$$\frac{b^2}{\cot P + \cot h} - \frac{a^2}{\cot P} = 2D. \tag{3}$$

And this reduces to

$$\cot^2 P + \left(\frac{a^2 - b^2}{2D} + \cot h\right) \cot P = -\frac{a^2 \cot h}{2D}.$$
 (4)

From this equation we get the angle P, and thus determine the position of the dividing line NPn.

This Problem can be conveniently solved as follows:

Extend the sides that are intersected by the dividing line until they meet in some point which call O; compute the area of the triangle AOE, and add the quantity to be cut off, and take out the area of the triangle AFE, and we shall have the area of the triangle ONn. When NPn is the dividing line, let this area equal A; let x'y' be the co-ordinates of the point P, the origin being taken at O; these co-ordinates can be determined from the position of the point P, the bearings of the sides BA and DE being given. Then put x = On; then will $\frac{y'x}{x-x'} = ON$.

Therefore the area of
$$OnN = \frac{y'x^2\sin O}{2(x-x')} = A$$
.

From the last equation, we can find x, which is the distance On; and since $ON = \frac{y'x}{x-x'}$, we have both On and ON. We

also have OE and OA; therefore by subtracting, we have En and AN. Hence the position of the dividing line is determined.

When the given point is without the field, x' becomes negative, and we shall have $ON = \frac{y'x}{x+x'}$.

PROBLEM X.

Let ABCD be a trapezoid; it is required to cut off a given quantity of land by a line parallel to AB or CD.

Produce the lines that are not parallel until they meet, compute the sides and area of the triangle thus formed outside the trapezoid, to the area thus formed add the area to be cut off, and we shall have the areas of two similar triangles and the sides of one of them; and as the areas are as the squares of their sides, we can find the sides of the

other; and from these we can determine the points or division.

Example 1.—Let ABCD be a trapezoid, AB = 4.50 chains; the angle at A is a right angle; the angle at B is equal to 106° .

It is required to cut off six acres of land by a line parallel to AB.

Produce DA and CB until they meet, then will AB tan. B = 4.50 tan. $74^{\circ} = 15.693$ chains, which is the distance from the point where the sides meet. This will be the altitude of a triangle whose base is 4.50 chains, and its area is 35.309 chains; to this add the six acres reduced to chains, and we shall get 95.309 chains for the area of the other triangle; then we can say

 $35.309:95.309:(15.693)^2$: the square of the distance from the point where the sides meet to the point of division; whence we get the distance equal to 25.783 chains. From this subtract 15.693 chains, and and we have left AE = 10.09 chains.

Therefore measure from A 10.09 chains, and run a line EF at right angles to AD, and it will cut off six acres.

Again, if we put x = the required line AE, a = AB, then EF will equal $a + \frac{x}{\tan B}$; and hence the area of ABFE

equals $ax + \frac{x^2}{2 \cdot \tan B}$. Therefore putting A for the area to be

cut off, we have $\frac{x^2}{\tan B} + 2ax = 2A$.

Or,
$$x = -a \tan B \pm (2A \tan B + a^2 \tan^2 B)^{\frac{1}{2}}$$

Applying to this equation the value given in the example, we get

x = 10.09 chains, as before.

Example 2.—There is a farm containing 64 acres; commencing at its south westerly corner, the first course is N. 15° E., distance 12 chains, the second is N. 80° E. (distance lost), the third S. (distance lost), the fourth is N. 82° W. (distance lost), to the place of beginning. It is required to determine the distances lost.

Note.—Extend the northern and southern boundary westward, and thus form a triangle on the west side of 12.

PROBLEM XI.

The bearings and distances of the sides of the field ABCD, in the diagram are as follows:

	BEARINGS.	CHAINS,
$\begin{bmatrix} AB \\ BC \\ CD \\ DA \end{bmatrix}$	S. 15°44′ W. N. 63° W. N. 25° W. N. 63° E.	13.80 1.40 9.00 9.86

AF bears N. 25° W, and E is taken on the line of BC distant from C 4.60 chains. It is required to run a line from E to intersect AF, so that ABEF shall contain the same quantity of land as ABCD.

	BEARINGS.	CHAINS.	N.	5.	F2.	w.	MERIDIAN DIST.		N. A.	6. A.
$\begin{vmatrix} 2 \\ 3 \end{vmatrix}$		W. 13.80 W. 1.40 W. 9.00 E. 9.86			8.79	3.74 1.25 3.80	3.74 4.99 8.79 0.0	8.73	112.4448	49.6672
								2	157.4112 49.6672)107.7440	

Area of ABCD = 53.8720 chains.

From the bearings of AB and BE we find the angle $ABE = 78^{\circ}$ 44', AB = 13.80 chains, and BE = 6 chains;

thence we find the area of the triangle ABE = 40.6 chains. This subtracted from 53.872, the area of ABCD, will leave 13.272 chains, which must be the area of the triangle AEF. We also find AE = 13.93 chains, and from the bearings of AE and AF we get the angle $EAF = 114^{\circ}$ 17'; and since we have

$$AF = \frac{2AEF'}{AE\sin AEF'} = \frac{26.544}{13.93\sin 114^{\circ} 17'} = 2.09 \text{ chains.}$$

Therefore measure 2.09 chains from A to F. Then drive a stake, and run a line from E to the stake at F.

To verify this result compute the area of ABEF, and compare it with the area of ABCD as before determined.

When the ground is favorable for staking out parallels, the position of the dividing line can be quite easily determined in the following manner.

From the corner D run a line parallel to the diagonal AC, and where this parallel intersects the line BCE, drive a stake, from which run a line parallel to the diagonal AE, and this parallel will intersect the line AF at the point F, and thus determine that point; and a line running from E to F will be the dividing line required.

PROBLEM XII.

In the diagram, AB was found to run north 2 chains; BC west 6.40 chains; CD was a highway running S. 40° W. It was required to run a line from A to intersect the highway at some point as at D, so as to inclose 5 acres of land.

The area of the triangle ABC is 6.40 chains; this taken from the 5 acres leaves the triangle ACD = 43.60 chains. AC is found to be 6.71 chains, and the angle $ACB = 17^{\circ}$ 21' 15"; but the angle $BCD = 130^{\circ}$; therefore $ACD = 112^{\circ}$ 38' 45".

Now,
$$CD = \frac{2ACD}{AC\sin ACD} = 14.09$$
 chains.

Then measure along the road 14 chains and 9 links, and drive a stake. A line from A to the stake will inclose the required quantity of land.

PROBLEM XIII.

It is required to divide the field ABCDEF into two equal parts, by a line running from B, the second corner of the field.

Measure the sides of the field, and arrange them as in the following tablet.

592,0896

	BEARINGS.		CHAINS.	N.	8.	Е.	w.	MERID. DISTANCE.	MULT.	N. A.	8. A.
AB BC CD DE EF FA	E. S. 10° S. 15°	E. E. W.	$\begin{vmatrix} 14.00 \\ 20.00 \\ 8.00 \\ 25.00 \\ 15.30 \\ 20.13 \end{vmatrix}$	18.79	24.62 14.78			10.46 18.46 22.80 18.84	14.08 28.92 41.26 41.64	48.9424 264.5632 133.5756	1015.8212 615.4392
									,		1631.2604 447.0812 1184.1792

Therefore the area of the field is 592.0896 chains.

Next arrange the latitudes and departures of the sides EF, FA, AB, and consider BE as the closing line, as in the following tablet.

BEARINGS.	CHAINS.	N.	8.	Е.	W.	MERIDIAN DIST. ·	MULT.	N. A.	S. A.
FA N. 69° 23/W.	$15.30 \\ 20.13 \\ 14.00$	7.09	14.78 5.83	3.62 19.18		$\begin{vmatrix} 22.80 \\ 19.18 \end{vmatrix}$	3.96 26.76 41.98 19.18	189.7284 567.5696	58.5288 111.8194
								757.2980 170.3482	
		v					,	586.9498	
								293.4749	

Whence the area of EFAB is 293.4749 chains; the area to be cut off is 296.0448 chains, and the difference is 2.5699 chains, which is the area of the triangle BEn.

To find the bearing of BE, we have,

Log. 19.18 = 1.282849
Log. 5.83 =
$$.765669$$

Tan. $73^{\circ} 5\frac{1}{2}^{1} = 10.517180$

Whence BE is S. 73° $5\frac{1}{2}$ E.

To find the distance, we have,

$$\text{Log. } 19.18 = 1.282849$$
 $\text{Sin. } 73^{\circ} 5^{11}_{2} = 9.980808$
 $\text{Log. } 20.05 = 1.302041$

From the bearing of BE and DE, we find the angle BED equals 63° $5\frac{1}{2}$ '.

If Bn is the dividing line, we shall have,

$$rac{BE \cdot En \sin .BEn}{2} = 2.5699,$$
And,
 $En = rac{5.1398}{BE \sin .BEn}$

$$= 0.710947$$

Sin.
$$BEn$$
 or 65° $5\frac{1}{2}^{\prime} = 9.950234$
Log. BE = $\frac{1.302041}{1.252275}$

Log. .2875
$$= \frac{1.252275}{\overline{1.458672}}$$

Therefore En is nearly 29 links.

The bearing of Bn is S. 73° 49' E., and the distance is 19.92 chains.

PROBLEM XIV.

A rectangular farm, 50 chains in length, and 40 chains in breadth, containing 200 acres of land, was purchased by two men, each paying \$4,000. The land on one side of the farm was found to be worth one dollar per acre more than that on the other. The surveyor was required to divide this farm equitably between the two purchasers, by a line parallel to the longest side.

Let x = the price per acre of the land on one side, then x+1 will be the price of the other; and $\frac{4000}{x}$ will express the

number of acres at one price; also, $\frac{4000}{x+1}$ will express the num-

ber of acres at the other price. These expressions must equal the number of acres in the farm; therefore we have

$$\frac{4000}{x} + \frac{4000}{x+1} = 200. \tag{1}$$

This reduces to

$$x^2 - 39x = 20. (2)$$

From which we get

$$x = 39.506$$
 nearly.

This is the price per acre in dollars of the land on one side of the farm, and 40.506 will be the price of the land on the other side; and $\frac{4000}{39.506} = 101.25$ acres, which is the part belonging to one purchaser.

And $\frac{4000}{40.506} = 98.75$ acres, which is the part belonging to the other purchaser.

Also,
$$\frac{1012.5}{50}$$
 = 20.25 chains, the width of one part.

And,
$$\frac{987.5}{50} = 19.75$$
 chains, the width of the other part

Therefore, the dividing line will be 19.75 chains from one corner, and 20.25 chains from the other.

PROBLEM XV.

A rectangular farm, 50 chains in length and 40 chains in breadth, is to be divided into two parts of equal value, by a line parallel to the longest side, on the supposition that the value of the land increases uniformly from one side to the other.

Measuring from the side where the land is of the least value, we have

 $\frac{40}{\sqrt{2}}$ = 28.284 chains to the dividing line; the part on that side will contain 141.42 acres; the other part will contain 58.58 acres.

PROBLEM XVI.

A triangular field, whose base is 35 chains and whose altitude is 20 chains, is to be divided by a line parallel to its base into two parts of equal value, on the supposition that the land

increases uniformly in value from the vertex to the base of the triangle.

Ans. The altitude of the triangle will be $\frac{20}{\sqrt[3]{2}} = 14.142$ chains, and the altitude of the trapezoid will be 5.858 chains.

PROBLEM XVII.

There is a piece of land bounded as follows: Beginning at the westernmost point of the field; thence,

	BEARINGS.	CHAINS.
1	N. 35° 15' E.	23.00
2	N. 75° 30' E.	30.50
3	S. 3° 15' E.	46.49
4	N. 66° 15' W.	49.64

It is required to divide this field into four equal parts, by two lines, one running parallel to the third side, the other cutting the first and third sides.

Find the distance of the parallel line from the first corner measured on the fourth side, and the bearing of the other line, and its distance from the first corner measured on the first side.

Ans. $\begin{cases} \text{Distance to the parallel} = 32.50 \text{ chains.} & \text{Bearing of the other division line, S. 88}^{\circ} 22' \text{ E.} & \text{Distance, 5.99 chains.} \end{cases}$

TO LOCATE A LINE.

In running a line that is to be permanent, two flag-staffs should be used, so as to allow back-sights to be taken at each station. Permanent monuments or marks should be established at each end of the line, such as a stone, or a stake of some durable wood, surrounded by stones.

Trees directly on the line should be marked as line trees, by hewing the bark with an ax on the opposite side of the tree in the direction of the line, and then cutting distinct notches in the place hewed. Trees not on the line, but near it, may be marked by hewing the bark on the side toward the line in two places, more or less distant, according as the tree is nearer or farther from the line. The corners or points where lines intersect should be distinctly marked or indicated by the bearing and distance of objects near.

When the line to be located has two points known, or there are two points admitted to be on the line, begin at one of the known points, and run on the bearing of the line, if that is known; or if the bearing of the line is not known, run as near the true line as may be. Drive stakes at equal distances on the line run, as at every 5 or 10 chains, according to the length of the line and the condition of the ground. If the line thus run does not come to the other given point, measure the perpendicular distance from the given point to the line run, and by proportion compute the distance each stake is off the true line. Then move each stake its corresponding distance, and the line required will be marked out by the stakes.

SECTION VI.

TRIANGULAR SURVEYING.

Triangular Surveying is a method of finding the distance between remote points by measuring, as a base line, one side of the first of a series of triangles, of which each consecutive two have a common side, and observing the angles of all the triangles in the series.

Some of the other lines, however, should be measured after

being computed, as a test of the accuracy or inaccuracy of the operations.

Let AB represent a base line, which must be very accurately measured, for any error in AB will cause a proportional error in every other line.

If at A we measure the angles BAC, BAD, and at B we measure or observe the angles ABC, ABD, we then have sufficient data to

determine the points C and D, and the line CD.

With the same facility with which we determine the point C, we can determine E, or F, or G, or any other visible point.

Thus we may determine all the sides and angles of the figure CEFGHD, or any visible part of it, by triangulating from the base AB.

The lines forming the triangles are not drawn, except those to the points C and D; we omitted to draw others to avoid confusion.

After any line, as FG, has been computed, it is well to measure it, and if the measurement corresponds with computation, or nearly so, we may have full confidence in the accuracy of the work as far as it has been carried.

We may take CD as the base, and determine any number of points visible, as A, B, H, F, G, &c.; trace any figure and determine its area; or show the relative positions and distances of objects from each other, such as buildings, monuments, trees, &c.

But to make the computation, triangle after triangle, for the sake of making a map, would be very tedious; and to measure every side and angle would be as tedious; and to facilitate this kind of operation we may have an instrument called the plane table.

To determine the distance from A to G, two points remote from each other, measure the base AB; then with a theodolite measure the angles of the triangle ABC, the station C being selected so as to be visible from A and B; then compute the sides AC and BC, and measure the angles of the triangle BCD, the station D being visible from B and C; then compute the sides BD and CD. Thus continue until the point G is reached, when the whole system of triangles will be known, and the distance and bearing of the two points A and G will be known.

It sometimes happens that the theodolite cannot be placed directly over the station, as at C in the diagram; then it should be placed at P as near to C as may be. Measure the line PC, and the angles APB and BPC; then

$$ARB = APB + PAC,$$

 $ARB = ACB + PBC$

Therefore, we get

Also,

$$ACB = APB + PAC - PBC$$

From the triangle PAC, we have

$$Sin.PAC = \frac{PC\sin.APC}{AC};$$

from the triangle PBC, we have

$$\sin PBC = \frac{PC \sin BPC}{BC}.$$

Since PC is small compared with AC, we may take the arc for the sine; so also in the triangle PBC. Then substituting these values in the above, we get

$$ACB = APB + PC\left(\frac{\sin APC}{AC} - \frac{\sin BPC}{BC}\right)$$

AC and BC can be computed from the angle APB, instead of ACB, the base AB being known, and the angle APB being nearly equal to ACB. The correction above must be reduced to arc by dividing by the sine of 1''; then we shall have

$$ACB = APB + \frac{PC}{\sin \cdot 1} \left(\frac{\sin \cdot APC}{AC} - \frac{\sin \cdot BPC}{BC} \right)$$

and the correction will be positive or negative according to the position of the point P with reference to the station C. When the point P is on the circumference of a circle passing though the stations A, B, and C, the correction will be nothing.

In this method the stations are selected so as to avoid the introduction of either very large or very small angles in any of the fundamental triangles, and the line selected for the base must admit of being measured with the greatest accuracy.

After the triangulation has been carried to considerable extent, a line connected with this system, and called a base of verification, is selected and measured; the computed length compared with the measured length is a test of the accuracy of the work.

In the French Trigonometric Survey under Mechain and Delambre, a base of verification was measured and found to differ less than one foot from the computed length, depending upon a system of triangles extending to the fundamental base 400 miles distant.

In the English Survey, General Roy measured a base of verification on Ronney Marsh, in Kent, and the measured length differed only 28 inches from the length computed from a system of triangles extending to the fundamental base on Hounslow Heath, sixty miles distant.

In the United States survey, a base was measured on Kent Island, in Chesapeake Bay, and another one on Long Island, nearly 200 miles distant. The length of one side of a triangle, nearly 12 miles, as deduced from one of these bases, differed but 20 inches from the length deduced from the other base.

By computing a system of triangles in this way, we can determine the relative positions of places accurately, and give great precision to the geography of the country.

An important application of this method is found in the measurement of arcs of the terrestrial meridian, in different latitudes, from the results of which we deduce the true figure of the earth.

HARBOR SURVEYING.

When the triangulation includes coasts and harbors, where it is necessary that the depth of water should be indicated, as well as the position of rocks, shoals, &c., signals should be anchored on the shoals and rocks, and their bearings from each end of a known base must be taken. Then in each triangle there will be known all the angles, and one side to determine the triangle, and thus the position of the rocks and shoals will become known. To indicate the depth of water, soundings must be made, and the bearings of signals must be taken from the extremities of some known base, when, as before, there will be known all the angles and one side of each triangle to determine its vertex, which will define the position of the sounding.

Another method is to measure with a sextant the angles included between lines drawn from the place of a sounding to three distant objects whose places have been previously determined. Then the position of the soundings can be determined by Pothenot's Problem, or the problem of three points.

In trigonometrical surveying, on shore, the observer is supposed to take his angles from the extremities of a base line; but in trigonometrical surveying on water, the observer can

take his angles only from single points which may be connected together by distant base lines on the shore.

Important points along the shore are determined by taking latitude and longitude, and intermediate places, by regular land surveying.

The localities of rocks and shoals are also determined by astronomical observations, establishing latitude and longitude, in case no land is in sight, or they are far from the shore; but in the vicinity of the land, the determination of a point is commonly effected by the *three point problem*.

The three point problem is the determination of any point from observations taken at that point, on *three* other distant points, where the distances of these three points from each other are known.

It is immaterial how those points are situated, provided the three points and the observer are not in the same right line, the middle one may be nearest or most remote from the observer, or two of them may be in one right line with the observer, or all three may be in one right line, provided the observer be not in that line. The following example will illustrate the principle.

Coming from sea, at the point D, I observed two headlands, A and B, and inland, C, a steeple, which appeared between the headlands. I found, from a map, that the headlands were 5.35 miles from each other; that the distance from A to the steeple was 2.8 miles, and from B to the steeple 3.47 miles; and I found with a sextant, that the angle ADC was 12° 15′, and the angle BDC 15° 30′. Required my distance from each of the headlands, and from the steeple.

If the direction of AB is known, the direction of AC is equally well known.

The case in which the three objects, A, C, and B, are in one right line, may require illustration.

At the point A, make the angle BAE =

the observed angle CDB; and at B, make the angle ABE = the observed angle ADC.

Describe a circle about the triangle ABE, join E and C, and produce that line to the circumference in D, which is the point of observation. Join AD, BD. The angle ADB is the sum of the observed angles, and AEB added to it, must make 180° .

The Trigonometrical Analysis.—In the triangle ABE, we have the side AB and all the angles; AE and EB can therefore be computed.

In the triangle AEC, we now have AC, AE, and the angle CAE, from which we can compute ACE; then we know ACD.

Now in the triangle ACD, we have AC and all the angles; whence we can find AD and CD.

SECTION VII.

CANAL AND ROAD SURVEYING.

Surveys of roads or highways are taken in nearly the same manner as the sides of fields are measured. The bearing and distance of each portion must be taken, and entered in a note book, which will define the position of the main lines; then offsets must be made to determine the position of the sides of the highway, and the limits of private property. A map must be made, on which the principal lines shall be delineated, and such permanent monuments referred to, as will enable a surveyor to recover the original lines and limits of the highway, should any of them be lost.

CANAL SURVEYING.

The preliminary surveys of canal routes are conducted in the same manner as the survey of roads. A base line is measured and its bearings taken, from which offsets are made to determine the width and position of the canal, and also its various embankments. In the re-survey of the New York canals, the inner line of the towing path was established as the base line. This is called on the maps the red line. The outer line of the towing path, determined by offsets from the base line, is called the blue line, and this line marks the boundary between the property of the state and that of individuals adjacent to the canals throughout the state.

PUBLIC LANDS.

Soon after the organization of the present government, several of the States ceded to the United States large tracts of unoccupied land, and these, with other lands since acquired by treaty and purchase, constitute what is called the public lands.

Previous to 1802, there was no general plan for surveying the public lands, or in fact, no surveys were made; and when grants were made the titles often conflicted with each other, and in some cases different grants covered the same premises.

In the year 1802, Colonel I. Mansfield, then Surveyor General of the North-western Territory, adopted the following method;

Through the middle, or about the middle of the tract to be surveyed, a meridian is to be run, called the *principal meridian*. At right angles to this, and near the middle of it, an east and west line is to be run, and called the *principal parallel*.

Other meridians are to be run, six miles distant from the principal meridian, both east and west.

Also, parallels of latitude are to be run, six miles from the principal parallel, both north and south.

When this is done (and it has been on all the public lands east of the Mississippi river), the whole country is divided into squares, six miles on a side, called townships.

Each township contains 36 square miles. Each square mile is called a section, and it contains 640 acres. Sections are divided into half sections, quarter sections, and eighths. But these divisions are only made on paper.

Townships which lie along a meridian are called a range, and numbered to distinguish them from each other.

Sections are regularly numbered in every township; and to designate any particular one, we say, section 13, in township number 4 north, in range 3 east.

This shows that the third range of townships east of the principal meridian, in township No. 4 north of the principal parallel, is the township, and the thirteenth section of this township is the one sought.

SURVEY BILL.

Beginning at a stake and stones, thence running north 20° east 17.87 chains; thence north 30° east 8.40 chains, to an elm tree; thence east 6.32 chains to stake and stones; thence south 10° east 19.20 chains; thence south 40° west 16.80 chains; thence north 50° west 12 chains to the place of beginning: containing by computation 38.72 acres of land.

The survey bill of every piece of land measured should be carefully written, for the description of the

premises in the title deed is a copy of the Surveyor's statement.

Permanent objects near the corners, such as trees, &c., should be referred to; names of the owners of adjacent lands should be stated; also roads and streams of water should be so mentioned as clearly to define the premises.

SECTION VIII.

VARIATION OF THE COMPASS.

As the true meridian is an astronomical line, we must find it by astronomical observations; and then by comparing the meridian of the compass with it, we shall have the variation of the compass.

When the sun is on the equator, it rises due east, and sets directly in the west. Should we then observe the direction of its center, just as it was rising or setting, at the time it had no declination, and trace that line a short distance on the ground, we should have a due east and west line.

If from any point in that line we draw another line at right angles, we should then have the true meridian.

If we now put the compass on this meridian, and make the sight-vanes range with it, the needle will also range with it, if there is no variation. But if the north point of the needle is to the west of the sight-vane, the variation is westerly; if to the east, easterly; and the number of degrees and parts of a degree that the needle deviates from the direction of the sight-vanes shows the amount of the variation.

But it is not to be supposed that any particular observer can be at the points and places, where the sun is either rising or setting just at the time the sun is on the equator. We

must have a broader basis, and in fact by means of the latitude of the observer and the declination of the sun, any observer has the means of knowing the precise direction in which the sun will rise or set, any day in any year.

Let us suppose that the sun on a certain day, observed from a certain place, must have risen S. 81° E., but by the compass it was observed to rise S. 79° E., the variation of the compass was therefore 2° west.

These observations are called taking an azimuth. Azimuths are often taken at sea to determine the variation of the compass.

On land, however, the horizon is rarely visible and very few observations on sunrise or sunset can be made; besides there are other objections arising from atmospherical refraction. It is therefore best, most convenient, and more conducive to accuracy, to take the sun when up 10°, 15°, or 25° above the horizon, observe its direction per compass, and compare the result with the computed bearing for the same moment, and if the two results agree the compass has no variation; if they disagree the amount of such disagreement is the amount of the variation of the compass.

The true bearing of the sun can be determined when the observer knows his latitude, the sun's declination, and the altitude of the sun.

In the diagram let Z be the zenith of the observer, P the north pole, and S the place of the sun when its altitude was taken. Then will PZ be the observer's co-latitude; PS will be the sun's co-declination, and ZS will be the sun's co-altitude, and the angle PZS will give the sun's bearing or azimuth.

In the spherical triangle PZS, the three sides will be known, and to find an angle, we have the equation,

$$Cos.PS = cos.PZ cos.SZ + sin.PZ sin.SZ cos.Z$$
 (1)

If we put Δ = the sun's declination, L = the observer's latitude, and A = the sun's altitude; then since Δ is the complement of PS, L that of PZ, and A that of SZ, the above equations will become

$$Sin.\Delta = sin.L sin.A + cos.L cos.A cos.Z.$$
 (2)

from which we can determine the angle Z by its cosine.

Example.

In latitude 39° 6′ 20″ north the sun's declination was 12° 3′ 10″ north, and the true altitude of the sun's center was observed to be 30° 10′ 40″. What was the sun's azimuth?

In this example $\Delta = 12^{\circ} 3' 10''$, $L = 39^{\circ} 6' 20''$, and $A = 30^{\circ} 10' 40''$; with these values we get $PZS = 99^{\circ} 17'$, or $HZS = 80^{\circ} 43'$. Hence the bearing of the sun is S. $80^{\circ} 43'$ E.

If at the time of taking the altitude of the sun another observer had taken its bearing by the compass, and found it to be S. 80° 43′ E., then the compass would have no variation, and whatever it differed from that would be the amount of variation.

If a line were run along the ground, direct toward the center of the sun, at the time the altitude was taken, and sufficiently marked, that would be a standing line of known direction; and if from any point in that line, we could draw another line, making an angle with it of 99° 17′ on the north, or 80° 43′ on the south, such a line definitely marked, would be a permanent meridian line for all time to come, on which we could at any time place a compass, and observe its variation.

Instead of equations (1) and (2) we may use the equation

$$\operatorname{Cos.}_{\frac{1}{2}}Z = \left(\frac{\sin . S \sin . (S - PS)}{\sin . PZ \sin . SZ}\right)^{\frac{1}{2}}$$

from which we get Z by the cosine of half Z, where S is half the sum of the sides.

Here $PZ = 50^{\circ} 53' 40''$; $PS = 77^{\circ} 56' 50''$; $ZS = 59^{\circ} 49' 20''$ And $S = 94^{\circ} 19' 55''$, and $S - PS = 16^{\circ} 23' 5''$.

Hence
$$Sin.S = +9.998758$$

 $Sin.(S-PS) = +9.450381$
 $Sin.PZ = -9.889853$
 $Sin.ZS = -9.936750$
 $2)19.622536$
 $Cos. 49^{\circ} 38' 36' = 9.811268$

Therefore $Z = 99^{\circ} 17' 12''$ nearly as before.

This equation is adapted to logarithms; see Spherical Trigonometry.

TO LOCATE A MERIDIAN LINE FROM OBSERVATIONS UPON THE NORTH STAR WITH A THEODOLITE.

The north star, Polaris, is now 1863, about 1° 25′ distant from the north pole, and the star apparently makes a circle round the pole in a sidereal day, making two transits across the meridian, one above and the other below the pole—a direction to it, at these times, would be a true meridian line.

To find these times, subtract the right ascension of the sun from the right ascension of the star; increasing the latter by 24h., to render the subtraction possible, when necessary.

The difference will be the time of the upper transit, and 11h. and 59m. from that time will be the time of the lower transit. The right ascension of the sun is to be found

in the Nautical Almanacs, for every day in the year; and it is nearly the same, for the same day, in every year.

For example. At what time will the north star make its transits over the meridian on the first day of July, 1853.

		H.	м.	S.
*	R. A. + 24h	25	6	0
0	R. A	6	41	16
		18	24	44

This result shows that the upper transit will occur about 6h. 24m., in the morning of the 2d of July. I say about, because I took the sun's right ascension for the morning of July 1, and from that time to 6, next morning, is 18 hours; and during this time the right ascension of the sun will increase full 3 minutes—therefore the upper transit will take place 6h. 21m. in the morning, and the previous lower transit 11h. 59m. previous, or at 6h. 22m., evening.

The time when the north star is on the meridian may be known approximately, since the star in the handle of the dipper nearest the four stars that form the dipper, passes the meridian nearly at the same time as the north star. Having obtained the time the pole star will be on the meridian, direct the telescope so that at that moment the star shall be upon the middle spider line, and the line of the telescope will indicate the true meridian; and this line permanently marked will enable the surveyor to ascertain the variation of his compass at any time.

Or knowing his latitude, and having from the Almanac the north star's polar distance, and its time of passing the meridian, the surveyor can find when the pole star will be at its greatest elongation east or west from the equation

$$Cos.P = tan.Ltan.\Delta$$

Where L is the latitude of the place, and Δ is the north star polar distance, and P is the time angle, which angle reduced

to time by allowing 15° for one hour, will give the time of the star's greatest elongation. This may be approximately known by the position of the dipper; the first star in the handle of the dipper will be in a horizontal line with the north star. Direct the telescope to the star a little before this time, and follow the star until it ceases to move in the same direction. Then mark the direction of the telescope.

Compute the star's azimuth from the equation

$$\sin \Delta = \cos L \cdot \sin Z$$

Where Δ is the star's polar distance, L is the latitude, and Z the angle of azimuth.

Then with the theodolite upon the line of greatest elongation, set off the angle Z as determined from the above equation, and the line thus run will be the true meridian.

Example.

In 1863, the polar distance of the north star is about 1° 25'. Required its azimuth for latitude 43° 3'.

From the last equation, we have,

$$\sin Z = \frac{\sin \Delta}{\cos L},$$

And since
$$\Delta = 1^{\circ} 25'$$
, and $L = 43^{\circ} 3'$, we have,
Sin. $1^{\circ} 25' = 8.393101$
Cos. $43^{\circ} 3' = 9.863774$

Sin.
$$1^{\circ}$$
 56' $20'' = 8.529327$

Which is the angle Z, or the azimuth of the pole star at that time. If the direction of the star at the time of its greatest elongation has been marked out, then with the theodolite mark out another line intersecting the first at an angle of 1° 56' 20'', and it will be the meridian.

By placing a compass on any well defined and true meridian, we can determine its variation by simple observation.

The declination of the needle, or the variation, as it is called, is the angle between the true and the magnetic meridian.

In the United States, the magnetic needle points west of north at all places in the eastern and middle states, and east of north in the western states.

Those places where the true and magnetic meridian coincide, or where the needle points directly north, are said to be on the line of no declination; and those places where the angle between the true and magnetic meridian is the same, are said to be on lines of equal declination.

At the close of the last century, the western declination in the United States was decreasing, and the eastern declination was increasing; this is now reversed, the western declination is increasing, and the eastern is decreasing. In the New England States, the western declination is increasing from 5' to 7' annually. In the middle states, the western declination is increasing at the rate of from 3' to 4' annually; and in the southern and western states at the rate of about 2' annually.

The change of declination is not constant at the same place, and at different places is quite unequal. In 1835, Charlottes-ville, in Virginia, was on the line of no declination, and the line of no declination then struck Lake Erie, not far from Erie in Pennsylvania. In 1840, the line of no declination was west of Charlottesville, so the declination of that place was 19' west while the line struck Lake Erie, not far east of Cleveland, in Ohio, the declination of that place being then 19' east.

In the 34th and 39th volumes of the American Journal of Science, Professor Loomis published charts with lines of equal declination for the greater part of the United States, arranged for the years 1838 and 1840.

In the Coast Survey Report for 1856, under the direction of Dr. Bache, a chart with lines of equal magnetic declination was published. This chart embraced the Pacific Coast, and the lines were arranged for the year 1850.

The following table shows the magnetic declination of several places in the United States.

TABLE OF DECLINATIONS.

PLACE.	DECLINATION.	· DATE.	
Maine N. E. angle Cambridge Mass. Burlington Vt. New Haven Ct. Columbia College N. Y. Albany N. Y. Washington D. C. Buffalo N. Y. Philadelphia Pa. Pittsburg Pa. Charlottesville Va. Hudson Ohio Raleigh N. C. Charleston S. C. Cincinnati O. Charlotte Mich. Mobile Ala Nashville Ten. Alton Ill. St. Louis Mo. Natchez Miss. San Francisco Cal.	19° 12′ W. 9° 18′ W. 9° 45′ W. 6° 10′ W. 6° 25′ W. 7° 54′ W. 1° 25′ W. 4° 8′ W. 0° 33′ W. 0° 19′ W. 0° 52′ E. 0° 44′ E. 2° 30′ E. 4° 26′ E. 2° 00′ E. 7° 05′ E. 7° 05′ E. 7° 05′ E. 8° 37′ E. 9° 00′ E. 15° 27′ E.	1838 1840 1837 1845 1845 1845 1855 1855 1837 1840 1840 1840 1854 1840 1840 1840 1850 1840 1850 1835 1840 1840 1850 1852	

The change of declination can be ascertained from the recorded bearings of old lines, as the division lines of farms. Place the compass upon the line whose bearing is given, and direct the sights to a flag-staff upon another distant point of the same line; the reading of the compass compared with the recorded bearing of the line will give the change of declination.

To retrace lines from the bearings given in "ancient deeds." First, ascertain the change of declination since the dates of the record; then if the change has been west, add the

change to the S. W. and N. E. bearings, and subtract the change from the N. W. and S. E. bearings; if the change has been east, then subtract the change from the S. W. and N. E. bearings, and add it to the N. W. and S. E. bearings. The bearings thus corrected will give the included angle at each corner of the field the same as the old bearings.

Example.

In an old deed the following bearings were given:

	BEARINGS.		
$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$	S. 10° W. N. 71° W. N. 37° E. S. 53° E.		

The change of declination was found to be 3° 30′ west. What will be the bearings of the sides?

	BEARINGS.
1	S. 13° 30′ W.
2	N. 67° 30′ W.
3	N. 40° 30′ E.
4	S. 49° 30′ E.

Ans.

If at the time the above bearings were taken the declination of the needle were 3° 30' west, what would be the bearings of the sides referred to the true meridian?

	BEARINGS.
$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$	S. 6° 30' W. N. 74° 30' W. N. 33° 30' E. S. 56° 30' E.

Ans.

The lines of an old survey may be retraced by moving the the vernier of the compass through an arc equal to the change in the declination of the needle since the old survey was made; then with the compass thus adjusted, run the lines according to the bearing given in the notes of the old survey.

Or place the compass on a well marked line of the old survey, and move the vernier until the needle indicates the same bearing as given for that line in the notes of the old survey; then the compass will retrace the lines of the survey from the original bearings, and the reading of the vernier will indicate the change of declination since the original survey was made.

Any land mark to the corner of a lot laid down by the original surveyors, must remain; subsequent surveyors can straighten lines between point and point, and decide what the true courses are, and how many acres the lot contains.

When a surveyor is called to survey any farm or estate that has been previously surveyed, he must find some corner as a place of commencing, and from this run a random line, as near the true line as his judgment permits; and if he strikes another corner he has run the true course; if not, he corrects his course, as taught in Chapter IV. Thus he must go round the field from corner to corner. He has a right to establish corners only where no corners are to be found, and no evidence can be obtained as to the existence and locality of a former land mark.

It may be the case that a surveyor is called to survey a lot where no corners are to be found. If a fence or line exists, which has been the undisputed boundary for a long time, that boundary cannot be changed, and the surveyor must establish a corner by ranging some other line to meet the first. Sometimes corners may be found to some neighboring lot, from which lines can be run to establish a corner to the lot we wish to survey.

Lines of lots in the same town are generally parallel; and a surveyor who offers his services to the public, must make himself acquainted with the general directions of the lines of lots, over that section of country where his services are required.

When a surveyor is called to divide a piece of land, he is then an original surveyor, and not liable to be embarrassed by old lines and old traditions; he has then only his mathematical problem before him.

Owing to the inaccuracies of original surveys, and the impossibility of leaving proper land marks, in consequence of the great haste in which lands were originally surveyed, great confusion has followed, in some sections of our country, in respect to lines, and it has been no uncommon thing to have whole neighborhoods at variance, if not in law, in reference to the boundaries of their lands.

CHAPTER V.

TOPOGRAPHICAL SURVEYING.

SECTION I. LOCATING CURVES.

PROBLEM I.

- To stake out a curve with the Compass or Transit.

Suppose the line TA is tangent to the curve at A and $T^{r}C$ is tangent at C. Measure AB and determine the angle at B; then will r, the radius of the required curve, be equal to AB tan. $\frac{1}{2}B$, and the angle BAP will be found from the equation $\frac{c}{2r} = \sin BAP$, where c is the engineer's chain;

then with the transit at A, make an angle BAP as determined by the above equation, and from A measure one chain to P, where put a pin; make the angle BAP' double the angle BAP, and measure one chain from P to range with AP'; put a pin at P. Make the angle BAP'' three times the angle BAP; measure from P' one chain in range with AP'', and put

a pin at P'', and so on; the pins at P, P', P'', &c., will be in the circumference of a circle.

If it is not convenient to measure AB, take the bearing and distance from A to C; then will the radius of the required curve be $\frac{\frac{1}{2}AC}{\sin BAC} = r$, whence we can get the angle BAP

as before. When AB = BC, the lines are tangents at A and C, but otherwise not. By the last method the curve must pass through the given point C, but may not be so that the given line will be tangent at the point C; when the point C is not given, we may assume any convenient radius, and then stake out the curve.

PROBLEM II.

To locate a curve with a chain.

Let r be the radius of the required curve, and c the length of the chain in feet; then will $\frac{c^2}{2r}$ be the versed sine of the arc whose chord is the given chain.

Suppose the straight line AB is tangent to the curve at A. Put a pin at A, and extend the chain its length from the pin along the line AB; deflect the chain into the position AB', so that the versed sine $\frac{c^2}{2r}$ shall measure the distance of B' from the line AB. Put a pin at B', extend the chain along the line AB' to C; then deflect the chain to C', so that CC' shall be double the versed sine $\frac{c^2}{2r}$, or double the deflection at B'. Put a pin at C', then extend the chain along the line BC' to

D, and deflect to D' making the deflection DD' equal to CC', and so on.

The pins at A, B', C' and D', will be in the circumference of a circle, and AB', B'C', C'D', &c., will be equal chords in a circle whose radius is r.

When the curve is again to unite with a straight line as at D', the next deflection, as at E, must be half that at D', or the same as at the first point B'; that is, the deflection must be $\frac{c^2}{2r}$, the given versed sine.

If; for example, the radius of the required curve is 1,000 feet, the chain being 100 feet, then $\frac{c^2}{2r}$ will equal 5 feet, the deflection at B'; at C', the deflection will be 10 feet, while at E' the deflection will be 5 feet, and D'E' will be tangent to the curve at E'.

PROBLEM III.

To stake out a parabola to which two given lines shall be tangents.

Let AE and ED' be the given lines meeting at E. Measure off equal spaces, as ED, DC, &c., on the line EA; put stakes at the points A, B, C, D, &c. Also measure off equal spaces on the line ED', and put stakes as at A', B', C', &c.

Range out AA' and BB', and put a stake at the inter-

E A' B' C' D'
D'
P'
C
B
A

section of the ranges at P; then range out CC', and put a stake at P where the range intersects that of BB'; range out DD', and at P'' put a stake where DD' intersects CC'. The

stakes at P, P', P'', will be on the arc of a parabola, and the line AE will be tangent at A, and ED' will be tangent at D'; this method will apply whether AE = ED' or not.

SECTION II.

LEVELING.

The surface of tranquil water is called a level surface; a line whose points are all equally distant from a surface of tranquil water is called a line of true level; a straight line tangent to the true level at a given point is called the line of apparent level with reference to that point.

Let C be the center of the earth, and A a point at its surface; then AD is the line of true level, and AB, the tangent at the point A, is the line of apparent level, and BD is the difference between the true and apparent level for the distance AB.

To compute BD, we will let AC = r, AB \dot{C} = d, and BD = h; then will $BC = \dot{r} + h$. From the right-angled triangle BAC, we have $(r+h)^2 = r^2 + d^2$, from which we get,

$$2rh + h^2 = d^2.$$

But since BD is small, compared with AC, the radius of the earth, we may neglect h^2 , whence we shall have,

Or,
$$2rh = d^{2},$$
$$h = \frac{d^{2}}{2r}.$$

Since 2r is constant the equation $h = \frac{d^2}{2r}$ shows that the

difference between the true and apparent level varies as the square of the distance.

If in the above equation we put for 2r the mean diameter of the earth 7,912 miles, and take d=1 mile, we shall get h=8 inches; hence, at the end of one mile, the true level is eight inches below the apparent level.

If we take any distance in miles, and multiply its square by 8, we shall get in inches the difference between true and apparent level for distance taken; thus, for 3 miles we multiply 9 by 8, and get 72 inches, or 6 feet, the correction for 3 miles.

To find the correction for 2 chains, or 200 feet, we have,

Log. 200 =
$$2.301030$$

Log. 5280 = 3.722634
 $\overline{2.578396}$
 2
 $\overline{3.156792}$
Log. 8 = 0.903090
Log. .01148 = $\overline{2.059882}$

Which shows that for 200 feet the correction is but little over $\frac{1}{100}$ of an inch.

To find the distance at which an object, whose height is given, can be seen from the surface of the earth.

Let d and d' be any two distances, and h and h' their corresponding heights; then we shall have,

$$d^{2} = 2rh$$

$$d^{l2} = 2rh'.$$
Therefore,
$$\frac{d^{2}}{d^{l2}} = \frac{h}{h'}.$$

But we know that when d' = 3 miles, h' will be 6 feet.

Therefore,
$$\frac{d^2}{9} = \frac{h}{6}$$
, or $\frac{d^2}{3} = \frac{h}{2}$. Whence, $d = \sqrt{\frac{3h}{2}}$,

Which gives the distance in miles when the height is given in feet.

Example 1.

The lantern of the old Eddystone Light-house was 92 feet above the water. How far could its light be seen?

Put h = 92 feet, and we get,

$$d = \sqrt{\frac{3}{2} \cdot 92} = \sqrt{138} = 11.75$$
 miles.

Example 2.

A spring of water is found to be on an apparent level with a given point, and distant from it 15,000 feet. What is the fall from the spring to the given point?

Solution.—Log. 15,000 = 4.176091
Subtract Log. 5280 to reduce to miles = $\frac{3.722634}{0.453457}$ Multiply by 2 to square distance $\frac{2}{0.906914}$ Add log. $\frac{8}{12}$ correction for 1 mile in feet = $\frac{1.823909}{0.730823}$ which is the fall from the spring to the given point.

PROBLEM I.

To find the difference of level between any two stations with the theodolite.

Place the theodolite at one of the stations, say the lower, and take the angle of elevation and measure the distance from

one station to the other; then multiply the measured distance by the sine of the angle of elevation; the product will be the elevation of one station above the line of apparent level passing through the other.

The same distance multiplied by the cosine of the angle of elevation will give the horizontal distance, which reduced to miles, squared, and multiplied by 8, will give the correction in inches for true level.

If the horizontal distance is measured, we must multiply by the tangent of the angle of elevation for the difference of level.

Example.

At a given station an object 6000 feet distant gave with the theodolite an angle of elevation of 5° 10′. What was its true altitude?

Sclution. Sin. $5^{\circ} 10' = 8.954499$ Log. 6000 = 3.778151Log. 540.32 = 2.732650

which gives the elevation of the object above the line of apparent level, 540.32 feet.

And cos. 5° 10′	-	9.998232
Log. 6000	=	3.778151
Log. 5975.6 ft.		3.776383
To reduce to miles, Log. 5280	=	3.722634
		0.053749
Square		_ 2
		0.107498
Log. $\frac{8}{12}$		1.823909
Log8539 ft.		1.931407

Whence we may take .85 feet as the correction for true level; this added to 540.32 will give 541.17 feet for the altitude of the object.

PROBLEM II.

To find the difference of level between any two points on the earth's surface.

Let A and G be two proposed points, to find the elevation of A above G. Measure from A toward G any convenient distance, say two chains to C; put a pin at A, and one at C; set up the engineer's level at B, midway between A and C; on the pins at A and C set up the leveling rods; direct the telescope of the level to the target at m, read off from the rod the elevation of m above A, and record it in feet and tenths as a back sight; then direct the telescope to the target at n, read off from the rod the elevation of n above c, and record it in feet and tenths as a fore sight. From C measure toward G, a distance CE, equal to AC, and put a pin at E, set up the level at D, midway between C and E, and move the rod from A to the pin at E, direct the telescope to the target at P, and read off from the rod the elevation of P above C, and record it as a back sight; then direct the telescope to the target at q, and read off the elevation of q above E, and record it as a fore sight. Proceed in this way until it is convenient to set up a rod on a pin at G, then find the sum of the back sights and and the sum of the fore sights. The difference of these sums will give the elevation of one point above the other.

A horizontal line passing through either of the proposed points is called a "datum line," and any point carefully determined with reference to other points is called a "bench." It is

convenient to record the field notes in the form of a tablet as follows:

STA-	BACK-	FORE-	DIFFER-	FROM DATUM	FROM GRADE
TIONS.	SIGHTS.	SIGHTS.	ENCE.	LINE	
$egin{bmatrix} B \\ D \\ F \end{bmatrix}$	3.2 5.1 4.2	6.0 9.0 9.9	2.8 3.9 5.7	$ \begin{array}{c} 2.8 \\ 6.7 \\ 12.4 \end{array} $	1.33 1.56 0.00

The first column shows the several stations; the second column shows the back-sights at each station; the third column shows the fore-sights; the fourth column shows the difference of elevation between each two stations; the fifth column shows the distance of each pin from the datum line; the sixth column shows the distance of each pin from the grade line.

If at station B we find Am equal 3.2 feet, and Cn equal 6.0 feet; and if at station D we find Cp equal 5.1 feet, and Eq equal 9.0 feet, and at station F if Er equal 4.2 feet, and Gs equals 9.9 feet, then will C be 2.8 feet below A, and E will be 3.9 feet below C, and G will be 5.7 feet below E. The numbers in the fifth column show that C is 2.8 feet below the datum line that passes through A, and that E is 6.7 feet below the same line, and that G is 12.4 feet below the same line.

The numbers in the sixth column show that the pin at C is 1.33 feet above a grade line from A to G, and that the pin at E is 1.56 feet above the same grade.

The numbers in the fourth column are found by subtracting the back sights from the fore sights; the numbers in the fifth column are found by adding the numbers in the fourth column.

To find the numbers in the sixth column, compute the distance from the datum line to the grade line at each of the pins; this can easily be done since we know the position of the lines, and the distance from one pin to another. The difference between these computed distances, and the corresponding numbers in the fifth column, will give the required num-

bers in the sixth column. In the above example, the fore sights exceed the back sights; if at any station the fore sight is less than the back sight, the difference in the fourth column must be marked, so that in using it we shall get correct numbers for the fifth column.

Example 1.

From the following field-notes it is required to find the difference of level, to exhibit the section, and to reduce the same to grade.

STATIONS.	BACK	FORE	DIFF.	FROM	FROM
	SIGHTS.	SIGHTS.	LEVEL.	DATUM.	GRADE.
1 2 3 4 5	8.2 12.1 2.0 7.4 12.4	5.4 9.2 12.1 8.8 2.6	$ \begin{array}{r} + 2.8 \\ + 2.9 \\ -10.1 \\ - 1.4 \\ + 9.8 \end{array} $	$ \begin{array}{r} +2.8 \\ +5.7 \\ -4.4 \\ -5.8 \\ +4.0 \end{array} $	$ \begin{array}{r} +2.0 \\ +4.1 \\ -6.8 \\ -9.0 \\ 0.0 \end{array} $

Find the numbers in the fourth column by taking the difference of the fore and back sights, making the remainder positive when the back sights are the larger, and negative when the back sights are the smaller.

Find the numbers in the fifth column by adding the numbers in the fourth column, according to their signs, as follows: 2.8, the first number in the fourth column, is the first number in the fifth column; 5.7, the second number in the fifth column, is the sum of 2.8 and 2.9; -4.4, the third number, is the sum of 5.7 and -10.1; -5.8, the fourth number, is the sum of -4.4 and -1.4; and +4.0, the last number in the column, is the sum of -5.8 and +9.8.

To exhibit the section from the above, draw a datum line through A, as the first point; on this line, with any scale of equal parts, set off the distances of the several pins as at 1, 2, 3, 4, 5. The numbers in the fifth column of the above tablet

express the distance of the pins above or below the datum line, according as they are positive or negative. Hence, if at the points 1, 2, 3, 4, 5, with any convenient scale, we make offsets, corresponding to the numbers in the fifth column, a line drawn through the extremities of the offsets will exhibit the variations in the surface of the ground.

If a grade line be drawn from A to the pin at 5, it will be 0.8 above 1 in the datum line, 1.6 above 2, 2.4 above 3, and 3.2 above 4, when the pins are equally distant from each other. These numbers, combined with the numbers in column fifth, give the numbers in column sixth, which show the position of the pins with reference to the grade line.

Example 2.

STATIONS.	BACK SIGHTS.	FORE SIGHTS.
1 2 3 4 5 6	3.35 4.40 2.00 3.25 4.00 5.10	2.25 1.80 6.50 4.00 5.00 7.20

FIELD NOTES.

From the above field-notes, required the difference of level of the several points, and the cutting necessary to carry a grade line from the first to the last pin.

Example 3.

FIELD NOTES.

STATIONS.	BACK SIGHTS.	FORE SIGHTS.
1	4.32	7.21
$\frac{1}{2}$	$\begin{array}{c c} \textbf{4.32} \\ 5.22 \end{array}$	8.17
3	9.18	6.27
$\begin{array}{c c} 4 \\ 5 \end{array}$	6.27	$\begin{array}{c c} 6.12 \\ 3.76 \end{array}$
$\frac{3}{6}$	$6.12 \\ 9.81$	$\begin{vmatrix} 3.76 \\ 11.62 \end{vmatrix}$
7	8.47	9.02
8	2.64	8.91
$\frac{9}{10}$	$1.07 \\ 4.29$	$\begin{bmatrix} 7.38 \\ 5.32 \end{bmatrix}$
11	5.32	4.85
12	4.85	3.17
13	8.22	1.53

From the above field-notes it is required to determine the difference in the elevations of the several points, and also to reduce them to a grade line passing from the first to the last pin.

CONTOUR OF GROUND.

Contour of ground is shown on maps, by marking where equi-distant parallel planes meet the surface. We shall give only the general principle.

Let A be the top of a hill, whose contour we wish to delineate; measure any convenient line AB, up or down hill, and by the level or theodolite, ascertain the relative elevations of a, b, c, d, &c., as many planes as we wish to represent.

At a, place the level or theodolite, and level it ready for observation; measure the height of the instrument, and put the target on the rod at that height.

Send the rod-man and axe-man round the hill, on the same level as the instrument. Let the rod-man set the rod; the Jeveler will sight to it

through the telescope, and if the target is below the level, he will motion the rod-man up the hill, if too high, down the hill; at length he will get the same level, and there the ax-man will drive a stake. In the same manner we will establish another stake further on; and thus proceed from point to point. To get round the hill, it may be necessary to move the instrument several times. The plane thus established, is represented by the curve am.

In the same manner, by placing the instrument at b, we can establish the next plane bn.

Then the next, and the next, as many as we please. Where the hill is more steep, two of these parallel planes will be nearer together in the figure; where less steep, they will appear at a greater distance asunder; and this, with the proper shading, will give a true representation of the ground.

Another method is to select an elevated point in the field whose contour is to be represented, and from that point run diverging lines; then with the theodolite or level, determine the difference of level between all the important points on these lines; then by proportion, ascertain where pins must be driven to mark the intersections of these lines by equi-distant parallel planes. Curves drawn through the points marked by the pins will indicate the contour of the field.

Another method is to ascertain the difference of level on several parallel sections running through the field.

The sections plotted will give the contour of the surface more or less exactly, according to the number of the sections and the nature of the surface. ELEVATIONS DETERMINED BY ATMOSPHERIC PRESSURE,

AS INDICATED BY THE BAROMETER.

The higher we ascend above the level of the sea, the less is the atmospheric pressure (other circumstances being the same), and therefore we can determine the ascent, provided we can accurately measure the pressure, and know the law of its decrease.

The pressure of the atmosphere at any place, is measured by the height of a column of mercury it sustains in the barometer tube.

W

C

V

It is found by experiment, that air is compressible, and the amount of compression is always in proportion to the amount of the compressing force.

Now, suppose the atmosphere to be divided into an indefinite number of strata, of the same thickness, and so small that the density of each stratum may be considered as uniform.

Commence at an indefinite distance above the surface of the earth, as at A, and let w represent the weight of the whole column of atmosphere

The weight of the column of atmosphere supposed to rest on B, is greater than w, by some indefinite part of w, say the nth part. Then the weight on B, must be expressed by $\left(w + \frac{w}{n}\right)$

or
$$\left(\frac{n+1}{n}\right)w$$
.

In the same manner, the weight or pressure resting on C must be the weight above B, increased by its nth part; that is, it must be $\left(\frac{n+1}{n}\right)w + \left(\frac{n+1}{n^2}\right)w$, which by addition is $\frac{(n+1)^2w}{n^2}$.

In the same manner, we find that the weight resting on D, must be $\frac{(n+1)^3}{n^3}w$, and so on. For the sake of perspicuity, we recapitulate.

The pressure on
$$A$$
 is w ; units from A 0 " " on B is $\left(\frac{n+1}{n}\right)w$; " " 1

" on C is $\frac{(n+1)^2}{n^2}w$; " " 2

" on D is $\frac{(n+1)^3}{n^3}w$; " " 3

" on E is $\frac{(n+1)^4}{n^4}w$; " " 4

" on F is $\frac{(n+1)^5}{n^5}w$; " " 5

Here we observe the series which represents the pressure of the atmosphere, at the different points A, B, C, &c., is a series in geometrical progression, and it corresponds with another series in arithmetical progression; therefore, by the nature of logarithms, the numbers in the arithmetical series may be taken as the logarithms of the numbers in the geometrical series.

But this system of logarithms may not be hyperbolic nor tabular; indeed it is neither. The base of this system is as yet unknown; but our investigations will soon lead to its discovery.

Now, let the number of units from A to S (the surface of the sea), or to the lower of two stations, be represented by x; then the expression for the pressure of the air would be $\left(\frac{n+1}{n}\right)^x w$. But this is neither more nor less than the weight of the column of mercury in the barometer, which is sustained by this pressure.

By calling this b, and designating the logarithms of this unknown system by L^i we shall have

$$L'b = x. (1)$$

Taking y to represent the number of units from A to V, and b_i to represent the pressure of the air at that point, we shall have

$$L'b_i = y. (2)$$

Subtracting (2) from (1), we shall have

$$L'b - L'b_1 = x - y = SV.$$

That is, a certain *peculiar logarithm* of the barometer column at the lower station, diminished by the logarithm of the barometer column at the upper station will give the difference of level of the two stations. But still all is indefinite and unknown, because we know nothing of these logarithms.

In algebra, we learn that the logarithms of one system can be converted into another by multiplying them by a constant multiplier called the *modulus* of the system, therefore

Assume Z to be the modulus or constant that will convert common logarithms into these peculiar logarithms.

Then,
$$Z(\log b - \log b) = SV.$$
 (3)

Here $\log b$ denotes the common logarithms of the barometer column.

Equation (3) is general, and determines nothing until we know SV in some particular case.

Taking SV some known elevation, and observing the altitude of the barometer column at both stations, then equation (3) will give Z once for all.

Putting h to represent the known elevation, we have, in general,

$$Z = \frac{h}{\log b - \log b}.$$
 (4)

Example.—At the bottom and top of a tower, whose height was 200 feet, the mercury stood in the barometer as follows:

At the bottom,
$$29.96$$
 inches = b
At the top, 29.74 inches = b_{o} ,

the temperature of the air being 49° of Fahrenheit's thermometer.

Whence,

$$Z = \frac{200}{\log_{10} 29.96 - \log_{10} 29.74} = \frac{200}{0.003201} = 62500 \text{ nearly}$$

"But this multiplier is constant only when the mean temperature of the air at the two stations is the same; and for a lower temperature the multiplier is less, and for a higher it is greater. A correction, however, may be applied for any deviation from an assumed temperature, by increasing or diminishing (according as the temperature is higher or lower) the approximate height by its 449th part for each degree of Fahrenheit's thermometer. We can moreover change the multiplier to a more convenient one by assuming such a temperature as shall reduce this number to 60000 instead of 62500. Now 62500 exceeds 60000 by its 25th part; and, since 1° causes a change of one 449th part, the proportion

$$\frac{1}{449}:1^{\circ}::\frac{1}{25}:17.9,$$

gives 18° nearly for the reduction to be made in the temperature of the air at the time of the above observations, in order to change the constant multiplier from 62500 to 60000, or to 10000, by calling the height fathoms instead of feet. Thus, instead of the thermometer standing at 49°, we may suppose it to stand at 49°—18° or 31°; and then, we take 10000 as the multiplier, and apply a correction additive for the 18° excess of temperature."

The same observations, for example, being given, to find the height of a tower.

> Log. 29.96 = 1.47654Log. 29.74 = 1.47334Diff. of log. = 0.00320Multiplier = 10000Product = 32

Then the height of the tower is 32 fathoms, or $32 \times 6 = 192$ feet, on the supposition that the temperature of the air was

31° in place of 49°. But it being 49°, we must increase 192 by its $\frac{1}{449}$ part for each degree above 31°, that is, by $\frac{18}{449}$ or $\frac{1}{25}$ nearly of its approximate height, which gives nearly 8 feet to add to 192, making 200 feet for the height of the tower.

The same method is applicable to other cases whatever be the temperature of the air at the two stations, provided it be the same or nearly the same at both stations, or provided we take the mean temperature of the two stations. We can find the difference of levels of two stations to considerable accuracy by the following

RULE.

1st. Take the difference of the logarithms of the two barometer columns, and remove the decimal point four places to the right. This is the approximate difference of levels in fathoms.

2d. Add $_{449}$ of the approximate height for each degree of temperature above 31°, and subtract the same for each degree below 31°; the result cannot be far from the truth.

PRACTICAL APPLICATIONS.

Example 1.—The barometer at the base of a mountain stood at 29.47 inches, and taking it to the top it fell to 28.93 inches. The mean temperature of the air was 51°. What was the height of the mountain in feet?

Ans. 503.34 feet.

Log. 29.47 = 1.469380Log. 28.93 = 1.4613480.008032

Approximate height in fathoms, 80.32

Correction.—Add $\frac{20}{449}$ of the 80.32 to itself, that is, add 3.58

Height, in fathoms = 83.9Multiply by 6Height in feet = 503.4 The average height of the barometer, at the level at the sea, is 30.09 inches; and now, if we know the average height of the barometer at any other place, and the average temperature, it is equivalent to knowing the elevation of the latter place above the level of the sea.

For example, the mean height of the barometer at Albany Academy is 29.96, and the mean temperature is 49°. How high is the academy above the tide water?

Ans. 117.3 feet.

Log.
$$30.09 = 1.478422$$
 49°
Log. $29.96 = 1.476542$ 31
 0.001880 18°

Approximate height = 18.80 fathoms.
Add
$$\frac{18}{449}$$
 or $\frac{1}{25}$, $\frac{75}{19.55 \times 6} = 117.3$ feet

When the difference of temperatures at the two stations is considerable, the result must be affected by it.

When the upper station is the coldest, which is generally the case, the mercurial column will be shorter than it otherwise would be, and consequently indicate too great a height.

If the temperature of the upper station is taken for the temperature of the lower, the mercurial column at the lower station would not be high enough, and the deduced result would be too small, as is the case in example 5.

The contraction of mercury being about one 10000th part for each degree of cold, or 0.0025 in a column of 25 inches, it would require 4° difference of temperature to produce an effect amounting to one division on the scale of a common barometer, where the graduation is to hundredths of an inch.

This correction is combined with the former in the following equation, in which t and t' represent the temperatures of the air at the two stations (t at the lower station), q and q' the temperatures of the mercury at the two stations, as indicated by the *attached* thermometer

The fraction 0.00223 is equal to $\frac{1}{449}$ nearly; h = the height sought, b and b, represent the observed heights of the mercurial columns.

$$h = 10000 \left\{ 1 + 0.00223 \left(\frac{t + t'}{2} - 31 \right) \right\} \log \frac{b}{b_i (1 + .0001)(q - q')}$$

Beside the corrections previously considered, regard is sometimes had to the effect of the variation of gravity in different latitudes, and at different elevations above the earth's surface. The latter, however, is too small to require any notice in an elementary work. The former may be found by multiplying the approximate height by $0.0028371 \times \cos 2$ lat. It is additive, when the latitude it less than 45° , and subtractive when greater. Or it may be taken from the following table.

Latitude.	Correction.	
	$\dots + \frac{1}{3\frac{1}{5}2}$ of the ap	p. height.
5° 10°		
15°	+ 41/7	
20° 25°		
30°	$+\frac{7}{70}\frac{1}{5}$	
35° 40°		
45°		
50°		
55° 60°		
65°		
70°		
80°		
85° 90°		,

Example 2.—Given, the pressure of the atmosphere at the bottom of a mountain, equal to 29.68 in. of mercury, and that at its summit, equal to 25.28 in., the mean temperature being 50°, to find the elevation.

Ans. 727.2 fathoms, or 4363.2 feet.

Example 3.—The following observations were taken at the foot and summit of a mountain, namely,

At the foot,

Bar. 29.862; attach. therm. 78°; detach. therm. 71°. At the summit,

Bar. 26.137; attach. therm. 63°; detach. therm. 55°. It is required to find the elevation.

Ans. 612.9 fathoms, or 3677.4 feet.

Example 4.—It is required to find the height of a mountain in latitude 30°, the observations with the barometer and thermometer being as follows: namely,

At the foot,

Bar. 29.40; attach. therm. 50°; detach. therm.* 43°. At the summit,

Bar. 25.19; attach. therm. 46° ; detach. therm. 39° .

Ans. 683.27 fathoms, or 4097.62 feet.

Note.—If we assume any temperature, for instance 45°, and the height of the barometer at the level of the sea, at 30.09 inches, we can compute the elevation of the point, where it would be 29.99, 29.89, 29.79, 29.69, &c., inches; and thus we might form a table, showing the elevations that would correspond to any assumed height of the barometer at that temperature. It will be found, that the first fall of $\bar{\tau}^{l}$, of an inch will correspond to about 88 feet in elevation; but every subsequent tenth will require a greater and greater elevation.

Example 5.—At a certain station the average reading of the barometer, reduced to a temperature of 32°, was found to

^{*} The attached thermometer measures the temperature of the mercury in the barometer, and the detached thermometer, that of the surrounding air.

be 28.130 inches. What is the elevation of the station above tide water?

Ans. 1755 feet.

Example 6.—Where the average reading of the barometer, reduced to 32°, is 28.980 inches, what is the elevation above the sea?

Ans. 979 feet.

Example 7.—On a mountain the barometer indicated 24.860 inches, and the thermometer stood at 68°. What was the elevation of the mountain.

Ans. 5386 feet.

CHAPTER VI.

NAVIGATION.

SECTION I.

DEFINITIONS.

Navigation is the art of determining the position of a ship on the ocean.

The Axis of the earth is the line about which it revolves; the extremities of the axis are called poles.

The Equator is a circle whose plane is perpendicular to the axis of the earth.

Meridians are great circles passing through the poles of the equator.

Longitude is measured on the equator from an assumed meridian.

Latitude is measured on a meridian north or south of the equator.

Parallels of Latitude are small circles parallel to the equator.

Difference of Latitude is the arc of a meridian between two parallels of latitude.

Departure is distance measured on a parallel of latitude, east or west from a given meridian.

In Navigation the surface of the ocean is assumed to be spherical.

The Course of a ship is the angle its path makes with a meridian.

A ship is said to sail on the same course when its path crosses the meridians at the same angle.

The Rhumb Line is the path of a ship pursuing a uniform course on the surface of the ocean.

Nautical Distance is the portion of the Rhumb line intercepted between two points.

When a ship sails on several courses, the course and distance from the point left to the point arrived at are called the course and distance made good.

The several courses and distances spoken of together are called a *traverse*; and computing the course and distance made good, is called working a *traverse*.

The **Horizon** of a place is a circle whose plane touches the earth at the place.

The Zenith is the upper pole of the horizon.

Vertical Circles are those circles that pass through the poles of the horizon.

The Altitude of a body is the arc of a vertical circle intercepted between the horizon and the body.

The **Ecliptic** is the great circle in whose plane the earth performs its revolution around the sun.

The Equinoctial Points are the intersections of the ecliptic and equator.

One is called the vernal, the other the autumnal equinox.

-Right Ascension is measured on the equator eastward from the vernal equinox.

Declination is measured on a meridian north or south of the equator.

The Meridian of any place is the great circle that passes through the poles of the equator, and the poles of the horizon of the place.

The course of a ship is ascertained by the *Mariner's Compass*, which differs from the surveyor's compass only in its graduation and adjustments.

LEEWAY.

The angle included between the direction of the fore and aft line of a ship, and that in which she moves through the water, is called the *leeway*.

When the wind is on the right hand side of a ship, she is said to be on the starboard tack; and when on the left hand side, she is said to be on the larboard tack; and when she sails as near the wind as she will lie, she is said to be close Few large vessels will lie within less than six points to the wind, though small ones will sometimes lie within about five points, or even less; but, under such circumstances, the real course of a ship is seldom precisely in the direction of her head; for a considerable portion of the force of the wind is then exerted in driving her to leeward, and hence her course through the water is in general found to be leeward of that on which she is steered by the compass. Therefore to determine the point toward which the ship is actually moving, the leeway must be allowed from the wind, or toward the right of her apparent course when she is on the larboard tack; but toward the left, when she is on the starboard tack.

It is only when a ship crowds to the wind, that leeway is made.

It is seldom that two ships on the same course make precisely the same leeway; and it not unfrequently happens, that the same ship makes a different leeway on each tack. It is the duty of the officer of the watch to exercise his best skill in determining or estimating how much this deviation from the apparent course amounts to.

CARD OF THE MARINER'S COMPASS.

The card attached to the needle of the mariner's compass is divided into thirty-two equal parts, called points. There are eight points in each quadrant; they are counted from the meridian NS, as in the diagram; thus N.b.E. is one point east of north, and is read north by east; the angle is one-eighth of 90°, or 11°15′. And N.N.E. is two points east of north, or 22° 30′ east, and is read north, north east. In the same manner the courses in the other quadrants are read. Each point is usually subdivided into quarter points of 2° 48′ 45″ each. Seamen take the course of their ship to the nearest quarter point, and for their convenience in practical navigation, the traverse table is arranged so as to give for various distances the latitudes and departures for points and quarter points, and on the plane scale the line of chords, called the line of rhumbs, is marked for the same angles.

TABLE.

Showing the degrees and minutes corresponding to each point and quarter point of the compass.

)	1	1			
N.	S.	S.	N.	POINTS.	ANGLES
N. E.	S. 1 E.	S. 3 W.	$N_{\frac{1}{4}}W.$	· 1	2° 48′ 45″
$N_{\frac{1}{2}}E$.	$S.\frac{1}{2}E.$	$S_{\cdot \frac{1}{2}}W_{\cdot \cdot}$	$N.\frac{1}{2}W$	1 2 2 2 3 4	5° 37′ 30″
N.3E.	$S{4}^{3}E.$	$S.\frac{3}{4}W.$	$N.\frac{3}{4}W.$	• <u>3</u>	8° 26′ 15″
N.bE.	S.bE.	S.bW.	N.bW.	1	8° 20′ 15″ 11° 15′ 0″
N.bE.1E.	S.bE.; E.	S.bW.W.	$N.bW.\frac{1}{i}W.$	1^1_i	14° 3′ 45″
$N.bE.\frac{1}{2}E.$	S.bE. ½E.	$S.bW.\frac{1}{2}W.$	$N.bW.\frac{1}{2}W.$	$1\frac{1}{2}$	16° 52′ 30″
N.bE. E.	S.bE. E.	S.b W. ½ W. S.b W. ¾ W.	$N.bW{\frac{1}{2}}W.$ $N.bW{\frac{3}{4}}W.$	$1^{\frac{3}{4}}$	19 41' 15"
N.N.E	S.S.E.	IS.S.W.	IN.N.W.	2	$22^{\circ} \ 30' \ 0''$
N.N.E. 1 E.	S.S.E. 1 E.	S.S. W. 1 W. S.S. W. 2 W.	N N.W. W.	$2\frac{1}{4}$	25° 18′ 45″
N.N.E E.	$S.S.E{\frac{1}{2}}E.$	$S.S.W{2}^{1}W.$	N N.W. 1 W. N.N.W. 1 W.	$egin{array}{cccccccccccccccccccccccccccccccccccc$	28° 7′ 30″
N.N.E. 3 E.	S.S.E ³ ₄ E.	S.S.W. ³ W.	$[N.N.W{4}^{3}W.]$	$2rac{3}{4}$	30° 56′ 15″
N.E.bN.	S.E.bS.		N.W.bN.	3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	33° 45′ 0″
N.E.3N.	S.E. ³ S.	S.W. ³ S.	N.W.3N.	31	36° 33′ 45″
N.E. 1 N.	$S.E{\overline{2}}S.$	$S.W{\frac{1}{2}}S.$	$N.W.\frac{1}{2}N.$	$3\frac{1}{2}$	39° 22′ 30″
N.E. N.	S.E. IS.	S.W. IS.	$N.W.\overline{4}N.$	$3\frac{3}{4}$	42° 11′ 15″
N.E.	S.E.	S.W.	N.W.	4	45° 0′ 0″
N.E. ‡E.	S.E. ‡E.	S.W. 1 W.	N.W. 1 W.	41/213/4	47° 48′ 45″
$N.E{\frac{1}{2}}E.$	S.E. ½ E.	$S.W.\frac{1}{2}W.$	$N.W.\frac{1}{2}W.$	$4\frac{1}{2}$	50° 37′ 30″
N.E. 3 E.	S.E. $\frac{3}{4}$ E.	$S.W{4}^{3}W.$	$N.W.\frac{3}{4}W.$	43	53° 26′ 15″
N.E.bE.	S.E.bE.	S.W.bW.	N. WbW.	5	56° 15′ 0″
N.E.bE. E.	S.E.bE.; E.	S. W.b W. $\frac{1}{4}$ W.	$N.W.bW{\frac{1}{2}}^{1}W.$	5 1 1 2 3 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	59° 3′ 45″
N.E.bE.ZE.	S.E.bE.; E.	S. W.bW. $\frac{1}{2}$ W.	N. W.bW. W.	$0\frac{1}{2}$	61° 52′ 30″
N.E.bE. 3 E.	S.E.bE.;E.		N.W.bW. 3W.	$\mathfrak{D}_{\mathfrak{S}}^{4}$	64° 41′ 15″
E.N.E	E.S.E.	W.S.W.	W.N.W.	6	67° 30′ 0″
	$E.bS_{\frac{3}{4}}^3S.$	W.bS.3S.	W.bN.3N.	$6\frac{1}{1}$	70° 18′ 45″ 73° 7′ 30″
$E.bN.\frac{1}{2}N.$	E.bS. \frac{1}{2}S.	W.bS. $\frac{1}{2}$ S.	$W.bN.\frac{1}{2}N.$	$6\frac{1}{4}$ $6\frac{1}{2}$ $6\frac{3}{4}$	73° 7′ 30″
	E.bS \S.	$W.bS{\frac{1}{4}}S.$	W.bN.IN.	03	75 56' 15"
E.bN.	E.bS.	W.bS.	W.bN.	7	78° 45′ 0′′
E. 3N.	E.3S.	W. ³ S. W. ¹ ₂ S.	$W.\frac{3}{4}N. W.\frac{1}{2}N.$	$7\frac{1}{4}$ $7\frac{1}{2}$ $7\frac{3}{4}$	81° 33′ 45″
1 4	E. 1S.	$W_{12}^{-1}S_{1}$	$\frac{VV}{2}N$.	1 2 2	84° 22′ 30″
E.1N.	$\mathbf{E}.^{\overline{1}}_{4}\mathbf{S}.$	$W.\frac{1}{4}S.$	W. <u>‡</u> N.	13	87° 11′ 15″

SECTION II.

PLANE SAILING.

Plane Sailing is a method of determining the position of a ship at sea, from the properties of plane triangles.

Since the path of the ship crosses the meridians at the same angle, the distance, departure, and difference of latitude have

the same relation to each other as the sides of a plane rightangled triangle, in which the course is the angle opposite the departure and the distance is the hypotenuse.

In the triangle ABC, if AC represent the distance, and the angle at A is the course, then will AB represent difference of latitude, and BC will represent departure; any two of these quantities being given, we can determine the others by trigonometry. (See Chap. 2, Sect. II.,

Prop. 3). Thus we have

$$R:AC::\sin A:BC,$$
or $R:$ distance::sin.course:departure; (1)
 $R:AC::\cos A:AB,$
or $R:$ distance::cos.course:diff. lat.; (2)
 $R:$ tan. $A::AB:BC,$
or $R:$ tan.course::diff. lat.:departure. (3)

EXAMPLES.

1. If a ship sail from Cape St. Vincent in lat. 37° 2' 54" N., 148 miles on a course S. 39° 22½' W, required her latitude and departure.

By proportion (1), we have

Sin.
$$39^{\circ} 22\frac{1}{2}$$
, = 9.802359
Log. 148 = 2.170262
Log. $93.89 = \log$ depart. = 1.972621

By proportion (2), we have

Cos.
$$39^{\circ} \ 22\frac{1}{2}' = 9.888185$$

Log. $148 = 2.170262$
Log. $114.4 = 2.058447$

Whence the difference of latitude is 114.4 miles, which is 1° 54′ 24″. Hence

Latitude left =
$$37^{\circ}$$
 2' 54" N.
 1° 54' 24" S.
Latitude arrived at = 35° 8' 30" N.

2. A ship sails from latitude 40° 28′ N., E. S. E. 21 miles. Required her latitude and departure.

Ans. Latitude 40° 20′ N.; Departure 19.4 miles.

3. A ship sails from Oporto, in lat. 41° 9′ N., N. 47° 48¾ W. 315 miles. Required her departure and latitude.

Ans. Dep. 233.4 miles; Lat. 44° 41′ N.

- 4. A ship sails from lat. 55° 1′ N., S. 33° 45′ E., till her departure is 45 miles. Required her latitude, and the distance sailed.

 Ans. Dist. 81 miles; Lat. 53° 54′ N.
- 5. A ship from lat. 36° 12′ N. sails south-westward, until she arrives at lat. 35° 1′ N., having made 76 miles departure. Required her course and distance.

Ans. Course S. 46° 57' W.; Dist. 104 miles.

6. A ship sails from Halifax, in lat. 44° 44′ N., S. 50° 37½′ E., until her departure is 128 miles. Required her latitude, and the distance sailed.

Ans. Lat. 42° 59′; Dist. 165.6 miles.

- 7. A ship leaving Charleston light, in latitude 32° 43′ 30″ N., sails north eastward 128 miles, and is then found 39 miles north of the light. Required her course, latitude, and departure.

 Ans. Latitude 33° 22′ 30″ N.; Course N. 72° 16′ E.; Departure 122 miles.
- 8. A ship from Cape St. Roque, in latitude 5° 10′ south, sails N. E. ½ N. 7 miles an hour, from 3 P. M. until 10 A. M. Required her distance, departure, and latitude.

Ans. Dist. 133 miles; Dep. 84.4 miles; Lat. 3° 27′ S.

7. A ship from latitude 41° 2′ N. sails N. N. W. $\frac{3}{4}$ W. $5\frac{1}{2}$ miles an hour, for $2\frac{1}{2}$ days; required her distance, departure, and latitude arrived at.

Ans. Dist. 330 miles; Dep. 169.7 miles; Lat. 45° 45′ N.

When a ship has sailed on several different courses, the reduction of them to a single course and distance is called

working the traverse. This is most readily done by taking from the traverse table the latitude and departure of each distance, and arranging the numbers in columns in a tablet ruled for the purpose. Then the difference between the sum of the northings and the sum of the southings, will be the latitude of the distance made good; and the difference between sum of the eastings and sum of the westings, will be the departure of the distance made good.

A ship makes the following courses and distances.

	BEARINGS.	MILES.
1	S.bW.	23
2	W.S.W.	40
3	S.W. ³ 4W.	18
4	W. ¹ 2N.	28
5	S.bE.	12
6	S.S.E. ¹ 4E.	16

Required her course and distance made good, her departure and difference of latitude.

From the traverse table, we obtain the numbers in the following tablet.

		COURSES.	POINTS.	MILES.	N.	8.	E.	w.
2 3 4 5	S.bW. W.S. W. S.W. ² ₄ W. W. ¹ ₂ N. S.bE. S.S.E. ¹ ₄ E.	S. 11° 15′ W. S. 67° 30′ W. S. 53° 26¼′ W. N. 84° 22½′ W. S. 11° 15′ E. S. 25° 18¾′ E.	$ \begin{array}{c c} 1 \\ 6 \\ 4\frac{3}{4} \\ 7\frac{1}{2} \\ 1 \\ 2\frac{1}{4} \end{array} $	23 40 18 28 12 16	2.74	22.56 15.31 10.72 11.77 14.46	2.34 6.84	4 49 36 96 14.46 27.87
					2.74	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	9.18	83.78 9.18

Whence we have the departure 74.60 miles, and the difference of latitude 72.08 miles.

To find the course,

Log.
$$74.60 = 1.872739$$

Log. $72.08 = 1.857815$
Tan. $45^{\circ} 59' = 10.014924$

Whence the course is S. 45° 59' W.

To find the distance,

$$Log. 74.60 = 1.872739$$

 $Sin. 45^{\circ} 59' = 9.856812$
 $Log. 103.7 = 2.015927$

Whence the distance is 103.7 miles.

10. A ship makes the following courses and distances:

	BEARINGS.	MILES.
1	S.S.W.	18
2	S.W.	15
3	S.W.bS.	20
4	W.	9
5	W.S.W.	14

Required her course and distance made good, the departure and difference of latitude.

		COURSES.	POINTS.	MILES.	N.	8.	E.	w.
1 2 3 4 5	S.S.W. S.W. S.W.bS. W. W.S.W.	S. 22° 30′ W. S. 45° W. S. 33° 45′ W. West. S. 67° 30′ W.	2 4 3 6	18 15 20 9 14		16.63 10.61 16.63 0.0 5.36		6.89 10.61 11.11 9.00 12.93
						49.23		50.54

Whence we see that the departure is 50.54, and the difference of latitude is 49.23.

To find the course,

Log.
$$50.54$$
 = 1.703635
Log. 49.23 = 1.692230

Tan. $45^{\circ} 45' = \tan$. course, 10.011405

To find the distance,

$$Log. 50.54 = 1.703635$$

 $Sin. 45^{\circ} 45' = 9.855096$
 $Log. 70.56 = log. distance, 1.848539$

11. A ship makes the following courses and distances.

	BEARINGS.	MILES.
1 2 3 4 5	S.S.W. S.W. W.S.W. W. N.W.	42 18 24 11 108

Required her course and distance made good, her departure and difference of latitude.

Ans. Course, N. 83° 32′ W.; Distance, 139.3 miles; Departure, 138.4 miles; Diff. lat., 15.7 miles.

12. A ship on the equator sails as follows:

	BEARINGS.	MILES.
$\begin{bmatrix} 1\\2\\3\\4 \end{bmatrix}$	E.bS. E.½S. E.N.E. N.E.	90 76 41 82

Required her position.

Ans. Course, N. 79° 23' E.; Distance, 264.3 miles; Departure, 259.8 miles; and the ship is 48.7 miles north of the equator.

13. A ship makes the following courses and distances:

	BEARINGS.	MILES.
1	W.	28
2	S.W.bW.	30
3	S.W.bS.	46
4	E.S.E.	28

Required her course and distance made good.

Ans. Course, S. 38° 43′ W.; Distance, 84.1 miles.

14. A ship from latitude 42° north makes the following courses and distances,

	BEARINGS.	MILES.
1	S.S.W.	48
2	S.bE.	34
3	S.W. ¹ / ₄ W.	26
4	E.	17

Required the latitude arrived at, and the course and distance made good.

Ans. Lat. 40° 25' N.; Course S. 8° 22' W.; Dist. 96.2 miles.

When in course of the day a ship has sailed on several different tacks, seamen often determine approximately the course and distance made good by drawing a diagram with a scale and dividers, as in the following example:

15. A ship makes the following courses and distances.

1 S.bE.	20 miles
2 S.E.	30 "
3 E.bS.½S.	42 "
4 N.E.	36 "

Required the course and distance made good, by construction.

About A as a center, describe a circle with a radius equal to the chord of 60°, taken from the line of chords on the plane scale. Draw NAS as a meridian; then from S set off S1, with the chord of the first course, taken from the line of rhumbs; then set off S4 with the chord of the second course, taken from the same line; then set off $S6\frac{1}{2}$ with the chord of the third course; then from N set off N4 in the northeast quadrant with the chord of the fourth course taken from the same line of rhumbs; then draw the lines A1, A4, $A6\frac{1}{2}$, and A4. On A1 set off the first distance 20 miles, taken from any scale of equal parts; suppose it extends to B. Then through Bdraw a line parallel to A4, and on it set off BC equal to 30 miles, the second distance; through C draw a line parallel to $A6\frac{1}{2}$; on it set off CD equal to 42 miles, the third distance; through D draw a line parallel to A4 in the northeast quadrant, and from the same scale of equal parts set off DE equal to 36 miles, the fourth distance. Then draw the line AE, and it will represent the distance made good; applying it to the scale, we find for the above example it equals 95 miles. For the course, extend the dividers from S to where the line AEcuts the circle, and then apply the dividers to the line of chords, and we shall get the bearing of AE equal to S. 73° 10' E., nearly.

In plane sailing it is not assumed that the surface of the ocean is a plane, or nearly so, for short distances. But the properties of the *rhumb line* are such, that crossing the meridians each at the same angle, the length of the *rhumb line*, the *difference of latitude*, and the *departure*, have the same relation to each other as the sides of a plane triangle.

The rhumb line is a spiral; the difference of latitude is an arc of a great circle; the departure is an arc of a parallel of latitude, a small circle. It is assumed that these lines are drawn upon the surface of a sphere, and in consequence of the above relation, we get the difference of latitude and departure accurately for a single course, whether the distance is long or short.

When a ship sails on several courses the sum of the departures is not precisely equal to the departure for the same distance on a single course.

Thus, when we work a traverse we get the difference of latitude accurately, and the departure approximately. Plane sailing does not give difference of longitude.

SECTION III.

TO FIND THE DIFFERENCE OF LONGITUDE.

Let C be the center of the earth, P the pole, PC the axis of the earth, PDA and PEB meridians, AB a portion of the equator, DE a corresponding portion of a parallel of latitude. Then will AD be latitude; and if DH is parallel to AC, it will be the cosine of the latitude to a radius AC; DE will be departure, and AB will be differ-

But we have from similar sectors, DEH ence of longitude. and ABC,

$$DH: AC::DE:AB$$
 or,

Cos. lat. : R :: departure : diff. longitude. (1)

This proportion can be represented by a triangle as BCD. where BC is departure.

The angle BCD is equal to the latitude, and the hypotenuse DC is the difference of longitude.

From plane sailing, we have

Sin. course : R :: departure : distance.

This combined with the preceding proportion so as to eliminate departure, will give

(2) Cos. lat.: distance:: sin. course: diff. longitude.

Also, from plane sailing, we have,

Diff. latitude: departure:: R: tan. course.

And this when combined with proportion (1) so as to eliminate departure will give,

Cos. lat. : diff. lat. : : tan. course: diff. longitude.

If we put the triangle for plane sailing with the triangle for longitude, we shall have the diagram in the margin, in which AC is the distance, the angle at A is the course, AB is difference of latitude, BC is departure, the angle BCD is the latitude, the angle at D is co-latitude, and DC is the difference of longitude.

The triangle DAC gives the second proportion, since we have,

which is equivalent to the second proportion. The third is derived by using AB and $\tan A$ as equivalent to BC.

Whence we have three propositions for finding longitude.

- 1. Cosine of latitude is to radius as departure is to difference of longitude.
- 2. Cosine of latitude is to distance as the sine of the course is to difference of longitude.
- 3. Cosine of latitude is to difference of latitude as the tangent of the course is to the difference of longitude.

The latitude in these proportions for longitude is the arithmetical mean of the latitude left and arrived at; it is obtained by taking half the sum when both latitudes are north or south, and half the difference when one is north and the other south. It is assumed that, measured on the parallel of this mean latitude, the departure is equal to the meridian distance; this is nearly so when the difference of latitude is small, and it may be rendered quite exact by corrections taken from a table prepared for the purpose, and first published by Mr. Workman in 1805.

When a ship sails on the parallel of latitude, the distance equals the departure, and proportion (1) gives the difference of longitude; this is called *parallel sailing*. When the ship does not sail on a parallel, but changes its latitude, and the difference of longitude is determined by proportions (2) and (3), the method is called *middle latitude sailing*.

EXAMPLE UNDER PROPORTION 1

1. What difference of longitude corresponds to 47 miles departure in the latitude of 37° 23'?

Ans. 59.15 miles.

Let x = the difference of longitude required.

Then, cos.
$$37^{\circ} \ 23' : R. : : 47 : x = \frac{47 \ R}{\cos . \ 37^{\circ} \ 23'}$$

$$Log. 47 R = 11.672098$$

$$Cos. 37^{\circ} \ 23' = 9.900144$$

$$Log. Diff. lon. $59.15 = 1.771954$$$

2. How many miles, or how much departure, corresponds to a degree in longitude on the parallel of 42° of latitude?

Ans. 44.59 miles.

Here the longitude of one degree is given.

$$R: \cos. 42^{\circ}:: 60: x = \frac{60 \cos. 42^{\circ}}{R}$$

$$Log. 60 = 1.778151$$

$$Cos. 42^{\circ} = 9.871073$$

$$Log. 44.59 = 1.649224$$

- 3. A ship sails east from Cape Race, 212 miles; required her longitude. The latitude of the cape is 46° 40′ N., longitude 53° 3′ 15″ west.

 Ans. Lon. 47° 54′ west.
- 4. Two places in lat. 50° 12′ differ in longitude 34° 48′; required their distance as under in miles.

 Ans. 1336.
- 5. How far must a ship sail W. from the Cape of Good Hope that her course to Jamestown, St. Helena, may be due north?

 Ans. 1193 miles.

- 6. How far must a ship sail E. from Cape Horn to reach the meridian of the Cape of Good Hope? The latitude of Cape Horn being 55° 58′ 30″ S., lon. 67° 21′ W., and the latitude and longitude of the Cape of Good Hope being as stated in the above note.

 Ans. 2878 miles.
- 7. In what latitude will the difference of longitude be three times its corresponding departure?

 Ans. 70° 31′ 44′.

The following examples are designed to illustrate the principles of Section 3.

Example 1.

A ship from Cape Clear, Ireland, in latitude 51° 25' N. and longitude 9° 29' W., sails as follows:

	BEARINGS.	MILES.
1	S.S.E. ₄ E.	16
2	E.S.E.	23
3	S.W.bW. ₂ W.	36
4	W ₄ N.	12
5	S.E.bE. ₄ E.	41

Required her course, distance, difference of latitude, and difference of longitude.

TRAVERSE TABLE.

DOINTE	DIST	DIFF.	LAT.	DEPAR	RTURE.
POINTS.	Dist.	, N.	S.	E.	w.
$\begin{bmatrix} 2\frac{1}{4} \\ 6 \end{bmatrix}$	$\begin{array}{c} 16 \\ 23 \end{array}$		$\begin{bmatrix} 14.5 \\ 8.8 \end{bmatrix}$	6.8	
1	36	1.8	17.0		31.7 11.9
$5\frac{1}{4}$	41		21.1	35.2	
		1.8	61.4 1.8	63.2 43.6	43.6
	POINTS. $ \begin{array}{c c} 2\frac{1}{4} \\ 6 \\ 5\frac{1}{2} \\ 7\frac{1}{4} \\ 5\frac{1}{4} \end{array} $	$egin{array}{ c c c c c c c c c c c c c c c c c c c$	POINTS. DIST. $2\frac{1}{4}$ 16 6 23 $5\frac{1}{2}$ 36 $7\frac{1}{4}$ 12 $5\frac{1}{4}$ 41 1.8	$\begin{array}{ c c c c c c }\hline & & & & & & & & & \\ \hline 2\frac{1}{4} & & 16 & & & & & \\ 6 & & 23 & & & & & \\ 5\frac{1}{2} & & 36 & & & & \\ 7\frac{1}{4} & & 12 & & & & \\ 5\frac{1}{4} & & 41 & & & & & \\ \hline & & & & & & & & \\ \hline & & & &$	POINTS. DIST. $2\frac{1}{4}$ 16 6 23 $5\frac{1}{2}$ 36 $7\frac{1}{4}$ 12 $5\frac{1}{4}$ 41 1.8 61.4 63.2

Result,

59.6 19.6

Lat. left $= 51^{\circ} 25'$ N.

Diff. lat. = $1^{\circ} 00'$ S.

Lat. in $= 50^{\circ} 25' \text{ N}$.

Mid. lat. 50° 55'.

To find the course and distance, by trigonometry,

As diff. lat., 59.6 miles,	1.775246
: Radius 90°	10.000000
:: Dep.,19.6 miles,	1.292256
: Tan. course, 18° 12′,	9.517010
As sin. course 18° 12′	9.494621
: Dep., 19.6 miles,	1.292256
:: Radius	10.000000
: Dist. 62.75 miles,	1.797635

To find the difference of longitude.

As $\cos. 50^{\circ} 55'$	9.799651
: Radius	10.000000
:: Dep., 19.6,	1.292256
: Diff. lon., 31.09 miles,	1.492605
Longitude left = 9°	29' west
Diff. lon. =	31' east
Lon. in $= 8^{\circ}$	58' west.

Thus, we have found the course 18° 12'; distance, 62.75 miles; diff. longitude, 31' E.; lat. in, 50.25 N.; lon., 8° 58' W.

If these be the distances run in a day, from noon to noon again, then the preceding operation is called working a day's work; otherwise it is called working a traverse.

Example 2.

A ship sails from lat. 37° 2' north, and longitude 9° 2' west, and makes the following courses and distance.

	BEARINGS.	MILES.
1	E.S.E.	45
2	S.W.bW.	43
3	S.E.bS.	64
4	N.N.E.	22

Required the latitude and longitude arrived at, and the course and distance made good.

Take the northings, southings, eastings, and westings, from the traverse table, and arrange them as in the following tablet:

1 2 3 4	E.S.E. S.W.bW. S.E.bS. N.N.E.	STN104 6 15 3 2	45 43 64 22	N. 20.3	s. 17.2 23.9 53.2	41.6 35.6 8.4	w. 35.8
				20.3	94.3 20.3 74.0	85.6 35.8 49.8	35.8

Whence the difference of latitude is 74 miles south. which is 1° 14′.

And the given latitude is 37° 2′ N.

Difference of latitude, 1° 14′ S.

Latitude arrived at, 35° 48′ N.

The departure is 49.8 miles; the mean latitude is 36° 25′, half the sum of the two above given; hence by Proportion 1, we have

Cos. $36^{\circ} \ 25' : R :: 49.8 : diff. lon.$ Therefore, $\begin{array}{ccc} \text{Log. } 49.8 &= 1.697229 \\ \text{Cos. } 36^{\circ} \ 25' &= \underline{9.905645} \\ \text{Log. } 61.88 & \overline{\textbf{1.791584}} \end{array}$

And we have 61.88, or nearly 62, miles for the difference of longitude, which is equal to 1° 2′.

Therefore, longitude given $= 9^{\circ} 2' \text{ W}$.

Difference of longitude $= 1^{\circ} 2' \text{ E}$.

Longitude arrived at $= 8^{\circ} 0' \text{ W}$.

To find the course, we have

Log. 49.8 = 1.697229Log. 74.0 = 1.869232Tan. 33° 56^t = 9.827997

Whence the course is S. 33° 56 E.

To find the distance, we have

Log. 49.8 = 1.697229Sin. $33^{\circ} 56^{\dagger} = \frac{9.746812}{1.950417}$ Log. 89.2 1.950417

Whence the distance is 89.2 miles.

Example 3.

A ship in latitude 33° 56' south, and longitude 18° 23' east, sails

1. N.W.bN. 12 miles.

2. N.W. 36 "

3. N.W.bW. 140 "

Required her latitude and longitude, and the course and distance made good.

Ans. Lat. 32° 3′ S.; Lon. 15° 26′ E.; Course, N. 52° 41′ W.; Dist. 187 miles.

Example 4.

A ship in latitude 42° 40′ N., longitude 59° W., sails S.E.bS. 600 miles. Required the latitude and longitude arrived at.

Ans. Lat. 34° 21′ N.; Lon. 51° 53′ W.

Example 5.

A ship in latitude 51° 18′ N., longitude 11° 15′ W., sailed S.E. 480 miles. Required the latitude and longitude arrived at.

Ans. Lat. 45° 22′ N.; Lon. 3° 10′ W.

Example 6.

A ship finds by observations upon the light at Sandy Hook that her latitude is 40° 25′ N., and her longitude is 74° W. She then sails S.bW. 520 miles; it is required to find her course and distance thence to Nassau in latitude 25° 4′ N., and longitude 77° 18′ W.

Ans. Course, S. 8° 45' W.; Dist. 416 miles.

Example 7.

Required the course and distance from Land's End, in latitude 50° 6′ N., and longitude 6° W., to Bermuda, in latitude 31° 20′ N., longitude 64° 48′ W.

Ans. Course, S. 66° 56' W.; Dist. 2874 miles.

Example 8.

Required the course and distance from latitude 37° 48 N., and longitude 25° 13′ W., to latitude 50° 13′ N. and longitude 3° 38′ W.

Ans. Course, N. 51° 11' E.; Distance, 1189 miles.

Example 9.

A ship in latitude 37° 48' N. and longitude 58° 12 W., sails on the following courses:

	BEARINGS.	MILES.
1	S. 67° 30′ E.	12
2	S.	6
3	S. 67° 30′ W.	6
4	N. 50° 37½′ E.	32

Required the latitude and longitude arrived at.

Ans. Latitude, 37° 55′ N.; Longitude, 57° 34′ W.

Example 10.

A ship in latitude 43° 25′ N., and longitude 65° 35′ W., sails on the following courses:

	BEARINGS.	MILES.
1	S.W.bS.	63
2	S.S.W.½W.	45
3	S.bE.	54
4	S.W.bW.	74

Required her course and distance thence to Sandy Hook light, in latitude $40^{\circ}\ 27\frac{1}{2}'\ N$. and longitude $74^{\circ}\ 1\frac{1}{2}'\ W$.

Ans. Course, N. 88° 14' W.; Distance, 276 miles.

Example 11.

A ship sails from latitude 50° 8′ N. and longitude 4° 24′ W., on the following courses.

	BEARINGS.	MILES.
$\begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$	S. 19° 41¼ W. S. 75° 56¼ W. S. 53° 26¼ W.	18 22 58

Required the latitude and longitude arrived at.

Ans. Lat. 49° 11′ N.; Lon. 6° 18′ W.

Example 12.

A ship from Cape Clear, latitude 51° 55' N., longitude 9° 29' W., sails as follows:

	BEARINGS.	MILES.
1 2 3 4 5	S.bW. W.S.W. S.W. ³ ₄ W. W. ¹ ₂ N. S.b.E.	23 40 18 28 12
6	$S.S.E{\frac{3}{4}}E.$	16

Required her course, and distance made good; also, latitude and longitude arrived at.

Ans. Course, S. 45° 47′ W.; Distance, 102.4 miles; Latitude, 50° 44′ N.; Longitude, 11° 25′ W.

Example 13.

A ship in latitude 41° 12′ N., longitude 37° 21′ W., sails as follows:

	BEARINGS.	MILES.
1 2 3 4 5	S.W.bW. S.W.½S. W.S.W.½S. S.¾E. S.W.¼W.	21 31 16 18 14
6	$W.\frac{1}{2}\dot{N}.$	30

Required her course, distance, latitude and longitude.

Ans. Course, S. 52° 49′ W.; Distance, 111.7 miles; Latitude, 40° 5′ N.; Longitude, 39° 18′ W.

Example 14.

Last noon we were in latitude 28° 46' S., and longitude 32° 20' W.; since then we have sailed by the log,

	BEARINGS.	MILES.
$\begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix}$	$S.W{\frac{3}{4}}W. \\ S.bW. \\ W{\frac{1}{4}}S. \\ S.W{\frac{3}{4}}W.$	$ \begin{array}{ c c c } \hline 62 \\ 16 \\ 40 \\ 29 \\ \end{array} $
5 6	S.bE. S. ³ ₄ E.	$\begin{array}{ c c c c }\hline 30\\14\\ \end{array}$

Required the direct course and distance, and our present latitude and longitude.

Ans. Course, S. 43° 14′ W.; Distance, 158 miles; Latitude, 30° 41′ S.; Longitude, 34° 24′ W.

Example 15.

A ship from Toulon, latitude 43° 7′ N., longitude 5° 56′ E. sailed,

	BEARINGS.	MILES.
1	S.S.W.	48
2	S.bE.	34
3	S.W. ¹ / ₄ W.	26
4	E.	17

Required her course and distance to Port Mahon, latitude 39° 52′ N., and longitude 4° 18′ 30″ E.

Ans. Latitude of ship, 41° 32′ N.; Longitude, 5° 37′ E. Course to Port Mahon, S. 30° 45½′ W. nearly; and distance, 116.4 miles.

Example 16.

On leaving the Cape of Good Hope for St. Helena, we took our departure; Cape Town bearing S. E. by S. 12 miles, after running N. W. 36 miles, and N. W. by W. 140 miles. Required our latitude and longitude, and the course and distance made.

N. B. Latitude of Cape Town, 33° 56' S. Longitude, 18° 23' E.

Latitude of St. Helena, 15° 55' S. Longitude, 5° 43' 30" W. Ans. Latitude, 32° 3' S.; Longitude, 15° 25' E.; Course, N. 52° 41' W.; Distance, 187 miles.

SECTION IV.

MERCATOR'S SAILING.

Mercator's Sailing is a method of determining difference of longitude derived from the following principle.

In the figure, let AC be distance, AB difference of latitude, and BC departure. Now, if we take AL greater than AB in the ratio of radius to the cosine of the latitude of BC, and draw LD parallel to BC, it will represent the difference of longitude for the two points A and C; for

LD:BC::AL:AB.

Therefore,

LD:BC::R: Cosine latitude.

But from Proportion 1 we have

Difference of longitude: Departure:: R: Cosine latitude.

Therefore, if BC is departure, LD must be difference of longitude.

AL is called the meridional difference of latitude, to distinguish it from AB, the proper difference of latitude.

To find AL, the meridional difference of latitude, a table called a Table of Meridional Parts has been computed. If we take any small portion of the meridian AB, and divide it by the cosine of its latitude, or multiply it by the secant of its latitude, radius being unity, we shall get a corresponding portion of the increased meridian AL; and taking a nautical mile as the unit of the table, beginning at the equator, we shall get secant 1', secant 2', secant 3', secant 4', and so on, for the several minutes of the increased meridian. Adding these secants, we shall get the numbers called meridional parts for the latitudes 1', 2', 3' 4', and so on.

Thus, Secant 1'

Secant 1'+secant 2'

Secant 1'+secant 2'+secant 3'

Secant 1'+secant 2'+secant 3'+secant 4', etc.,

give the numbers of the table in nautical miles. These numbers express the distance from the equator to the corresponding parallel of latitude, measured on the increased meridian. From this table we can take the meridional parts corresponding to each latitude, and by subtracting one number from the other when both latitudes are north or south, or by adding them when one is north and the other south, we shall obtain the meridional difference of latitude in numbers.

In the figure we have

1.
$$AB:AL::BC:LD$$
; or

The proper difference of latitude is to the meridional differonce of latitude as the departure is to the difference of longitude.

2.
$$R: \tan BAC :: AL: LD;$$
 or

Radius is to the tangent of the course as the meridional difference of latitude is to the difference of longitude.

Example 1.

A ship from latitude 32° 30' N. and longitude 18° 20' W., makes the following courses and distances:

- N.W.bW. 1. 150 miles.
- W.N.W. 2. 124
- 3. S.S.W. 41

Required the latitude and longitude arrived at, and the course and distance made good.

Take the latitudes and departures from the traverse table, and arrange them as in the tablet.

	COURSES.	DIST.	N.	S.	E.	w.
1	N.W.bW.	150	83.3			$\frac{124.7}{124.7}$
2 3	W.N.W. S.S.W.	124 41	47.5	37.9		$114.6 \\ 15.7$
0	D.D. W.	41				
			$\begin{vmatrix} 130.8 \\ 37.9 \end{vmatrix}$	37.9		255.0
			01.0			

92.9 = diff. of latitude.

Whence,

32° 30′ N., latitude given, 1° 33′ N., difference of latitude. 34° 3′ N., latitude arrived at.

To find the longitude, take from the table the meridional 34° 3′, which will be 2175parts for Also the parts for 32° 30', 66 2064

Subtracting we get the meridional diff. of latitude

Then from the tablet, we see that the departure is 255 miles, the proper difference of latitude is 93 miles nearly; and since proper difference of latitude is to meridional difference of latitude, as is departure to the difference of longitude, we have

Log. 255 =
$$2.406540$$

Log. 111 = 2.045323
 4.451863
Log. 93 = 1.968483
Log. 304.4 = 2.483380

which gives the difference of longitude equal to 304 nearly, or 5° 4' west.

And 18° 20′ W., longitude given,

5° 4′ W., difference of longitude,

23° 24′ W., longitude arrived at.

To find the course, we have

Log. 255 = 2.406540Log. 93 = 1.968483Tan. 69° 58' 10.438057

Therefore the course is N. 69° 58' W.

To find the distance we have

Log. 255 = 2.406540Sin. 69° 58' = 9.972894Log. 271.4 miles = 2.433646

In determining difference of longitude from the proportion,

Cos. lat.: 1:: departure: diff. longitude,

when the ship sails on an oblique course, we assume that the departure is the same as would have been made on that parallel, which is the arithmetical mean of the latitude left and arrived at. This assumption is not true. The mean latitude found in that way does not always give the true difference of longitude.

From the proportion,

Diff. lat. : meridional diff. lat. :: departure : diff. lon. we get

$$\frac{\text{diff. lat.}}{\text{meridional diff. lat.}} = \frac{\text{departure}}{\text{diff. lon.}}$$
(1)

If we put ψ for the latitude of the parallel that will give the true longitude, we have

Cos. $\psi:1::$ departure: diff. lon.

Therefore
$$Cos. \psi = \frac{departure}{diff. lon.}$$
 (2)

from 1 and 2, we get

Cos.
$$\psi = \frac{\text{diff. lat.}}{\text{meridional diff. lat.}}$$
 (3)

Hence, we see that the proper difference of latitude divided by the meridional difference of latitude will give the cosine of the required latitude, and this compared with the arithmetical mean of the given latitudes will give the correction to be added to the mean latitude.

Example 2.

Suppose the given latitudes are 30° and 40°, the proper difference of latitude will be 10° or 600 miles; the meridional difference will be

Meridional parts for 40° = 2622.7Meridional parts for 30° = 1888.4Meridional difference of lat. = 734.3

Therefore, cos.
$$\psi = \frac{600}{734.3}$$

And Log. 600 = 2.778151
Log. 734.3 = 2.865874

Log. 734.3 = 2.865874Cos. $35^{\circ} 12' = 9.912277$

The mean of 40° and 30° is 35°, hence the correction is 12'.

In this manner the following table may be computed:

Table of corrections in minutes to be added to the arithmetical mean to find the true mean latitude.

]	DIF	FE	RE	N C I	E 0.	F L	ΛТ	ITU	J D E	4 0				
HEAN	2°	3°	4°	5°	6°	7°	s°	9°	10°	11°	12°	13°	14°	15°	16°	17°	18°	19°	20
		1					-	-		7		/		,-				-,	-,
15°	1	2	3	5	7	9	12	15	18	22	26	31	36	41	47	52	59	65	7
16°	1	2	3	4	6	9	11	14	18	21	25	30	34	39	44	50	56	62	6
17°	1	2	3	4	6	8	11	14	17	20	24	28	33	38	43	48	54	60	€
18°	1	1	3	4	6	8	10	13	16	20	23	27	32	36	41	46	52	58	6
19°	1	1	3	4	6	8	10	13	16	19	22	26	30	35	40	45	50	56	6
21°	1	1	2	4	5	7	10	12	15	18	22	25	29	34	38	43	48	54	6
23°	1	1	2	3	5	7	9	11	14	17	20	23	27	31	35	40	45	50	5
25°	1	1	2	3	5	7	9	11	13	16	19	23	26	30	34	39	43	48	5
30°	0	1	$\frac{2}{2}$	3	5 4	$\begin{array}{c c} 6 \\ 6 \end{array}$	8	10 10	13	15 15	18 18	$\begin{vmatrix} 21 \\ 21 \end{vmatrix}$	25 24	28 28	52	$\begin{bmatrix} 36 \\ 36 \end{bmatrix}$	41	45	E
35° 40°	1	1	2	3	5	6	8 8	10	12	15	18	$\frac{21}{21}$	25	28 28	$\begin{array}{c} 32 \\ 32 \end{array}$	36	40 41	45	4
40 45°	1	1	2	3	5	6	9	11	13	16	19	22	26	30	34	38 1	43	45 45	0
50°	1	1	2	4	5	7	9	11	14	17	20	24	28	$\frac{30}{32}$	36	41	46	51	5
55°	1	i	$\tilde{2}$	4	6	8	10	13	16	19	22	26	31	35	40	45	51	57	5 6
60°	1	2	3	$\hat{4}$	$\ddot{6}$	9	11	14	18	22	26	30	35	40	46	52	5S	65	7
62°	î	$\frac{1}{2}$	3	5	7	9	12	15	19	$\frac{\overline{23}}{23}$	27	32	37	43	49	55	62	70	7
64°	1	2	3	5	7	10	13	16	20	24	29	34	40	46	52	59	67	75	Š
66°	1	$\overline{2}$	3	5	8	11	14	18	22	26	32	37	43	50	57	64	72	81	- 9
68°	1	2	4	6	8	12	15	19	24	29	84	40	47	54	62	70	79	89	9
70°	1	2	4	6	9	13	16	21	26	32	38	44	52	60	68	78	88	98	11
71°	1	2	4	7	10	13	17	22	27	33	40	47	55	63	72	82	93	104	11
72°	1	3	5	7	10	14	18	23	29	35	42	49	58	67	76	87	98	111	12
73°	1	3	5	8	11	15	19	25	31	37	44	52	61	71	81	93	105	118	13

Examples.

1. A ship from Cape Finisterre, in lat. 42° 56′ N., and longitude 8° 16′ W., sailed S. W. ¼ W. till her difference of longitude is 134 miles; required the distance sailed, and the latitude in.

As radius	10.000000
: diff. lon., 134 miles,	2.127105
$:: \stackrel{\circ}{\text{cot.}} \text{ course, } 4^{\frac{1}{4}} \text{ points,}$	9.957295
: mer. diff. lat., 121.5 miles,	2.084400
Lat. Cape Finisterre 42° 56′ N.; Mer. parts	2858
Mer. diff.	121
Lat. 41° 27′ N., corresponding to	$\overline{2737}$ in table.
As cosine course 9.82	7085
1.4.1	2000

: proper diff. lat., 89 miles, 1.949390: radius 10.000000: dist. 132.5 miles, $2.\overline{122305}$ 2. A ship from lat. 40° 41′ N., lon. 16° 37′ W., sails in the X. E. quarter till she arrives lat. 43° 57′ N., and has made 248 miles departure; required her course, distance, and longitude in.

Ans. Course N. 51° 41′ E.; Dist. 316 miles; Lon. in 11° W.

- 3. How far must a ship sail N. E. ½ E. from lat. 44° 12′ N., lon. 23 W., to reach the parallel of 47° N.; and what from that point will be the bearing and distance of Ushant, which is in lat. 48° 28′ N., and lon. 5° 3′ W.?
 - Ans. She must sail 264.8 miles, and her course to Ushant will then be N. 80° 32′ E., and distance 535 miles.
- 4. A ship from the Cape of Good Hope steers E. ½ S. 446 miles; required her place, and her course and distance to Kerguelen's Land, in lat. 48° 41′ S., and lon. 69° E.
 - Ans. Lat. 35° 13′ S., lon. 27° 21′ E.; course to Kerguelen's Land, S. 66° 25′ E., and distance 2018 miles.
- 5. By observation, a ship was found to be in lat. 41° 50′ S., lon. 68° 14′ E. She then sailed N. E. 140 m., and E. ½ S. 76 m.; required her place, and her course and distance to the island of St. Paul, which is in lat. 38° 42′ S., and in lon. 77° 18′ E. Ans. Lat. 40° 18′ S., lon. 72° 6′ E.; course to St. Paul N. 68° 15′ E., and dist. 259 miles, nearly.

DIRECT METHOD OF COMPUTING MERIDIONAL PARTS.

This presentation of Mercator's Sailing is thought sufficient for all practical purposes. But it may be desirable to have a method of computing the Table of Meridional Parts directly for any degree of latitude without the preceding computations, especially if we wish to test the accuracy of any part of the tables. It may also be interesting to the mathematical student to examine the Theory of Mercator's Sailing in a manner differing entirely from the preceding.

It will be seen in what follows, that from the definition of the rhumb line, we can derive an equation that will give the difference of longitude when we have the latitude left, the latitude arrived at, and the course known, without a table of meridional parts.

Also, that from the hypothesis of Mercator's Sailing, we can derive an equation that gives directly the meridional parts for

any latitude.

Let EQ be the equator, and P its pole; let ASB be the rhumb line or track of a ship, sailing from A to B; put C for the course of the ship, and let PS equal θ , the co-latitude of the ship,

and ϕ equal the angle APS, which is the longitude of the ship reckoned from the meridian passing through A. Then we shall have,

$$\frac{d\phi \sin \theta}{d\theta} = \tan C, \tag{1}$$

whence we get,

$$d\phi = \frac{\tan \cdot Cd\theta}{\sin \cdot \theta}.$$
 (2)

Integrating, we get,

$$\phi = \tan C \log \tan \frac{1}{2}\theta$$
.

Taking the limits PA and PB, we get,

$$\phi = \tan C \left(\log_1 \tan_{\frac{1}{2}} \theta^l - \log_1 \tan_{\frac{1}{2}} \theta^{ll} \right) \tag{3}$$

where θ' is the co-latitude of the place left, and θ'' is the co-latitude of the place arrived at. The logarithms in equation (3) are Naperian, and if we use the common tables, the right hand member of (3) must be divided by the modulus of our sys-

tem, which is .4342944819. And to obtain ϕ in nautical miles, we must multiply by $\frac{180^{\circ} \cdot 60'}{\pi}$, which will give,

$$\phi = 7915.7 \, \text{tan.} \, C \, (\log_{10} \, \tan_{10}^{10} \, -\log_{10} \, \tan_{10}^{10} \, \theta'')$$
 (4)

Equation (4) gives the difference of longitude when the latitudes of the places, and the course, are given.

Example.

A ship in latitude 32° 38′ N. and longitude 16° 55′ W., sails N. 79° 37′ W. until she reaches the parallel of 40° 2′ N. Required the longitude arrived at.

In equation (4), we must put $C = 79^{\circ} 37'$, $\theta' = 57^{\circ} 22'$, and $\theta'' = 49^{\circ} 58'$, and we shall get

 $\phi = 7915.7 \, \text{tan.} \, 79^{\circ} \, 37' \, (\log. \, \tan. \, 28^{\circ} \, 41' - \log. \, \tan. \, 24^{\circ} \, 59').$

Tan.
$$28^{\circ} 41' = 9.738071$$

Tan. $24^{\circ} 59' = 9.668343$
 0.069728

And, Log.
$$.069728 = \overline{2}.843407$$

Tan. $79^{\circ} 37' = 10.736995$
Log. $7915.7 = 3.898489$
Log. $3012 = \overline{3.478891}$

Therefore, $\phi = 3012$ miles, or 50° 12'. Hence the longitude arrived at is 67° 7' W.

To compute a table of meridional parts, we may put θ for the latitude of any parallel, and ψ for the distance of the same parallel from the equator; then from Mercator's theory, we shall have,

$$d\psi = \frac{d\theta}{\cos \theta} \tag{1}$$

The integral of this equation gives

$$\psi = \log_{\bullet} \tan_{\bullet} (45^{\circ} + \frac{1}{2}\theta).$$
 (2)

For common logarithms and nautical miles as the unit,

we must multiply the right hand number of (2) by 7915.7; whence we get,

$$\psi = 7915.7 \log. \tan(45^{\circ} + \frac{\theta}{2})$$
 (3)

Example 1.

Required the meridional parts for 20° of latitude. Here $\theta = 20^{\circ}$, whence,

$$\psi = 7915.7 \text{ log. tan. } 55^{\circ}.$$

Tan.
$$55^{\circ} = 10.154773$$
; and
Log. $.154773 = -1.189696$
Log. $7915.7 = 3.898489$
Log. $1225.1 = 3.088185$

Therefore $\psi = 1225.1$ miles, which is the number found in the table of meridional parts for 20°.

Example 2.

Required the meridional parts for latitude 78° 52′. Here $\theta = 78^{\circ}$ 52′, and equation (3) becomes

$$\psi = 7915.7 \text{ log. tan. } 84^{\circ} 26'.$$

Tan. $84^{\circ} \ 26' = 11.011158$; and we have Log. 1.011158 = .004819

Log. 7915.7 = 3.898489

Log. 8004 = 3.903308

Whence $\psi = 8004$ miles, the meridional parts for the given latitude, 78° 52'.

SECTION V.

SAILING IN CURRENTS.

If a ship at B, sailing in the direction BA, were in a current which would carry her from B to C, in the same time that in still water she would sail from B to A, then, by the joint action of the current and the wind, she would in the same time describe the diagonal A and B and B of the parallelogram ABCD. For her being carried by the current in a direction parallel to BC, would neither alter the force of the wind, nor the position of the ship, nor the sails, with respect to it; the wind would therefore continue to propel the ship in a direction parallel to AB, in the same manner as if the current did not exist. Hence, as she would be swept to the line CD by the independent action of the cur-

Problems relating to the oblique action of a current upon a ship may be resolved by the solution of a plane triangle, as ABD in the preceding figure, where, if BA represent the distance a ship would sail in still water, and AD the drift of the current in the same time, BD will be the actual distance sailed, and ABD the change in the course produced by the current.

rent, in the same time that she reached the line AD by the

independent action of the wind on her sails, she would be

found at D, the point of intersection of the lines AD and CD,

having moved along the diagonal BD.

EXAMPLES.

1. If a ship sail W. 28 miles, in a current which in the same time carries her N. N. W. 8 miles, required her true course and distance.

Conceive the current to be one course and distance, and with the other course find the course and distance made good.

Thus, by the traverse table:

	DIGH	DIFF. LA	ATITUDE.	DEPARTURE.		
COURSE.	DIST.	N.	s.	E.	w.	
W. N.N.W.	28				28	
		7.39			3.06	
		7.39			31.06	

7.39:R::31.06: tan. $76^{\circ}~37',$ the course, Sin. $76^{\circ}~37':R::31.06:31.93,$ the distance.

2. If a ship sails E. 7 miles an hour by the log, in a current setting E. N. E. 2.5 miles per hour, required her true course and hourly rate of sailing.

Ans. Course, N. 84° 8' E.; rate, 9.358 per hour.

- 3. A ship has made by the reckoning N. ½ W. 20 miles, but by observation it is found that, owing to a current, she has actually gone N. N. E. 28 miles. Required the setting and drift of the current in the time which the ship has been running.

 Ans. Setting, N. 64° 48′ E.; drift, 14.1 miles.
- 4. A ship's course to her port is W. N. W., and she is running by the log 8 miles an hour; but meeting with a current setting W. ½ S. 4 miles an hour, what course must she steer in the current that her true course may be W. N. W.?

Ans. Course, N. 53° 52′ 2″ W.

5. In a tide running N. W. b W. 3 miles an hour, I wished to weather a point of land which bore N. E. 14 miles. What course must I steer so as to clear the point, the ship sailing 7 miles an hour by the log, and what time shall I be in reaching the point?

Ans. Course, N. 69° 51' E.; time, 2 hours 25 minutes.

6. From a ship in a current, steering W. S. W. 6 miles an hour by the log, a rock was seen at 6 in the evening, bearing S. W. ½ S. 20 miles. The ship was lost on the rock at 11 P. M. Required the setting and drift of the current.

Ans. Setting, S. 75° 10' E.; drift, 3.11 miles per hour.

PARALLAX.

To obtain the true altitude of a body from its apparent altitude, as given by an instrument, certain corrections are necessary.

These corrections are for semi-diameter, dip, refraction and parallax. The correction for semi-diameter is obvious.

At sea, the visible horizon (from which all observed altitudes are taken) is where the sea and sky apparently meet; and when the eye of the observer is above the water, this visible horizon is below the sensible horizon, and the amount of the depression is called the dip of the horizon. Its correction is always subtractive, and its amount is to be found in Table V.

Refraction is to be found in Table VII. It is always subtractive; for the reason, see some treatise on natural philosophy.

Parallax is always additive. Conceive two lines drawn to a heavenly body, one from an observer at the circumference of the earth, and the other from the center of the earth. The inclination of these two lines is parallax; and when the body is in the horizon its parallax is greatest, and it is then called horizontal parallax.

Parallax always tends to depress the object; but the parallax of any celestial object, except that of the moon, is so small, that we shall pay attention to lunar parallax only. This is so important to navigation that we shall give it a full explanation.

The moon's horizontal parallax is given in the Nautical Almanac for every noon and midnight of Greenwich time, and from the horizontal parallax we must deduce the parallax

corresponding to any other altitude.

Let AC be the radius of the earth, A the position of an observer, Z his zenith, and suppose H to be the moon in the horizon; then the angle AHC is the

moon's horizontal parallax, and the angle AhC is the parallax corresponding to the apparent altitude hAH. Draw Am parallel to Ch; then mAH will be the true altitude.

From this figure we draw the following definition for horizontal parallax.

The horizontal parallax of any body is the angle under which the semi-diameter of the earth would appear as seen from that body. Of course, then, when the body is at a great distance, its horizontal parallax must be small; hence the sun and the remote planets have very little parallax, and the fixed stars none at all.

Let CH and Ch be each represented by R. Put p = the horizontal parallax, and x = the parallax in altitude, or the angle mAh or AhC.

Now in the triangle ACH, right-angled at A, we have,

$$1: \sin p :: R : AC.$$

In the triangle A Ch, we have,

$$\sin \cdot CAh : \sin x :: R : AC.$$

By comparing these two proportions, we perceive that

$$1 : \sin p : : \sin CAh : \sin x$$
.

Whence,
$$\sin x = \sin p \sin CAh$$
.

But $\sin CAh = \cos hAH$, for the sine of any arc greater than 90° is equal to the cosine of the excess over 90°; hence,

$$\sin x = \sin p \cos h A H$$
.

The lunar horizontal parallax is rarely over a degree, commonly less, and the sine of a degree does not materially differ from the arc itself; hence, the preceding equation becomes, without any essential error the following:

$$x = p \cos$$
 altitude.

Or, in words, the parallax in altitude is equal to the horizontal parallax multiplied by the cosine of the apparent altitude (radius being unity).

EXAMPLES.

1. The apparent altitude of the moon's center, after being corrected for dip and refraction, was 31° 25′; and its horizontal parallax at that time, taken from a nautical almanac, was 57′ 37″; what was the correction for parallax, and what was the true altitude as seen from the center of the earth?

$$p = 57' \ 37'' = 3457'';$$
 log. $3457'' = 3.538699$ cos. $31^{\circ} \ 25' = 9.931152$ Log. $2950 = 49' \ 10'' = x = 3.469851$

Ans. Cor. for parallax, 49' 10"; true altitude, 32° 14' 10".

2. The apparent altitude of the moon's center on a certain occasion was 42° 17′, and its horizontal parallax at the same time was 58′ 12″; what was the parallax in altitude, and what was the moon's true altitude?

Ans. Parallax in altitude, 43' 4"; true altitude, 43° 0' 4".

SECTION VI.

LATITUDE.

1. To find the latitude of a place by the sun at noon.

The latitude of a place may be determined from the meridian altitude of the sun.

The altitude taken with a sextant must be corrected for

semi-diameter, parallax, dip, and refraction. The correction for semi-diameter is found in the almanac, and it must be subtracted or added, according as the upper or lower limb of the sun was observed.

The correction for parallax is found by multiplying the sun's parallax by the cosine of the observed altitude; it must always be added.

The corrections for dip and refraction are found in tables, and must be subtracted to give the true altitude.

Then from the true altitude subtract the sun's declination found in the almanac for that time, and the remainder will be the co-latitude. Or subtract the true altitude from 90°, and get the zenith distance.

Then if the sun and observer are on the same side of the equator, to the zenith distance add the sun's declination to obtain the latitude; if the sun and observer are on different sides of the equator, from the zenith distance subtract the sun's declination to obtain the latitude.

EXAMPLES.

- 1. On a certain day, the meridian* altitude of the sun's lower limb was observed to be 31° 44′, bearing south. At that time its declination was 7° 25′ 8″ south, semi-diameter 16′ 9″, index error +2' 12″, height of the eye 17 feet. What was the latitude?

 Ans. 50° 38′ north.
- * To obtain the meridian altitude of the sun, the observer commences observations before noon, while the sun is still rising, driving the index forward as fast as the image appears to rise; and there will come a time, a few minutes in succession, in which the image appears to rest on the horizon, neither rising nor falling; but at length the image will fall; then the observer knows that noon has passed, and the greatest apparent altitude will be shown by reading the index.

Observed altitude	_	31° 44′ 6″
Semi-diameter		+16' 9''
		320 01 911
Index error	=	+ 2' 12"
		32° 2' 21"
giQ	=	_ 4' 4"
		31° 58′ 17″
Refraction		1' 32"
		31° 56′ 45″
Parallax		+ 7"
True altitude	=	31° 56′ 52″
Zenith distance	=	58° 3′ 8″
Declination	=	7° 25′ 8′′
Latitude north	=	50° 85' 5"

2. The meridian altitude of the sun's upper limb was 40° 42′ bearing north; the declination was 23° 22′ south; semi-diameter was 16′ 17″; height of the observer was 16 feet. Required the latitude.

Corrections:

Sun's semi-diameter		-16' 17"
Dip	=	— 3' 56"
Refraction	=	- 1' 6"
Parallax in altitude	=	+ 7"
		-21' 10''
Observed altitude of limb	=	40° 42′ 0″
True altitude of sun's center	=	40° 20′ 50″
Zenith distance	=	49° 39′ 10″
Declination		23° 22′ 0′
Latitude south	=	73° 1′ 10″

In this example the semi-diameter is subtracted because the upper limb was observed; the dip and refraction are always subtracted, and parallax is added.

3. The meridian altitude of the sun's lower limb was 60° 25'

bearing south, semi-diameter 16'8", height of the observer 16 feet, and the sun's declination 9° 22' north. What was the latitude?

Corrections:

Sun's semi-diameter	=	+1	61 811
Dip	=		31 5611
Refraction	=	-	0' 33"
Parallax in altitude	==	+	4"
		+1	1' 43"
Observed altitude	=	60° 2	$5^{I}=0^{II}$
True altitude of sun's center	=	60° 8	6' 43"
Zenith distance	~	29° 2	3' 17"
Declination	=	90 2	21 011
Latitude north	=	38° 4	:5' 17"

Find the latitude from each of the following meridian observations:

	оь/чст.	ALT. OB.	DIREC.	8. D.	пеівнт.	DECLINATION.	LATITUDE.
3 4	Sun L.L. Sun L.L. Sun L.L. Sun L.L.	45° 27′ 81° 43′ 87° 29′ 15° 45′	South South South	16' 15" 15' 47" 16' 17" 16' 0"	20 feet 14 " 16 " 16 "	17° 19′ 31″ S. 22° 13′ 7″ N. 22° 9′ S. 4° 43′ S.	27° 2′ 51″ N. 30° 18′ 10″ N. 19° 50′ 12″ S. 69 23′ 16″ N.

Navigators usually add 12' to the observed altitude of the sma's lower limb as a correction for the sun's semi-diameter, parallax, and dip; then subtract the refraction due to the altitude as given in the tables of refraction. The remainder will give the true altitude nearly, when the observation is taken upon the deck of a common sized vessel.

The following table gives the correction for the sun's semidiameter, dip, and refraction, when the sun's lower limb is observed.

ALTITUDE.				HEL	GHT (Die mer	e eve	APOT	TE TUI	E SEA	IN F	FFT			
BUN'S OUBERVED ALTITUDE.		1		HEL	HEIGHT OF THE EYE ABOVE THE SEA IN FEET.							1	1		
<u> </u>	6	8	10	12	14	16	18	20	22	24	26	28	30	32	3
ç	,	,	,	,	,	,	/	,	,	,	/	,	,	,	
5 6	3.S 5.3	3.5	3.1	2.8	2.5	2.3	2.1	1.S 3.3	3.0	2.8	1.2 2.6	1.0	0.8	0.6	1
7 8 9	6.4 7.2 7.9	6.0 6.8 7.5	5.7 6.5 7.2	$ \begin{array}{c c} 5 & 4 \\ 6.2 \\ 6.9 \end{array} $	5.1 5.9 6.6	4.8 5.7 6.4	4.6 5.4 6.1	4.4 5.3 5.9	4.1 5.0 5.7	3.9 4.8 5.5	3.7 4.6 5.3	3.5 4.4 5.1	3.3 4.2 4.9	3.2 4.0 4.7	$\begin{bmatrix} 3\\ 3\\ 4 \end{bmatrix}$
10	8.5	8.1	7.5	7.5	7.2	6.9	6.7	6.5	6.2	6.0	5.8	5.6	5.4	5.3	5
11 12	8.9	S.6 9.0	S.2 S.7	7.9 8.3	7.6 8.)	7.4	7.2 7.6	6.9 7.3	6.7	6.5	6.3	6.1	5.9 63	5.7 6.2	5
14 13	9.9 10.4	9 6 10.1	$\frac{9.2}{9.7}$	8.9 9.4	8.7 9.1	8.4	S.2 S.7	7.9 8.4	7.7	7.5 8.0	7.3 7.5	7.1	6.9 7.4	6.8	6 7
13 20	10.8	1).4	10.1	9:S 1 / 1	9.5 9.8	9 3 9.6	$ \begin{array}{c c} 9.0 \\ 9.3 \end{array} $	8.S 9.1	8.6 8.9	8.4	8.2 8.5	8.0	7.S S.1	7.6 7.9	7
$\begin{array}{c} 20 \\ 22 \\ 26 \end{array}$	11.1 11.4 11.7	1).7 11.0 11.4	1 1.4 10.7 11.0	10.4	10.1 10.5	$\begin{vmatrix} 9.8 \\ 9.8 \\ 10.2 \end{vmatrix}$	9.6	9.1	9.1 9.5	8.9	8.7 9.1	8.5 8.9	8.3 S.7	8.2 8.6	8
30	12.0	11.7	11.3	11.0	10.8	10.5	10.3	10.0	9.8	9.6	9.4	9.2	9.0	8.9	8.
35 40	12.3 12.5	11.9 12.2	11.6 11.8	11.3 11.5	11.0 11.3	10.7	10.6 10.8	10.3	10.1 10.3	9.9	9.7 9.9	9.4 9.7	9.2 9.5	9.2 9.4	9
45 50	12.7 12.8	12.4 12.5	$\frac{12.0}{12.2}$	11.7 11.9	11.5 11.6	11.2 11.3	11.0	10.7	10.5	10.2 10.4	10.1 10.3	$\begin{array}{ c c }\hline 9.8 \\ 10.0 \\ \end{array}$	9.7 9.8	9.6 9.7	9
55	13.0	12.6	12.3	12.0	11.7	11.5	11.2	11.0	10.7	10.5	10.3	10.1	9.9	9.8	9
60 65	13.1 13.2	$\begin{vmatrix} 12.7 \\ 12.8 \end{vmatrix}$	12.4 12.5	$\frac{12.1}{12.2}$	11.8	11.6	11.3	$11.1 \\ 11.2$	10.9	10.6	10.4	10.2	10.1	99	9.9
70 75	13.3	12.9 13.1	$\frac{12.6}{12.7}$	12.3 12.4	12.1	11.8	11.5	114		10.8	10.6	10.4 10.6	10.4	$10.1 \\ 10.2$	9. 10.
80	13.6	13.2	12.9	12.6	12.3	12.0	11.8	11.6	11.3	11.1	10.9	10.7	10.5	10.4	10.
				Jan		Fel		Ma		Apı	ril.	Ma			ne.
Month		rection	n	+0'.	3	+0'	.2	+ 0'	.1	0′.		0	·.1	(0′.2
Sun's S		for				Aug	7.	Sep	t.	Oc +0'		No +0		De +0	ec.

2. To find the latitude by the sun at any given time.

Take the altitude of the sun, note the time, correct the observed altitude for dip, semi-diameter, and refraction; also, take the declination from the Almanac. Then in the triangle ZPS, ZS will be the complement of the

attitude, PS the complement of declination, and the time at which the observation was taken subtracted from 12^k , if the observation was taken before noon, will measure the angle at P. Therefore, we shall have ZS and PS, and the angle P, to find PZ, which is the co-latitude. If we put θ for the arc from P to where the perpendicular falls from S, we shall have $\cos P = \cot PS \tan \theta$; from which we get θ . And we also have,

$$Cos.PS: cos.ZS:: cos.\theta: cos.\theta'$$
,

where θ^t is the arc from Z to where the perpendicular meets PZ produced. The difference of these arcs gives PZ, the co-latitude.

Example 1.

At 8^m afternoon, the true altitude of the sun's center was found to be 70° 58′, the declination of the sun being 21° N. Required the latitude.

In this example,
$$ZS = 19^{\circ} 2^{\circ}$$

 $PS = 69^{\circ} 0^{\circ}$
 $P = 2^{\circ} 0^{\circ}$

If we form a right-angled triangle, with PS as hypotenuse and θ for its base, we shall have $\cos 2^{\circ} = \cot 69^{\circ} \tan \theta$. Therefore, $\tan \theta = \frac{\cos 2^{\circ}}{\cot 69^{\circ}}$; hence $\theta = 68^{\circ} 59' 18''$.

Again, we have $\cos . 69^{\circ} : \cos . 19^{\circ} 2^{!} : : \cos . \theta : \cos . \theta^{!}$, where $\theta^{!}$ is the base of the triangle whose hypotenuse is $19^{\circ} 2^{!}$. Therefore, $\cos . \theta^{!} = \frac{\cos . 19^{\circ} 2^{!} \cdot \cos . 68^{\circ} 59^{!} 18^{!!}}{\cos . 69^{\circ}}$;

hence $\theta' = 18^{\circ} 56' 43''$.

And,
$$68^{\circ} 59^{\dagger} 18^{\prime\prime}$$

 $18^{\circ} 56^{\prime} 43^{\prime\prime}$
 $PZ = 50^{\circ} 2^{\prime} 35^{\prime\prime}$

Hence the latitude is 39° 57′ 25″

Example 2.

At 32^m before noon, the sun's true altitude was found to be 19° 41' bearing south, the sun's declination being 20° south. What was the latitude of the place of observation?

32 minutes converted to arc gives 8° for the angle at P; then we shall have,

$$P = 8^{\circ}$$

$$ZS = 70^{\circ} 19'$$

$$PS = \frac{\pi}{2} + 20^{\circ}$$

Let θ = the arc which is the base of the triangle whose hypotenuse is PS, and let θ' be the base of the triangle whose hypotenuse is ZS; then we shall have,

Cos. 8° =
$$\cot \left(\frac{\pi}{2} + 20^{\circ}\right) \tan \theta$$
.

From which we get,

$$\theta = 110^{\circ} \ 10' \ 49''$$
.

Again, we have

Cos.
$$\left(\frac{\pi}{2} + 20^{\circ}\right)$$
: cos. $70^{\circ} \ 19'$:: cos. $110^{\circ} \ 10' \ 49''$: cos. θ'

From which we get,

$$\theta' = 70^{\circ} 8' 21''$$

But $\theta - \theta' = PZ = \text{co-latitude.}$

Therefore,
$$110^{\circ} \ 10' \ 49''$$

$$\frac{70^{\circ} \ 8' \ 21''}{40^{\circ} \ 2' \ 28''}$$
Co-latitude = $49^{\circ} \ 57' \ 32''$

This method does not give good results when the sun is far from the meridian at the time the altitude is taken. A small error in the angle at P occasions a large error in the co-latitude PZ.

SECTION VII.

LONGITUDE.

Longitude, from celestial observations, is measured by time. A place 15° west of another will have noon one hour of absolute time later; if 30° west, noon will be two hours later, &c., &c.; 15° corresponding always to an hour in time. Therefore, if we have any way of determining the times at two places, corresponding to the same absolute instant, the difference of such times will correspond to the difference of longitude between the two places, at the rate of 15° to an hour, or 4 minutes to a degree.

Hence if we have a chronometer set to Greenwich mean time, and we know the rate of the chronometer, we can determine the longitude of any place whose local time can be ascertained. The difference between the Greenwich and local times is the longitude of the place, which will be east or west, according as the local time is earlier or later than the Greenwich time, as shown by the chronometer.

Having the latitude of a place, the local time can be found from an observed altitude of the sun; the declination of the sun being taken from the almanac.

In the diagram, let Z be the zenith of the place, P the north pole, S the place of the sun when its altitude was observed. PZ will be

co-latitude, PS co-declination, and ZS will be co-altitude. In the triangle PZS, we have all the sides to find the angle at P, which is the angular distance of the sun from the meri-

dian of the place where the altitude was taken. Hence, if we compute the angle ZPS, and convert it to time by allowing one hour for fifteen degrees, we shall have the time at which the altitude was taken.

Let S = the half sum of the sides of the triangle PZS, then from Spherical Trigonometry, we have

$$\operatorname{Cos.} \frac{1}{2} P = \left(\frac{\sin S \sin (S - ZS)}{\sin PZ \sin PS} \right)^{\frac{1}{2}}$$

Example 1.

In latitude 39° 6′ 20″ north, the sun's declination being 12° 3′ 10″ north, the true altitude of the sun's center was found to be 30° 10′ 40″ rising. What was the time?

```
In this example
 PZ = 50^{\circ} 53' 40''
 PS = 77^{\circ} 56' 50''
 ZS = 59^{\circ} 49^{\prime} 20^{\prime\prime}
 S = 94^{\circ} 19' 55''
Hence,
 S - ZS = 34^{\circ} \ 30' \ 35''
 = 9.998758
Therefore,
 Sin. S
 Sin.(S-ZS) = 9.753235
 19.751993
 Sin. PZ = 9.889853
 Sin. PS
 = 9.990319
 19.880172
 2)19.871821
 Cos. \frac{1}{2} P = \cos 30^{\circ} 22' = 9.935910
Therefore \frac{1}{2}P = 30^{\circ} 22^{\circ}
 60° 44′
 P =
And
```

This, converted to time, gives $4^h 2^m 56^s$, or the altitude was taken at $7^h 57^m 4^s$ in the morning. This is local apparent time. The equation of time found in the almanac for the day on which the observation was taken will correct this for local mean time; and the difference between local, and Greenwich, mean time, will be the longitude.

Example 2.

In latitude 43° 30' north at, 7^{h} 43^{m} in the morning by the watch, the altitude of the sun's lower limb was taken 32° 4', the height of the observer being 16 feet, the sun's declination being 19° 50' 47'' north, semi-diameter 15' 49'' the equation of time -3^{m} 51', and the chronometer indicating 9^{h} 0^{m} 46' Greenwich mean time. What was the longitude?

Observed altitude lower limb = $32^{\circ} 4' 0''$ Semi-diameter = +15' 49''Dip = -3' 56''Refraction = -1' 30''True altitude of center = $32^{\circ} 14' 23''$

In this example we have

	PZ	= 46° 30′ 0″
	- -	
	PS	$= 70^{\circ} 9' 13''$
	ZS	= 57° 45′ 37″
Hence,	S	$= 87^{\circ} 12' 25''$
And	S-ZS	$=29^{\circ}\ 26'\ 48''$
Therefore,		
	$\operatorname{Sin}.S$	= +9.999483
	Sin.(S-ZS))= +9.691623
	Sin.PZ	= -9.860562
	Sin.PS	= -9.973408
		2)19.857136
	Cos. 31° 58′ 8″	$= 9.928568 = \cos 1P$
Therefore	$\frac{1}{2}P = 31^{\circ} 58^{l} 8^{ll}$	
And	$P = 63^{\circ} \ 56' \ 16''$	

This value of P converted to time gives $4^h 15^m 45^s$, which is the time before noon when the altitude was taken, which

gives $7^h 44^m 15^s$ for the local apparent time; but since the equation of time is $-3^m 51^s$, we have

$$7^{h} 44^{m} 15^{s}$$

$$-3^{m} 51^{s}$$

$$7^{h} 40^{m} 24^{s} = \text{local mean time.}$$
Watch time =
$$7^{h} 43^{m} 0^{s}$$

$$2^{m} 36^{s} \text{ watch too fast.}$$

Greenwich mean time by chronometer = 9^h 0^m 46^s Time by observation 7^h 40^m 24^s 1^h 20^m 22^s

which is the longitude of the place of observation; and it is west, the local time being behind Greenwich time.

Example 3.

In latitude 54° 12' north, at 5^{h} 33^{m} afternoon by the watch, the true altitude of the sun's center was found to be 16° 26' 52''. The sun's declination was 15° 26' 50'' north, and the equation of time was $+5^{m}$; the chronometer indicated 7^{h} 12^{m} 45', Greenwich mean time. What was the error of the watch, and what was the longitude of the place of observation?

In this example, we have,

$$PZ$$
 = 35° 48' 0"
 PS = 74° 33' 10"
 ZS = 73° 33' 8"
Hence we find S = 91° 57' 9"
 $S=18$ ° 24' 1"
 $Sin.S$ = + 9.999747
 $Sin.(S-ZS)$ = + 9.499210
 $Sin.PZ$ = - 9.767124
 $Sin.PS$ = - 9.984021
 $2)19.747812$
 $2)19.747812$

Hence,
And
$$P = 83^{\circ} 9' 50''$$
This gives in time
$$Applying equation of time,$$

$$5^{h} 32^{m} 39^{s}$$

$$+5$$

$$5^{h} 37^{m} 39^{s}$$

which is the local mean time.

Greenwich mean time by chronometer =
$$7^h 12^m 45^o$$

Local time by observation = $5^h 37^m 39^o$
 $1^h 35^m 6^o$

which is the longitude required.

Local time by observation =
$$5^h 37^m 39^s$$

Watch time = $5^h 33^m 0^s$
Error of watch = $4^m 39^s$

Example 4.

In latitude 21° 36′ north, the true altitude of the sun's center was found to be 30° 24′ 40″, the sun's declination being 21° 41′ 40″ south, equation of time $+8^m$ 31′, chronometer indicating 6^h 0^m 21° P. M. Greenwich mean time. Required the longitude of the place of observation.

In this example, we have

$$PZ = 68^{\circ} 24' 0''$$

$$PS = 111^{\circ} 41' 40''$$

$$ZS = 59^{\circ} 35' 20''$$
Therefore, $S = 119^{\circ} 50' 30''$

$$Sin.S = 60^{\circ} 15' 10''$$

$$Sin.S = + 9.938221$$

$$Sin.(S-ZS) = + 9.938631$$

$$Sin.PZ = - 9.968379$$

$$Sin.PS = - 9.968094$$

$$2) 19.940379$$

$$Cos. 20^{\circ} 59' 14'' = 9.970189$$

Therefore,
$$\frac{1}{2}P = 20^{\circ} 59' 14''$$
And
$$P = 41^{\circ} 58' 28''$$
Which gives,
$$2^{h} 47^{m} 54^{s} \text{ local apparent time.}$$
Equation of time,
$$8^{m} 31^{s}$$

$$2^{h} 56^{m} 25^{s} \text{ local mean time}$$
Greer wich mean time
$$= 6^{h} 0^{m} 21^{s}$$

$$3^{h} 3^{m} 56^{s} \text{ longitude west.}$$

Example 5.

In latitude 0° 41' south, the true altitude of the sun's center was found to be 32° 31' 52" rising, the declination of the sun 21° 2' 36" south, the equation of time $+9^m$ 53'; the chronometer indicated 11^h 27^m 41' A. M., Greenwich mean time. What was the longitude by chronometer?

Here we have,

	PZ	direction in the second	89° 19′	$O_{\boldsymbol{n}}$
	PS	•==	68° 57′	24"
	ZS	==	57° 28′	811
Hence,	\mathcal{S}	 .	107° 52′	16"
And	S-ZS	=	50° 24′	811
	Sin . S	=	+ 9.978	3522
	Sin.(S-ZS)) =	+ 9.886	3794
	Sin.PZ	=	- 9.999	9969
	Sin.PS	=	_ 9.97	0025
			2) 19.898	5322
	Cos. 27° 34′ 4″	=	9.94	7661
Therefore,	$\frac{1}{2} F$) =	27° 34′	4"
And	~		55° 8'	

This changed to time gives $3^h \ 40^m \ 33^s$ The time of the day will be $8^h \ 19^m \ 27^s$ apparent time.

Equation of time, $+9^m \ 53^s \ 8^h \ 29^m \ 20^s$ local mean time.

Greenwich mean time, $11^h \ 27^m \ 41^s \ 2^h \ 58^m \ 21^s = \text{lon. required.}$

SECTION VIII.

LUNAR OBSERVATIONS.

A good and well-tried chronometer is a valuable and reliable instrument for finding the longitude at sea, during short runs; but still it is but an instrument, and is not one of the reliable works of nature. Near the end of a long voyage the best of chronometers very frequently give false longitude; and in such cases good navigators always resort to lunar observations, which, from the hands of a good observer, can be relied upon to within 10 or 12 minutes of a degree. Indeed, they usually come within 5 or 6 miles, and sometimes even more exact; but that is accidental and unfrequent.

To comprehend the theory of lunars, we must call to mind the fact that the moon moves through the heavens, apparently among the stars, at the rate of more than 13° in a day, and any angular distance it may have from the sun or any star corresponds to some moment of Greenwich time.

About three days before and after the change of the moon, she is too near the sun to be visible; but at all other times her distance from the sun, some of the larger planets, and certain bright fixed stars, called lunar stars,* which lie near her path, are computed and put down in the nautical almanac, for every third hour of mean Greenwich time, commencing at noon.

^{*} There are nine lunar stars, Arietis, Aldebaran, Pollux, Regulus, Spica, Antares, Aquilæ, Fomalhaut, and Pegasi.

For any particular day, the distances are given to such objects only, east and west of her, as will be convenient to measure with the common instruments.

The distances put down in the nautical almanac are such as would be seen if viewed from the center of the earth; but observers are always on the surface of the earth, and the distances thence observed must always be reduced to equivalent distances seen from the center by the application of spherical trigonometry. This reduction is called working a lunar.

The moon is never seen by an observer in its true place, unless the observer is in a line between the center of the earth and the moon, that is, unless the moon is in the zenith of the observer; in all other positions the moon is depressed by parallax, and appears nearer to those stars that are below her, and further from those stars that are above her, than she would appear from the center of the earth. Therefore the apparent altitudes of the two objects must be taken at the same time that their distance asunder is measured. The altitudes must be corrected for parallax and refraction, thus obtaining the true altitudes.

FIRST METHOD OF WORKING A LUNAR.

Let Z be the zenith of an observer, S' the apparent place of a star, and S its true place. Also, let m' be the apparent place of the moon, and m its true place, as seen from the center of the earth. Here ZS'm' and

ZSm are two spherical triangles.

The apparent altitudes subtracted from 90° degrees give ZS' and Zm', and S'm' is the apparent distance; with these three sides the angle Z can be found. Correcting the altitudes and subtracting them from 90° will give the sides ZS and Zm; these two sides, and their included angle at Z, will give the side Sm which is the true distance.

The definite true distance must have a definite Greenwich time, which can readily be found; and this, compared with the local time deduced from an altitude of the sun, will give the longitude.

Let S' = the apparent altitude of a star,

and S = the true altitude.

Let m' = the apparent altitude of the moon,

and m = the true altitude.

Also let d = the apparent distance of the moon from the star,

and x =the true distance.

Then from the fundamental equations of Spherical Trigonometry, we have the following,

Cos.
$$Z = \frac{\cos .d - \sin .S' \sin .m'}{\cos .S' \cos .m'}$$

Also
$$Cos. Z = \frac{\cos .x - \sin .S \sin .m}{\cos .S' \cos .m}$$

Whence,
$$\frac{\cos .d - \sin .S' \sin .m'}{\cos .S' \cos .m'} = \frac{\cos .x - \sin .S \sin .m}{\cos .S' \cos .m'}$$

By adding unity to each member, we have

$$1 + \frac{\cos .d - \sin .S' \sin .m'}{\cos .S' \cos .m'} = 1 + \frac{\cos .x - \sin .S \sin .m}{\cos .S \cos .m}$$

$$\frac{(\cos .S' \cos .m' - \sin .S' \sin .m') + \cos .d}{\cos .S' \cos .m'}$$

$$\frac{(\cos .S \cos .m - \sin .S \sin .m) + \cos .x}{\cos .S \cos .m}$$

By observing equation 9, Plane Trigonometry, we perceive that the preceding equation reduces to

$$\frac{\cos(S'+m')+\cos d}{\cos S'\cos m'} = \frac{\cos(S+m)+\cos x}{\cos S\cos m}.$$

Whence

$$\cos x = (\cos (S' + m') + \cos d) \frac{\cos S \cos m}{\cos S' \cos m'} - \cos (S + m)$$
(A)

It is here important to notice that the moon's horizontal parallax given in the Nautical Almanac, is the equatorial horizontal parallax; that is, it corresponds to the greatest radius of the earth. The diameter of the earth through any other latitude is less, and of course the corresponding parallax is less.

We therefore give the following table for the reduction of the equatorial horizontal parallax, to the horizontal parallax of any other latitude; it is computed on the supposition that the equatorial diameter is to its polar as 230 to 229. For example, if the horizontal parallax in the Nautical Almanac is 55', in the latitude 40° the reduction would be 6", and the parallax reduced would be 54' 54"; and if the parallax from the Nautical Almanac were 60' the reduction would be 6.6', and the reduced parallax would be 59' 53.4".

The semi-diameter of the moon given in the Nautical Almanac is her horizontal semi-diameter; but when she is in the zenith she is nearer to us by the whole radius of the earth, about one-sixtieth part of her whole distance. Consequently she must appear under a larger and larger angle as she rises from the horizon, and this is called the augmentation of the semi-diameter.

We give the reduction for the parallax; and the augmentation for the semi-diameter in the following tables:

RED.	RED. OF MOON'S EQ. HOR. PARALLAX.								
Lat.	Éq. Par. 55'	Eq. Par. 60'							
0	11	11							
20	0.9	1							
25	2.8	3							
30	3.7	4							
35	4.6	5							
40	6.0	6.6							
45	7.3	8							
50	8.6	9.4							
55	10.1	11							
60	11	12							
65	11.8	13							
70	12.8	14							
75	13.9	15							
80	14.6	16							

AUG. OF THE SEMI-						
Ap. Alt.	Aug.					
0	11					
6	2					
12	3					
18	5					
24	6					
30	8					
36	9					
42	11					
48	12					
54	13					
60	14					
66	15					
72	16					
90	16					

Example 1.

On the 25th of Jan. 1852, between three and four o'clock in the afternoon, local time, the observed distance between the nearest limbs of the sun and moon was 50° 3′ 20″; the altitude of the sun's lower limb was 20° 1′, and the altitude of the moon's lower limb was 48° 57′, height of the eye 16 feet. The latitude corrected for the sun from noon was 34° 12′ north, and the supposed longitude about 65° west. What was the longitude?

Preparation.

Supposed time at ship $= 3^h 15^m \text{ P. M.}$ Supposed longitude $= 65^\circ = 4^h 20^m$

Supposed Greenwich time = 7^h 35^m P. M.

From the Almanac we find the

Moon's semi-diam. = 14' 46''; Moon's eq. hor. par. = 54' 12''Aug. for Alt. = 12''; Red. for lat. = 4''Moon's semi-diam. = 14' 58''; Reduced hor. par. = 54' 8''

> Observed distance $= 50^{\circ} 3' 20''$ Sun's semi-diameter = 16' 16''Moon's semi-diameter = 14' 58''Apparent center distance $= 50^{\circ} 34' 34''$

Altitude moon's lower limb = $48^{\circ} 57' 00''$ Moon's semi-diameter = 14' 58''Dip = -3' 56''Moon's apparent altitude = $49^{\circ} 8' 2'' = m'$

Alt. \odot 's lower L. = 20° 1'

Semi-diameter = +16' 16"

Dip = -3' 56" \odot 's app. alt. = $20^{\circ} 13' 20'' = S'$ Refraction = -2' 34" \odot 's true alt. = $20^{\circ} 10' 46'' S$.

N.B. To find the moon's parallax in altitude see rule on page 363.

©'s app. alt. $49^{\circ} 8'$ cos. 9.815778 54' 8'' = 3248' log. 3.511616©'s par. in alt. = 35' 25'' = 2125'' 3.327394©'s app. alt. $= 49^{\circ} 8' 2''$ Paralley in alt. = 35' 95''

Parallax in alt. = $35' \ 25''$ Refraction = -49''True alt. = $49^{\circ} \ 42' \ 38'' = m$ $(S'+m') = 69^{\circ} \ 21' \ 22''$; $(S+m) = 69^{\circ} \ 53' \ 24''$

We are now prepared to apply the equation to compute the

true distance. The equation requires the use of natural sines and cosines.

$$\cos x = (\cos (S' + m') + \cos d) \frac{\cos S \cos m}{\cos S' \cos m'} - \cos (S + m)$$

$$(S' + m') = 69^{\circ} 21' 22''; \text{ N. } \cos = .35256$$

$$d = 50^{\circ} 34' 34''; \text{ N. } \cos * = .63505$$

$$.98761, \log = \overline{1.994585}$$

$$S = 20^{\circ} 10' 46'', \log \cos = 9.972489$$

$$m = 49^{\circ} 42' 38'', \log \cos = 9.810669$$

$$S' = 20^{\circ} 15' 20'', \cos \cos = 0.027631$$

$$m' = 49^{\circ} 8' 2'', \cos \cos = 0.184227$$

$$\text{Num. } .97616, \log = \overline{1.989521}$$

N. $\cos(S+m)$, 69° 53′ 24″, —.34382 True distance, 50° 46′ 37″, $\cos.23463$

In the Nautical Almanac, we find that at 6 P.M. mean Greenwich time, on said day, the true distance between the sun and moon was 49° 59′ 26″, and at 9 P.M. the distance was 51° 20′ 49″, showing a change of 1° 21′ 23″ in three hours of time. But the change from 49° 59′ 26″ to 50° 46′ 37″ is 47′ 11″; and on the supposition that the change is proportional to the time, we have the following

Or
$$1^{\circ} 21' 23'' : 47' 11'' :: 3h : t$$
$$4883 : 2831 :: 3h : 1^{h} 48^{m} 22^{s}$$

That is, the time that this observation was taken was 1^h 44^m 22^s after 6 at Greenwich, or 7^h 44^m 22^s Greenwich mean time.

With the true altitude of the sun 20° 16' 46", the latitude

^{*} When d is greater than 90° its cosine becomes minus, and its numerical value is then the natural sine of the excess over 90°. Thus if d were 105°, its cosine would be numerically equal to the sine of 15°, and must then be subtracted from the cosine of the sum of apparent altitudes. The result $(\cos x)$ would then be the sine of the excess over 90°.

[†] Less 20 because the table of natural sines is to radius unity, and we used cos. S and cos.m to the radius of 10, making two tens to take away.

 34° 12', and the polar distance 109° 0' 48'', we find the apparent time at ship 3^{h} 10^{m} 5^{s} , to which we would add the equation of time, 12^{m} 34^{s} , making the mean time 3^{h} 22^{m} 39^{s} .

From Greenwich time =
$$7^h 44^m 22^s$$

Subtract time at ship = $3 22 39$
 $4^h 21^m 43^s = 65^\circ 25' 45'' \text{ lon. W.}$

This converted to degrees gives the longitude 65° 25' 45" west of Greenwich.

Example 2.

The apparent distance between the centers of the sun and moon was 98° 12',

The sun's apparent altitude was 54° 10', The moon's altitude 20° 37', Moon's parallax 57' 12'',

What was the true distance from the center of the sun to the center of the moon?

Moon's apparent altitude = $20^{\circ} \ 37'$ Refraction = $-2' \ 30''$ Parallax = $53' \ 32''$ Moon's true altitude = $21^{\circ} \ 27' \ 58''$ Sun's apparent altitude = $54^{\circ} \ 10' \ 0''$ Refraction = -40''Sun's true altitude = $54^{\circ} \ 9' \ 20''$ (S'+m') = $74^{\circ} \ 47'$; (S+m) = $75^{\circ} \ 37' \ 18''$ Cos. $74^{\circ} \ 47'$ = .26247Cos. $d=\cos$. $98^{\circ} \ 12' = -14263$

Cos.(S' + m') + cos.d = .11984

Log. .11984 =
$$\overline{1.078602}$$

Cos.S = cos. 54° 9' 20" = 9.767591
Cos.m = cos. 21° 27' $58''$ = 9.968779
Com. cos.S' = com. cos. 54° 10' = 0.232525
Com. cos.m' = com. cos. 20° 37' = 0.028744
Log. .11919 = $\overline{1.076241}$
-Cos.(S+m) = -cos. 75° 37' $18''$ = $-.24833$
Cos.x = cos. 97° 25' $12''$ = $-.12914$

which is the true distance.

SECOND METHOD OF WORKING A LUNAR.

The foregoing method of clearing a lunar distance is very good, as an educational exercise; but for practical use, it is objectionable, as the equation requires the use of natural sines and cosines. To insure a complete understanding of this important subject, theoretically and practically, we will further transform the equation,

$$\cos x = \left(\cos(S' + m') + \cos d\right) \frac{\cos S \cos m}{\cos S' \cos m'} - \cos(S + m), \quad (1)$$

and adapt it to the use of logarithmic sines and cosines.

Conceiving (S'+m') to be a single arc, and applying equation (17) (page 83), to the first factor in the second member of (1), we shall have,

$$\frac{2 \cos x}{2 \cos \frac{1}{2} (S' + m' + d) \cos \frac{1}{2} (S' + m' - d) \cos S \cos m}{\cos S' \cos m'} - \cos (S + m).$$
(2)

By equation (32) (p. 85), we find that $\cos x = 1-2 \sin^2 x$. By equation (31) (p. 85), $\cos(S+m) = 2 \cos^2 x(S+m) - 1$. These values of $\cos x$ and $\cos(S+m)$, placed in (2) will give

$$1 - 2\sin^{2}\frac{1}{2}x = \frac{2\cos^{2}\frac{1}{2}(S' + m' + d)\cos^{2}\frac{1}{2}(S' + m' - d)\cos S \cos m}{\cos S' \cos m'} + 1 - 2\cos^{2}\frac{1}{2}(S + m).$$

By dropping unity from each member, and dividing by -2, we have,

Sin.
$$^{2}\frac{1}{2}x =$$

$$\cos^{2}\frac{1}{2}(S+m) - \frac{\cos^{2}\frac{1}{2}(S^{\dagger}+m^{\dagger}+d)\cos^{2}\frac{1}{2}(S^{\dagger}+m^{\dagger}-d)\cos S\cos m}{\cos S^{\dagger}\cos m^{\dagger}}.$$
(3)

By division, we obtain.

$$\frac{\operatorname{Sin}^{2}_{2}x}{\operatorname{Cos}^{2}_{2}(S+m)} =$$

$$1 - \frac{\cos_{\frac{1}{2}}(S' + m' + d) \cos_{\frac{1}{2}}(S' + m' - d) \cos_{\frac{1}{2}}(S \cos_{\frac{1}{2}})}{\cos_{\frac{1}{2}}(S + m) \cos_{\frac{1}{2}}(S' + m' - d) \cos_{\frac{1}{2}}(S \cos_{\frac{1}{2}})}$$
(4)

Assume

$$\sin^2 P = \frac{\cos_{\frac{1}{2}}(S' + m' + d) \cos_{\frac{1}{2}}(S' + m' - d) \cos_{\frac{1}{2}}(S \cos_{\frac{1}{2}}(S' + m' - d))}{\cos^2 \frac{1}{2}(S + m) \cos_{\frac{1}{2}}(S' + m' - d)}$$
(5)

Where P is an auxiliary arc; equation (4) now becomes

$$\frac{\sin^{2}\frac{1}{2}x}{\cos^{2}\frac{1}{2}(S+m)} = 1 - \sin^{2}P.$$

Since $\sin^2 P + \cos^2 P = 1$, we have $\cos^2 P = 1 - \sin^2 P$.

Whence,
$$\frac{\sin^{2}\frac{1}{2}x}{\cos^{2}\frac{1}{2}(S+m)} = \cos^{2}P.$$

By extracting square root and clearing of fractions, we have

$$\sin_{\frac{1}{2}}x = \cos P \cos_{\frac{1}{2}}(S+m).$$
 (6)

Equations (5) and (6) are plain and practical; they can be easily remembered, and they are adapted to logarithms.

Equations (5) and (6) can be put in words, and called a rule, but in our opinion this is not necessary.

We will now re-compute the last example, in which

$$S' = 54^{\circ} \ 10', \quad S = 54^{\circ} \ 9' \ 20'', m' = 20^{\circ} \ 37', m = 21^{\circ} \ 27' \ 53'', d = 98^{\circ} \ 12', \quad \frac{(S' + m')}{17} = 74^{\circ} \ 47'.$$

$$\frac{1}{2}(d+S'+m') = 86^{\circ} 29' 30'', \quad \cos. \text{ (less 10)} = \overline{2.786704}$$

$$\frac{1}{2}(d-S'-m') = 11^{\circ} 42' 30'', \quad \cos. \quad \text{``} = \overline{1.990869}$$

$$S = 54^{\circ} 9' 20'', \quad \cos. \quad \text{``} = \overline{1.767591}$$

$$m = 21^{\circ} 27' 58'', \quad \cos. \quad \text{``} = \overline{1.968779}$$

$$\frac{1}{2}(S+m) = 37^{\circ} 48' 39'', \quad \cos. \quad \text{complement} = 0.102352$$

$$S' = 54^{\circ} 10', \quad \cos. \quad \text{complement} = 0.232525$$

$$m' = 20^{\circ} 37', \quad \cos. \quad \text{complement} = 0.232525$$

$$m' = 20^{\circ} 37', \quad \cos. \quad \text{complement} = 0.028744$$

$$\overline{2)2.979916}$$

$$\overline{-1.490038}$$

$$Add \qquad \underline{10}$$

$$Sin.P, 17^{\circ} 59' 56'', = 9.489958$$

$$Cos.P = 9.978209$$

$$Cos.\frac{1}{2}(S+m) = 9.897648$$

$$Sin.\frac{1}{2}x = 9.875857 = 48^{\circ} 42' 35''$$

$$Whence, true distance = 97^{\circ} 23' 10'', Ans.$$

The two methods do not give the same result precisely. But this one is the more reliable of the two.

EXAMPLES.

No.	APPARENT ALT. OF SUN OR A FIXED STAR.				MOON'S AP.		APPARENT CEN- TRAL DISTANCE.		MOON'S HOR. PAR.		TRUE DISTANCE.			
		o	,		0	,	0	,	"	,	//	0	,	11
1	0	86	3		39	18	46	45	0	53	51	46	4	25 .
$\overline{2}$	l ×	29	47		57	22	27	35	0	60	3	28	8	24
3	0	31	14		28	7	14	21	30	54	29	14	9	24
4	0	60	5		63	12	51	3	21	58	30	50	41	16
5	X	34	28		10	42	49	18	38	61	11	48	45	39
6	0	8	26		19	24	120	18	46	57	14	120	1	46
7	×	43	27		40	9	18	21	35	60	20	18	8	12
8	X	53	13		57	32	60	13	49	60	52	59	48	12
9	0	72	26		18	30	81		28	60	58	80	9	33
10	0	60	33		9	26	70	36	16	59	57	69	49	12

^{*} The preceding log. repeated to obtain the square of the last quantity.

THIRD METHOD OF WORKING A LUNAR.

Let Z be the observer's zenith, S' the apparent place of the sun or star, and S its true place; m' the apparent place of the moon, m its true place. Then S'm' will be the apparent distance of the moon from the sun S' or star, and Sm will be S' the true distance.

Now if we regard the differences between these apparent and true places as differentials, we shall obtain another formula for correcting Lunar Distances.

Let S = the apparent altitude of the sun or star.

m = the apparent altitude of the moon.

And x = the apparent or observed distance, S'm'.

Now by Spherical Trigonometry, (see page 136 of this book), we have

$$\cos Z = \frac{\cos x - \sin S \sin m}{\cos S \cos m}.$$
 (1)

In this problem the angle Z is always a constant quantity, S and m are variable, and x varies in consequence of the variations of S and m. But we may take these effects separately, that is, by supposing m only to vary, and discover the corresponding variation for x. Then we may suppose S to vary, and obtain the corresponding variation of x; and lastly, these two effects put together will be the total variation for x, or the difference between the apparent and true distance between the sun and the moon, or a star and the moon as the case may be.

We will therefore differentiate (1) on the supposition that x and m are variables. Thus,

$$d. \cos Z \cos S \cos m = d. \cos x - d. \sin S \sin m$$
.

Or $-\cos Z \cos S \sin m \cdot dm = -\sin x \cdot dx - \sin S \cos m \cdot dm$.

$$\sin x \frac{dx}{dm} = \cos Z \cos S \sin m - \sin S \cos m.$$
 (2)

But/equation (1) gives

$$\cos Z \cos S = \frac{\cos x - \sin S \sin m}{\cos m}$$

Multiply by sin.m, then

$$\cos Z \cos S \sin m = \frac{\cos x \sin m - \sin S \sin^2 m}{\cos m}$$

This value placed in equation (2), that equation becomes

$$\sin x \frac{dx}{dm} = \frac{\cos x \sin m - \sin S \sin^2 m}{\cos m} - \sin S \cos m.$$

Or

$$\cos m \sin x \frac{dx}{dm} = \cos x \sin m - \sin S \sin^2 m - \sin S \cos^2 m.$$

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

But

$$(\sin^2 m + \cos^2 m) = 1$$
. Therefore

$$\cos m \sin x \frac{dx}{dm} = \cos x \sin m - \sin S.$$

Or
$$dx = \left(\frac{\cos x \sin m - \sin S}{\cos m \sin x}\right) dm \tag{3}$$

Now if we suppose that x and S are the variables, in place of x and m, the result will be the same as (3) if we change S to m and m to S.

Therefore
$$\left(\frac{\cos x \sin S - \sin m}{\cos S \sin x}\right) dS$$
 is the value of dx corres-

ponding to the variation of the sun's or star's latitude.

The apparent place of the moon is below its true place, and the apparent place of the sun or star is above its true place, therefore dm and dS must have contrary signs. Consequently,

the whole variation of x, when both S and m vary, (as is always the case,) must be

$$dx = \left(\frac{\cos x \sin m - \sin S}{\cos m \sin x}\right) dm - \left(\frac{\cos x \sin S - \sin m}{\cos S \sin x}\right) dS$$
 (4)

When the sun or star is at the zenith, dS is then nothing, and the value of dx is expressed by the first term of the sec ond member. When the moon is in the zenith, then dm becomes nothing; but in practice, such cases would not be likely to occur, once in a life time.

We will work the fourth example by this tormula:

Given the sun's apparent altitude 60° 5'. The moon's apparent altitude 63° 12'. The apparent distance 51° 3' 21", and the moon's horizontal parallax 58' 30", to find the true distance from center to center, as seen from the center of the earth.*

Ans. 50° 41' 15".

In this example $S = 60^{\circ} 5'$; $m = 63^{\circ} 12'$; $x = 51^{\circ} 3' 21''$.

Moon's h. p. =
$$58' \ 30'' = 3510''$$

Log. 3510 - = 3.545307

Cos. $63^{\circ} 12' = 9.654059$

Log. 1583 = 3.199366

Therefore parallax in altitude = 1583"

Refraction = -29

 $dm = \overline{1554''}$

 $dS_{i} = -33''$, sun s refraction.

For the coefficient of dm,

Sin. m = 9.950650 cos. m = 9.654059Cos. x = 9.798348 sin. x = 9.890845Log. $.56105 = \overline{1.748998}$ $\overline{1.544904}$ Sin. S = .86675

^{*} Correction may be made for the figure of the earth by correcting the parallax for the latitude of the observer. See table preceding.

Therefore .56105
$$-.86675 - .30570 \text{ therefore log. .30570} = 1.544904$$

$$-.30570 \text{ therefore log. .30570} = 1.485295$$

$$\overline{1.940391}$$
And log. $dm = \log. 1554 = 3.191451$
whence, $\log. 1355 = 3.131842$
Therefore $\left(\frac{\cos.x\sin.m - \sin.S}{\cos.m\sin.x}\right)dm = -1355''$

For the coefficient dS,

Sin.
$$S = 9.937895$$
 cos. $S = 9.697874$ Cos. $x = 9.798348$ sin. $x = 9.890845$ $-1.736243 = .54481$ 1.588719 Subtract sin. $m = .89259$ -34778 ; log. $.34778 = 1.541305$ 1.952586 Log. $dS = \log$. $-33 = 1.518514$ Log. $29.6'' = 1.471100$ Therefore $\left(\frac{\cos x \sin S - \sin m}{\cos S \sin x}\right) dS = 29.6''$

Whence, putting these parts together, we find

$$dx = -1355'' + 29.6'' = -22' 5''$$
Apparent distance = $51^{\circ} 3' 21''$
True distance = $50^{\circ} 41' 16''$

The equation

$$dx = \left(\frac{\cos x \sin m - \sin S}{\cos m \sin x}\right) dm - \left(\frac{\cos x \sin S - \sin m}{\cos S \sin x}\right) dS$$

can be put under another form.

Assume
$$\cos x \sin m = \sin A$$

 $\cos x \sin S = \sin B$

Then we shall have,

$$dx = \left(\frac{\sin A - \sin S}{\cos m \sin x}\right) dm - \left(\frac{\sin B - \sin m}{\cos S \sin x}\right) dS$$

The first term of the second member will be positive or negative, according as A is greater or less than S. The co-efficient of dS is positive when B is greater than m; but dS is always negative; hence the product will be positive or negative, as m is greater or less than B.

From trigonometry, we get by substituting for the difference of the sines their values in factors,

$$\frac{\frac{1}{2}dx}{\cos \frac{1}{2}(A+S)\sin \frac{1}{2}(A\sim S)dm} = \frac{\cos \frac{1}{2}(B+m)\sin \frac{1}{2}(B\sim m)dS}{\cos x}$$

Example.

Suppose that in latitude 46° north, the moon's apparent altitude was 36° 28′, and that of a planet 24° 43′, and their apparent distance asunder was 71° 46′ 24″. The moon's h. parallax at that time was 58′ 31″, and that of the planet 29″. What was the true distance of the moon from the planet?

Moon's parallax
$$= 58' \ 31''$$
Correction for lat. $= \frac{7.7''}{58' \ 23.3''} = 3503.3''.$

Log. 3503.3 $= 3.544477$
Cos. alt. $= \cos . 36^{\circ} \ 28' = \frac{9.905366}{3.449843}$

Moon's parallax in alt. $= 2817''$
Refraction $= \frac{77''}{2740''}$
 dm $= \frac{1.462398}{2740''}$

Planet.

Log. $29'' = 1.462398$
Cos. $24^{\circ} \ 43' = \frac{9.958271}{9.958271}$

Parallax in alt. $= + 26.3'' = \frac{1.420669}{1.420669}$

Refraction $= -124''$
 $= \frac{1.420669}{97.7''}$

Here $m = 36^{\circ} 28'$, $S = 24^{\circ} 43'$, and $x = 71^{\circ} 46'$.

For the auxiliary arcs A and B,

Cos.x,
$$71^{\circ}$$
 46^t, 9.495388 9.495388
Sin.m, 36° 28^t, 9.774046 Sin.S, 24° 43^t, 9.621313
 $A = 10^{\circ}$ 43^t, 9.269434 $B = 7^{\circ}$ 31^t 9.116701
 $S = 24^{\circ}$ 43^t $m = 36^{\circ}$ 28^t
 $\frac{1}{2}(S+A) = 17^{\circ}$ 43^t $\frac{1}{2}(m+B) = 21^{\circ}$ 59^t
 $\frac{1}{2}(S-A) = 7^{\circ}$ 0^t $\frac{1}{2}(m-B) = 14^{\circ}$ 28^t

We now follow the formula.

1st Term.

$$\cos \frac{1}{2}(S+A) = \cos \frac{17^{\circ}}{43!} = 9.978898$$

 $\sin \frac{1}{2}(S-A) = \sin \frac{7^{\circ}}{0!} = 9.085894$
 $\cos \cos \cos m = \cos \cos \frac{36^{\circ}}{28!} = 0.094634$
 $\sin \cos x = \sin \cos \frac{71^{\circ}}{46!} = 0.022372$
 $\cos x = \cos \frac{71^{\circ}}{46!} = 0.022372$
 $\cos x = \cos \frac{71^{\circ}}{46!} = 0.022372$
 $\cos x = \cos \frac{71^{\circ}}{46!} = 0.022372$

2d Terms

$$\text{Cos.}_{\frac{1}{2}}(m+B) = \text{cos.} \ 21^{\circ} 59^{r} = 9.967217$$
 $\text{Sin.}_{\frac{1}{2}}(m-B) = \text{sin.} \ 14^{\circ} 28^{\dagger} = 9.397631$
 $\text{Cos. com.} S = \text{cos. com.} \ 24^{\circ} 43^{r} = 0.041729$
 $\text{Sin. com.} x = \text{sin. com.} \ 71^{\circ} 46^{t} = 0.022372$
 $\text{Log. } dS = \log. \ -97.7'' = 1.989895$
 $+26.2'' = 1.418834$

The first term is minus because A is less than S, and the second term is plus, because it contains the product of two minus factors, ($\sin B - \sin m$) and dS.

Whence,
$$\frac{1}{2}dx = -416.4'' + 26.2'' = -390.2''$$

Or, $dx = -780'''$ = $-13'$
Apparent distance = $71^{\circ} 46' 24''$
True distance = $71^{\circ} 33' 24''$

We give the following examples of distances between the moon and planets, for exercises:

No.	MOON'S APPA- RENT ALT.							10001.0			TRUE DISTANCE.		
											~~~~		
)	0	1	0	,	0	,	"	,	"	11	0	,	11
1	58	36	16	23	69	37	20	56	0	31	69	40	30
2	80	4	35	30	60	4	3	61	16	18	59	58	57
3	16	26	29	41	98	15	31	60	35	30	97	45	4
4	50	14	51	3	40	0	0	54	50	25	39	44	42
5	62	12	38	27	37	50	34	55	13	23	37	58	14
									į į				


# W. & L. E. GURLEY'S PRICE LIST.

### Tr y, N, Y., April 1st, 1866.

In common with all other manufacturers, we have been compelled by the great advance in the cost of labor, the war tax, and the materials used, to increase our old established prices for Instruments, &c.

We believe, however, that in most cases they are still far below those of other makers of established reputation.

#### SURVEYORS' COMPASSES.

F31 1 111		~. m > 5								
Plain, with										
	44		66	•			• • • • • •	• • • • • • •	38	00
	44		66		44			• • • • • • •	42	00
Vernier, wi				ngs, 6					<b>5</b> 3	00
Railroad,	44 44	44	64	5	1 11		• • • • • •	• • • • • •	83	00
				EXT	RAS.					
Compass T	ripod. wi	ith Cherry	Legs						\$8	00
66						mp and Ta			18	
66	44 6	1 11		with			66	ii .	16	
44	46 6	4 Mount				3				00
Compound		212 Oans								00
Brass Cove										75
										75
Outkeeper,	ioi keeb	ing Lany	• • • • •	• • • • •	•••••	• • • • • • • •	• • • • • •	•••••	1	10
		TR	ANSI	T IN	STRU	MENTS.				
*Vernier, I	Plain Til	escope, 6	inch 1	veedle,	, with	Compass	Tripod.		<b>\$</b> 90	00
*Surveyets		" 4	4.6	ш	44	Adjusting	-		•	
u	16	" 5	66	44	44	"	•			
44	4	4 5	į u	4	66	66				
Engineers'	46	66 4	· .	4	44	6.6				
u	44	u 5	66	66	44	46				
4	и	4 5	46 ,	66	with	Watch Te				
4	44	<b>4</b> 5	66	66						
4	44	_	44	66		Theodolite				
99	••	" 5			With	Two Teles	scopes		280	00

[•] A "plain" telescope is one without any of the attachments or extras, as we term them, such as the clamp and tangent, vertical cocle and level.

#### PRICE LIST.

#### EXTRAS.

Vertical Circle, 3½ inch diameter, Vernier Reading to five minutes		00
" 4½ " " single minutes	_	0 <b>0</b>
Clamp and Tangent Movement to Axis of Telescope  Level on Telescope, with Ground Bubble and Scale		00
Rack and Pinion Movement to Eye Glass		00
Sights on Telescopes, with Folding Joints	_	00
Sights on Standards at right angles to Telescope	8	00
SCLAR CCMPASSES.		
Solar Compass, with Adjusting Sockets and Tripod \$	215	00
Solar Telescope Compass, " " " "		
Micrometer Telescope, 16 to 20 inches long, with Rack Movement to Ob-		
ject Glass, and with Movable Clips to attach the Sights to No. 1	28	00
LEVELING RODS.		
Yankee or Boston	\$18	00
New York, with Improved Mountings		
TEXTELLING INCORPLINATION		
LEVELING INSTRUMENTS.		
Sixteen inch Telescope, with Adjusting Tripod	135	00
Sixteen inch Telescope, with Adjusting Tripod	135 135	00
Sixteen inch Telescope, with Adjusting Tripod\$  Eighteen " " " " " " " " " " " " " " " " " "	135 135 135	00
Sixteen inch Telescope, with Adjusting Tripod\$  Eighteen " " " " " "	135 135 135	00 00 00
Sixteen inch Telescope, with Adjusting Tripod\$  Eighteen " " " " " " " " " " " " " " " " " "	135 135 135	00 00 00
Sixteen inch Telescope, with Adjusting Tripod\$  Eighteen " " " " " "	135 135 135	00 00 00
Sixteen inch Telescope, with Adjusting Tripod\$  Eighteen " " " " " "	135 135 135	00 00 00
Sixteen inch Telescope, with Adjusting Tripod	135 135 135	00 00 00
Sixteen inch Telescope, with Adjusting Tripod	135 135 135	00 00 00 <b>00</b>
Sixteen inch Telescope, with Adjusting Tripod.  Eighteen " " " " " " " " " " " " " " " " " "	135 135 135 50 \$9 11	00 00 00 00 00
Sixteen inch Telescope, with Adjusting Tripod	135 135 135 50 \$9 11 13	00 00 00 00 00 50
Sixteen inch Telescope, with Adjusting Tripod\$  Eighteen " " " " " " " " " " " " " " " " " "	\$9 11 13 11	00 00 00 00 00 50 50
Sixteen inch Telescope, with Adjusting Tripod\$  Eighteen " " " " " " " " " " " " " " " " " "	\$9 11 13 11	00 00 00 00 00 50
Sixteen inch Telescope, with Adjusting Tripod\$  Eighteen " " " " " " " " " " " " " " " " " "	\$9 11 13 11 5	00 00 00 00 00 50 50 00
Sixteen inch Telescope, with Adjusting Tripod\$  Eighteen " " " " " " " " " " " " " " " " " "	\$9 11 13 11	00 00 00 00 00 50 50 00

# INFORMATION TO PURCHASERS.

Manual.—To those who may wish to purchase any of the instruments mentioned in the previous pages of this Advertisement, we will send our Manual—a book of 125 pages, containing a full description of the same, with the adjustments, etc., free of charge (postage included), on application to us at Troy, N. Y.

Instruments Wanted.—In regard to the best kind of instruments for particular purposes, we would here say, that where only common surveying, or the bearing of lines in the surveys for County Maps is required, a Plain Compass is all that is necessary. In cases where the variation of the needle is to be allowed, as in retracing the lines of an old survey, etc., the Vernier Compass, or the Vernier Transit, is required.

Where, in addition to the variation of the needle, horizontal angles are to be taken, and in cases of local attraction, the Railroad Compass is preferable; and for a mixed practice of Surveying and Engineering, we consider the Surveyor's Transit superior to any instrument made by us or any other manufacturers.

In the surveys of U.S. public lands, the county and township lines are required to be run by such instruments as the Solar Compass.

Where Engineering is the exclusive design, the Engineers' Transit and the Leveling Instruments are of course indispensable.

Warranty.—All our instruments are examined and tested by us in person, and are sent to the purchaser adjusted and ready for immediate use.

They are warranted correct in all their parts—we agreeing in the event of any defect appearing after reasonable use, to repair, or replace with a new and perfect instrument, promptly and at our own cost, express charges included, or we will refund the money, and the express charges paid by the purchaser.

TRIAL OF INSTRUMENTS.—It may often happen that this statement of the prices and quality of our instruments may come into the hands of those who are entirely unacquainted with us, or with the quality of our work, and who therefore feel unwilling to make a final purchase of an article, of the excellence of which they are not perfectly assured.

To such we make the following proposition: We will send the instrument to the express station nearest the person giving the order, and

direct the Express Agent, on delivery of the same, to collect our bill, together with charges of transportation, and hold the money on deposit until the purchaser shall have had—say two weeks' actual trial of its quality.

If not found as represented, he may return the instrument before the expiration of that time, and receive the money paid, in full, including express charges, and direct the instrument to be returned to us.

Packing, etc.—Each instrument is packed in a well-finished mahogany case, furnished with lock and key and brass hooks, the larger ones having besides these a leather strap for convenience in carrying. Each case is provided with screw-drivers, adjusting-pin, and wrench for centrepin, and, if accompanied by a tripod, with a brass plumb-bob; with all instruments for taking angles, without the needle, a reading microscope is also furnished.

Means of Transportation.—Instruments can be sent by express to almost every town in the United States and Canadas, regular agents being located at all the more important points, by whom they are forwarded to smaller places by stage. The charges of transportation from Troy to the purchaser are in all cases to be borne by him, we guaranteeing the safe arrival of our instruments to the extent of express transportation, and holding the Express Companies responsible to us for all losses or damages by the way.

Terms of Payment are uniformly cash, and we have but one price. Our prices for instruments are nearly one-third less than those of other makers of established reputation. They are as low as we think instruments of equal quality can be made, and will not be varied from the list given on the previous pages.

Remittances may be made by a draft, payable to our order at Troy, Albany, New York, Boston, or Philadelphia, which can be procured from Banks or Bankers in almost all of the larger villages.

These may be sent by mail with the order for the instrument, and if lost or stolen on the route, can be replaced by a duplicate draft, obtained as before, and without additional cost.

Or the customer may pay the bill on receipt of the instrument to the Express Agent, taking care to send funds bankable in New York or Boston. The cost of returning bills collected by express of amounts under \$10 will be charged to the customer.

# W. & L. E. GURLEY, Mathematical Instrument Makers,

FULTON-ST., OPPOSITE NORTH END OF UNION R. R. DEPOT, TROY, N. Y.

# LOGARITHMIC TABLES;

ALSO A TABLE OF THE

TRIGONOMETRICAL LINES;

AND OTHER NECESSARY TABLES.

## LOGARITHMS OF NUMBERS

TROM

1 то 10000.

N.	Log.	N.	Log.	N.	Log.	N.	Log.
1	0 000000	26	1 414973	51	1 707570	76	1 880814
2	0 301030	27	1 431364	52	1 716003	77	1 886491
3	0 477121	28	1 447158	53	1 724276	78	1 892095
4	0 602060	29	1 462398	54	1 732394	79	1 897627
5	0 698970	30	1 477121	55	1 740363	80	1 903090
	0 000010						
6	0 778151	31	1 491362	56	1 748188	81	1 908485
7	0 845098	32	1 505150	57	1 755875	82	1 913814
8	0 903090	33	1 518514	58	1 763428	83	1 919078
9	0 954243	34	1 531479	59	1 770852	84	1 924277
10	1 000000	35	1 544068	60	1 778151	85	1 929410
11	1 041393	36	1 556303	61	1 785330	86	1 934498
12	1 079181	37	1 568202	62	1 792392	87	1 939519
13	1 113943	38	1 579784	63	1 799341	88	1 944483
14	1 146128	39	1 591065	64	1 806180	89	1 949390
15	1 176091	40	1 602060	65	1 812913	90	1 954243
16	1 204120	41	1 612784	66	1 819544	91	1 959041
17	1 230449	42	1 623249	67	1 826075	92	1 963788
18	1 255273	43	1 633468	68	1 832509	93	1 968483
19	1 278754	44	1 643453	69	1 838849	94	1 973128
20	1 301030	45	1 653213	70	1.845098	95	1 977724
01	1 000010	46	1 000710	71	1 051050	0.0	1 00000
21	1 322219	46	1 662758	71	1 851258	96	1 982271
22	1 342423	47	1 672098	72	1 857333	97	1 986772
23	1 361728	48	1 681241	73	1 863323	98	1 991226
24	1 380211	49	1 690196	74	1 869232	99	1 995635
25	1 397940	50	1 698970	75	1 875061	100	2 000000

NOTE. In the following table, in the last nine columns of each page, where the first or leading figures change from 9's to 0's, points or dots are now introduced instead of the 0's through the rest of the line, to catch the eye, and to indicate that from thence the corresponding natural number in the first column stands in the next lower line, and its annexed first two figures of the Logarithms in the second column.

4	4 LOGARITHMS												
N.	0	1	2	3	4	5	6	7	8	9			
150 151 152 153 154	176091 8977 181844 4691 7521	6381 9264 2129 4975 7803	6670 9552 2415 5259 8084	6959 9839 2700 5542 8366	7248 .126 2985 5825 8647 281	7536 .413 3270 6108 8928	7825 .699 3555 6391 9209	8113 .985 3839 6674 9490	8401 1272 4123 6956 9771	8689 1558 4407 7239 51			
155 156 157 158 159	190332 3125 5899 8657 201397	0612 3403 6176 8932 1670	0892 3681 6453 9206 1943	1171 3959 6729 9481 2216	1451 4237 7005 9755 2488 273	1730 4514 7281 29 2761	2010 4792 7556 .303 3033	2289 5069 7832 .577 3305	2567 5346 8107 .850 3577	2846 5623 8382 1124 3848			
160 161 162 163 164	4120 6826 9515 212188 4844	4391 7096 9783 2454 5109	4663 7365 51 2720 5373	4934 7634 .319 2986 <b>5</b> 638	5204 7904 .586 3252 5902 264	5475 8173 .853 3518 6166	5746 8441 1121 3783 6430	6016 8710 1388 4049 6694	6286 8979 1654 4314 6957	6556 9247 1921 4579 7221			
165 166 167 168 169	7484 <b>2</b> 20108 2716 5309 7887	7747 0370 2976 5568 8144	8010 0631 3236 5826 8400	8273 0892 3496 6084 8657	8536 1153 3755 6342 8913 257	8798 1414 4015 6600 9170	9060 1675 4274 6858 9426	9323 1936 4533 7115 9682	9585 2196 4792 7372 9938	9846 2456 5051 7630 .193			
170 171 172 173 174	230449 2996 5528 8046 240549	0704 3250 5781 8297 0799	0960 3504 6033 8548 1048	1215 3757 6285 8799 1297	1470 4011 6537 9049 1546 249	1724 4264 6789 9299 1795	1979 4517 7041 9550 2044	2234 4770 7292 9800 2293	2488 5023 7544 50 2541	2742 5276 7795 .300 2790			
175 176 177 178 179	3038 5513 7973 250420 2853	3286 5759 8219 0664 3096	3534 6006 8464 0908 3338	3782 6252 8709 1151 3580	4030 6499 8954 1395 3822 242	4277 6745 9198 1638 4064	4525 6991 9443 1881 4306	4772 7237 9687 2125 4548	5019 7482 9932 2368 4790	5266 7728 .176 2610 5031			
180 181 182 183 184	5273 7679 <b>2</b> 60071 2451 4818	5514 7918 0310 2688 5054	5755 8158 0548 2925 5290	5996 8398 0787 3162 5525	6237 8637 1025 3399 5761 235	6477 8877 1263 3636 5996	6718 9116 1501 3873 6232	6958 9355 1739 4109 6467	7198 9594 1976 4346 6702	7439 9833 2214 4582 6937			
185 186 187 188 189	7172 9513 271842 4158 6462	7406 9746 2074 4389 6692	7641 9980 2306 4620 6921	7875 .213 2538 4850 7151	8110 .446 2770 5081 7380 229	8344 .679 3001 5311 7609	8578 .912 3233 5542 7838	8812 1144 3464 5772 8067	9046 1377 3696 6002 8296	9279 1609 3927 6232 8525			
190 191 192 193 194	8754 281033 3301 5557 7802	8982 1261 3527 5782 8026	9211 1488 3753 6007 8249	9439 1715 3979 6232 8473	9667 1942 4205 6456 8696 224	9895 2169 4431 6681 8920	.123 2396 4656 6905 9143	.351 2622 4882 7130 9366	.578 2849 5107 7354 9589	.806 3075 5332 7578 9812			
195 196 197 198 199	29 <b>0</b> 035 2256 4466 6665 8853	0257 2478 4687 6884 9071	0480 2699 4907 7104 9289	0702 2920 5127 7323 9507	0925 3141 5347 7542 9725	1147 3363 5567 7761 9943	1369 3584 5787 7979 .161	1591 3804 6007 8198 .378	1813 4025 6226 8416 .595	2034 4246 6446 8635 .813			

	-
В	4
ľ	١.

### OF NUMBERS.

			U	1 11	OMID	1116	•			
N.	0	1	2	3	4	5	6	7	8	9
200	301030	1247	1464	1681	1898	2114	2331	2547	2764	2980
201	3196	3412	3628	3844	4059	4275	4491	4706	4921	5136
202	5351	5566	5781	5996	6211	6425	6639	6854	7068	7282
203	7496	7710	7924	8137	8351	8564	8778	8991	9204	9417
204	9630	9843	56	.268	.481	.693	.906	1118	1330	1542
205	311754	1966	2177	2389	2600	2812	3023	3234	3445	3656
206	3867	4078	4289	4499	4710	4920	5130	5340	5551	5760
207	5970	6180	6390	6599	6809	7018	7227	7436	7646	7854
208	8063	8272	8481	8689	8898	9106	9314	9522	9730	9938
209	320146	0354	0562	0769	0977 207	1184	1391	1598	1805	2012
210	2219	2426	2633	2839	3046	3252	3458	3665	3871	4077
211	4282	4488	4694	4899	5105	5310	5516	5721	5926	6131
212	6336	6541	6745	6950	7155	7359	7563	7767	7972	8176
213	8380	8583	8787	8991	9194	9398	9601	9805	8	.211
214	330414	0617	0819	1022	1225 202	1427	1630	1832	2034	2236
215	2438	2640	2842	3044	3246	3447	3649	3850	4051	4253
216	4454	4655	4856	5057	5257	5458	5658	5859	6059	6260
217	6460	6660	6860	7060	7260	7459	7659	7858	8058	8257
218	8456	8656	8855	9054	9253	9451	9650	9849	47	.246
219	340444	0642	0841	1039	1237 198	1435	1632	1830	2028	2225
220	2423	2620	2817	3014	3212	3409	3606	3802	<b>3</b> 999	4196
221	4392	4589	4785	4981	5178	5374	5570	5766	5962	6157
222	6353	6549	6744	6939	7135	7330	7525	7720	7915	8110
223	8305	8500	8694	8889	9083	9278	9472	9666	9860	54
224	350248	0442	0636	0829	1023 193	1216	1410	1603	1796	1989
225	2183	2375	2568	2761	2954	3147	3339	3532	3724	3916
226	4108	4301	4493	4685	4876	5068	5260	5452	5643	5834
227	6026	6217	6408	6599	6790	6981	7172	7363	7554	7744
228	7935	8125	8316	8506	8696	8886	9076	9266	9456	9646
229	9835	25	.215	.404	.593	.783	.972	1161	1350	1539
230	361728	1917	2105	2294	2482	2671	2859	3048	3236	3424
231	3612	3800	3988	4176	4363	4551	4739	4926	5113	5301
232	5488	5675	5862	6049	6236	6423	6610	6796	6983	7169
233	7356	7542	7729	7915	8101	8287	8473	8659	8845	9030
234	9216	9401	9587	9772	9958 185	.143	.328	.513	.698	.883
. 235	371068	1253	1437	1622	1806	1991	2175	2360	2544	2728
235	2912	3096	3280	3464	3647	3831	4015	4198	4382	4565
230	4748	4932	5115	5298	5481	5664	5846	6029	6212	6394
238	6577	6759	6942	7124	7306	7488	7670	7852	8034	8216
239	8398	8580	8761	8943	9124	9306	9487	9668	9849	30
240	380211	0392	0573	0754	0934	1115	1296	1476	1656	1837
241	2017	2197	2377	2557	2737	2917	3097	3277	3456	3636
242	3815	3995	4174	4353	4533	4712	4891	5070	5249	5428
243	5606	5785	5964	6142	6321	6499	6677	6856	7034	7212
244	7390	7568	7746	7923	8101 178	8279	8456	8634	8811	8989
245	9166	9343	9520	9698	9875	51	.228	.405	.582	.759
245	390935	1112	1288	1464	1641	1817	1993	2169	2345	2521
247	2697	2873	3048	3224	3400	3575	3751	3926	4101	4277
248	4452	4627	4802	4977	5152	5326	5501	5676	5850	6025
249	6199	6374	6548	6722	6896	7071	7245	7419	7592	7766
	1			l						
									-	

6			L	O G A	RIT	Н М	S			
N.	0	1	2	3	4	5	6	7	8	9
250 251 252 253 254	397940 9674 401401 3121 4834	8114 9847 1573 3292 5005	8287 20 1745 3464 5176	8461 .192 1917 3635 5346	8634 .365 2089 3807 5517 171	8808 .538 2261 3978 5688	8981 .711 2433 4149 5858	9154 .883 2605 4320 6029	9328 1056 2777 4492 6199	9501 1228 2949 4663 6370
255	6540	6710	6881	7051	7221	7391	7561	7731	7901	8070
256	8240	8410	8579	8749	8918	9087	9257	9426	9595	9764
257	9933	.102	.271	.440	.609	.777	.946	1114	1283	1451
258	411620	1788	1956	2124	2293	2461	2629	2796	2964	3132
259	3300	3467	3635	3803	3970	4137	4305	4472	4639	4806
260	4973	5140	5307	5474	5641	5808	5974	6141	6308	6474
261	6641	6807	6973	7139	7306	7472	7638	7804	7970	8135
262	8301	8467	8633	8798	8964	9129	9295	9460	9625	9791
263	9956	.121	.286	.451	.616	.781	.945	1110	1275	1439
264	421604	1788	1933	2097	2261	2426	2590	2754	2918	3082
265	3246	3410	3574	3737	3901	4065	4228	4392	4555	4718
266	4882	5045	5208	5371	5534	5697	5860	6023	6186	6349
267	6511	6674	6836	6999	7161	7324	7486	7648	7811	7973
268	8135	8297	8459	8621	8783	8944	9106	9268	9429	9591
269	9752	9914	75	.236	.398	.559	.720	.881	1042	1203
270 271 272 273 274	431364 2969 4569 6163 7751	1525 3130 4729 6322 7909	1685 3290 <b>4</b> 888 6481 8067	1846 3450 5048 6640 8226	2007 3610 5207 6800 8384 158	2167 3770 5367 6957 8542	2328 3930 5526 7116 8701	2488 4090 5685 7275 8859	2649 4249 5844 7433 9017	2809 4409 6004 7592 9175
275 213 277 278 278 279	9333 440909 2480 4045 5604	9491 1066 2637 4201 5760	9648 1224 2793 4357 5915	9806 1381 2950 4513 6071	9964 1538 3106 4669 6226	.122 1695 3263 4825 6382	.279 1852 3419 4981 6537	.437 2009 3576 5137 6692	.594 2166 3732 5293 6848	.752 2323 3889 5449 7003
280	7158	7313	7468	7623	7778	7933	8088	8242	8397	8552
281	8706	8861	9015	9170	9324	9478	9633	9787	9941	95
282	450249	0403	0557	0711	0865	1018	1172	1326	1479	1633
283	1786	1940	2093	2247	2400	2553	2706	2859	3012	3165
284	3318	3471	3624	3777	3930	4082	4235	4387	4540	4692
285	4845	4997	5150	5302	5454	5606	5758	5910	6062	6214
286	6366	6518	6670	6821	6973	7125	7276	7428	7579	7731
287	7882	8033	8184	8336	8487	8638	8789	8940	9091	9242
288	9392	9543	9694	9845	9995	.146	.296	.417	.597	.748
289	460898	1048	1198	1348	1499	1649	1799	1948	2098	2248
290 291 292 293 294	2398 3893 5383 6868 8347	2548 4042 5532 7016 8495	2697 4191 5680 7164 S643	2847 4340 5829 7312 8790	2997 4490 5977 7460 8938 147	3146 4639 6126 7608 9085	3296 4788 6274 7756 9283	3445 4936 6423 7904 9380	3594 5085 6571 8052 9527	3744 5234 6719 8200 9675
295	9822	9969	.116	.263	.410	.557	.704	.851	.998	1145
296	471292	1438	1585	1732	1878	2025	2171	2318	2464	2610
297	2756	2903	3049	3195	3341	3487	3633	3779	3925	4071
298	4216	4362	4508	4653	4799	4944	5090	5235	5381	5526
299	5671	5516	5962	6107	6252	6397	6542	6687	6832	6976

	1	t					-	<del></del>		
N.	0	1	2	3	4	5	6	7	8	9
300	477121	7266	7411	7555	7700	7844	7989	8133	8278	8422
302	8566 480007	8711	8855	8999	9143	9287	9481	9575	9719	9863
303	1443	1586	0294 1729	0438 1872	0582 2016	0725 2159	0869	1012	1156	1299
304	2874	3016	3159	3302	3445	3587	2302 3730	2445 3872	2588	2731 4157
		-020	5100	0002	142	0007	0730	0012	3010	4101
305	4300	4442	4585	4727	4869	5011	5153	5295	5437	5579
396	5721	5863	6005	6147	6289	6430	6572	6714	6855	6997
337	7138	7280	7421	7563	7701	7845	7986	8127	8269	8410
308	8551	8692	8833	8974	9114	9255	9396	9537	9677	9818
309	9959	99	.239	.380	.520	.661	.801	.941	1081	1222
310	491362	1502	1642	1782	1922	2062	2201	2341	2481	2621
311	2760	2900	3040	3179	3319	3458	3597	3737	3876	4015
312	4155	4294	4433	4572	4711	4850	4989	5128	5267	5406
313	5544	5683	5822	5960	6099	6238	6376	6515	6653	6791
314	6930	7068	7206	7344	7483	7621	7759	7897	8035	8173
315	8311	8448	8586	8724	8862	8999	0107	0075	0410	0550
316	9687	9824	9962	99	.236	.374	9137	9275	9412	9550
317	501059	1196	1333	1470	1607	1744	1880	2017	2154	2291
318	2427	2564	2700	2837	2973	3109	3246	3382	3518	3655
319	3791	3927	4063	4199	4335	4471	4607	4743	4878	5014
320	5150	5286	5421	5557	5693	5828	5964	<b>6</b> 099	1 0004	0000
321	6505	6640	6776	6911	7046	7181	7316	<b>7</b> 451	6234 7586	6370
322	7856	7991	8126	8260	8395	8530	8664	8799	8934	9008
323	9203	9337	9471	9606	9740	9874	9	.143	.277	.411
324	510545	<b>0</b> 679	0813	0947	1081 134	1215	1349	1482	1616	1750
325	1883	2017	2151	2284	2418	2551	2684	2818	2951	3084
326 327	3218	3351	3484	3617	3750	3883	4016	4149	4282	4414
328	4548 5874	4681 6006	4813 6139	$\begin{vmatrix} 4946 \\ 6271 \end{vmatrix}$	5079 6403	5211 6535	5344 6668	5476	5609 69 <b>32</b>	5741     7054
329	7196	7328	7460	7592	7724	7855	7987	6800 8119	8251	8382
		, , , ,		.002				,,,,,,	-	0002
330	8514	8646	8777	8909	9040	9171	9303	9434	9566	9697
331	9828	9959	90	.221	.353	.484	.615	.745	.876	1007
332 333	521138 2444	1269 2575	$\frac{1400}{2705}$	1530 2835	1661 <b>2</b> 966	1792 3096	$\begin{vmatrix} 1922 \\ 3226 \end{vmatrix}$	2053 3356	2183 3486	2314 3616
334	3746	3876	4006	4136	4266	4396	4526	4656	4785	4915
				-100				-000		
335	5045	5174	5304	<b>5</b> 434	5563	5693	5822	5951	6081	6210
336	6339	6469	6598	6727	6856	6985	7114	7243	7372	7501
337 338	7630 8917	7759	7888 9174	8016	8145 9430	8274 9559	8402	8531	8660	8788
339	530200	9045 0328	0456	9302 05 <b>8</b> 4	0712	0840	9687 0968	9815 1096	9943	72 15 <b>51</b>
330	000200	0020		0004	0.1%		0000	1000	1220	
340	1479	1607	1734	1862	1960	2117	2245	2372	2500	2627
341	2754	2882	3009	3136	3264	3391 4661	3518	3645	3772	3899
$\begin{array}{c} 342 \\ 343 \end{array}$	$\begin{array}{c c} 4026 \\ 5294 \end{array}$	4153 5421	42 <b>80</b> 5547	4407   5674	4534   5800	5927	4787 6053	4914 6180	5041 6306	5167 6432
344	6558	6685	6811	6937	7063 126	7189	7315	7441	1567	7693
345	7819	7945	8071	8197	8322	8448	8574	8699	8825	8951
346	9076	9202	9327	9452	9578	9703	9829	9954	79	.204
347	540329	0455	0580	0705	0830	0955	1080	1205	1330	1454
348	1579	1704	1829	1953	2078	2203	2327	2452	2576	2701
349	2825	2950	3074	3199	3323	3447	3571	3696	3820	3944
			-							كجحص

8 . LOGARITHMS												
N.	0	1	2	3	4	5 -	6	7	8	9		
350	544068	4192	4316	4440	4564	4688	4812	4936	5060	5183		
351	5307	5431	5555	5678	5805	5925	6049	6172	6296	6419		
352	6543	6666	6789	6913	7036	7159	7282	7405	7529	7652		
353	7775	7898	8021	8144	8267	8389	8512	8635	8758	8881		
354	9003	9126	9249	9371	9494 122	9616	9739	9861	9984	.196		
355	550228	0351	0473	0595	0717	0840	0962	1084	1206	1328		
356	1450	1572	1694	1816	1938	2060	2181	2303	2425	2547		
357	2668	2790	2911	3033	3155	3276	3393	3519	3640	3762		
358	3883	4004	4126	4247	4368	4489	4610	4731	4852	4973		
359	5094	5215	5346	5457	5578	5699	5820	5940	6061	6182		
360	6303	6423	6544	6664	6785	6905	7026	7146	7267	73 <b>8</b> 7		
361	7507	7627	7748	7868	7988	8108	8228	8349	8469	8589		
362	8709	8829	8948	9068	9188	9308	9428	9548	9667	978 <b>7</b>		
363	9907	26	.146	.265	.385	.504	.624	.743	.863	.982		
364	561101	1121	1340	1459	1578	1698	1817	1936	2055	21 <b>73</b>		
365	2293	2412	2531	2650	2769	2887	3006	3125	3244	3362		
366	3481	3600	3718	3837	3955	4074	4192	4311	4429	4548		
367	4666	4784	4903	5021	5139	5257	5376	5494	5612	5730		
368	5848	5966	6084	6202	6320	6437	6555	6673	6791	6909		
369	7026	7144	7262	7379	7497	7614	7732	7849	7967	8084		
370 371 372 373 374	8202 9374 570543 1709 2872	8319 9491 0660 1825 2988	8436 9608 0776 1942 3104	8554 9725 0893 2058 3220	8671 9882 1010 2174 3336 116	8788 9 <b>9</b> 59 1126 2291 3452	8905 76 1243 2407 3568	9023 .193 1359 2523 3684	9140 .309 1476 2639 3800	9257 .426 1592 2755 5915		
375	4031	4147	4263	4379	4494	4610	4726	4841	4957	5072		
376	5188	5303	5419	5534	5650	5765	5880	5996	6111	6226		
377	63±1	6457	6572	6687	6802	6917	7032	7147	7262	7377		
378	7492	7607	7722	7836	7951	8066	8181	8295	8410	8525		
379	8639	8754	8868	8983	9097	9212	9326	9441	9555	9669		
380	9784	9898	12	.126	.241	.355	.469	.583	.697	.811		
381	580925	1039	1153	1267	1381	1495	1608	1722	1836	1950		
382	2063	2177	2291	24 <b>04</b>	2518	2631	2745	2858	2972	3085		
383	3199	3312	3426	3539	3652	3765	3879	3992	41 <b>0</b> 5	4218		
384	4331	4444	4557	4670	4783	4896	<b>500</b> 9	5122	5235	5348		
385	5461	5574	5686	5799	5912	6024	6137	6250	6362	. 6475		
386	6587	6700	6812	6925	7037	7149	7262	7374	7486	7599		
387	7711	7823	7935	8047	8160	8272	8384	8496	8608	8720		
388	8832	8944	9056	9167	9279	9391	9503	9615	9726	9834		
389	9950	61	.173	.284	.396	.507	.619	.730	.S42	. 953		
390 391 392 393 394	591065 2177 3286 4393 5496	1176 2288 3397 4503 5606	1287 2399 3508 4614 5717	1399 2510 3618 4724 5827	1510 2621 3729 4834 5937 110	1621 2732 3840 4945 6047	1732 2843 3950 5055 6157	1843 2954 4061 5165 6267	1955 3064 4171 5276 6377	2.66 3175 4282 5386 6487		
395	6597	6707	6817	6927	7037	7146	7256	7366	7476	7586		
396	7695	7805	7914	8024	8134	8243	8353	8462	8572	8681		
397	8791	8900	9009	9119	9228	9337	9446	556	9666	9774		
398	9883	9992	.101	.210	.319	.428	.537	.646	755	.864		
399	600973	1082	1191	1299	1408	1517	1625	1734	1843	1951		

	OF NUMBERS.											
N.	0	1	2	3	4	5	6	7	8	9		
400 401 402 403 404	602060 3144 4226 5305 6381	2169 3253 4334 5413 6489	2277 3361 4442 5521 6596	2386 3469 4550 5628 6704	2494 3573 4658 5736 6811 108	2603 3686 4766 5844 6919	2711 3794 4874 5951 7026	2819 3902 4982 6059 7133	2928 4010 5089 6166 7241	3036 4i18 5197 6274 7348		
405	7455	7562	7669	7777	7884	7991	8098	8205	8312	8419		
406	8526	8633	8740	8847	8954	9061	9167	9274	9381	9488		
407	9594	9701	9808	9914	21	.128	.234	.341	.447	.554		
408	610660	0767	0873	0979	1086	1192	1298	1405	1511	1617		
409	1723	1829	1936	2042	2148	2254	2360	2466	2572	2678		
410	2784	2890	2996	3102	3207	3313	3419	3525	3630	3736		
411	3842	3947	4053	4159	4264	4370	4475	4581	4686	4792		
412	4897	5003	5108	5213	5319	5424	5529	5634	5740	5845		
413	5950	6055	6160	6265	6370	6476	6581	6686	6790	6895		
414	7000	7105	7210	7315	7420	7 <b>52</b> 5	7629	7734	7839	7943		
415	8048	8153	8257	8362	8466	8571	8676	8780	8884	8989		
416	9293	9198	9302	9406	9511	9615	9719	9824	9928	32		
417	620136	0140	0344	0448	0552	0656	0760	0864	0968	1072		
418	1176	1280	1384	1488	1592	1695	1799	1903	2007	2110		
419	2214	2318	2421	2525	2628	2732	2835	2939	3042	3146		
420 421 422 423 424	3249 4282 5312 6340 7366	3353 4385 5415 6443 7468	3456 4488 5518 6546 7571	3559 4591 5621 6648 7673	3663 4695 5724 6751 7775 103	3766 4798 5827 6853 7878	3869 4901 5929 6956 7980	3973 5004 6032 7058 8082	4076 5107 6135 7161 8185	4179 5210 6238 7263 8287		
425	8389	8491	8593	8695	8797	8900	9002	9104	9206	9308		
426	9410	9512	9613	9715	9817	9919	21	.123	,224	.326		
427	630428	0530	0631	0733	0835	0936	1038	1139	1241	1342		
428	1444	1545	1647	1748	1849	1951	2052	2153	2255	2356		
429	2457	2559	2660	2761	2862	2963	3064	3165	3266	3367		
430	3468	3569	3670	3771	3872	3973	4074	4175	4276	4376		
431	4477	4578	4679	4779	4880	4981	5081	5182	5283	5383		
432	5484	5584	5685	5785	5886	5986	6087	6187	6287	62 <b>8</b> 8		
433	6488	6588	6688	6789	6889	6989	7089	7189	7290	7390		
434	7490	7590	7690	7790	7890	7990	8090	8190	8290	8389		
435	8489	8589	8689	8789	8888	8988	9088	9188	9287	9387		
436	9486	9586	9686	9785	9885	9984	84	.183	.283	.382		
437	640481	0581	0680	0779	0879	0978	1077	1177	1276	1375		
438	1474	1573	1672	1771	1871	1970	2069	2168	2267	2366		
439	2465	2563	2662	2761	2860	2959	3058	3156	3255	3354		
440 441 442 443 444	3453 4439 5422 6404 7383	3551 4537 5521 6502 7481	3650 4636 5619 6600 7579	3749 4734 5717 6698 7676	3847 4832 5815 6796 7774 98	3946 4931 5913 6894 7872	4044 5029 6011 6992 7969	4143 5127 6110 7089 8067	4242 5226 6208 7187 8165	4340 5324 6306 7285 8262		
445	8360	8458	8555	8653	8750	8848	8945	9043	9140	9237		
446	9335	9432	9530	9627	9724	9821	9919	16	.113	.210		
447	650308	0405	0502	0599	0696	0793	0890	0987	1084	1181		
448	1273	1375	1472	1569	1666	1762	1859	1956	2053	2150		
419	2246	2343	2440	2530	2633	2730	2826	2923	3019	3116		

t

10			L	0 <b>G</b> A	RIT	нм	S			
N.	0	1	2	3	4	5	6	7	8	9
450 451 452 453 454	653213 4177 5138 6098 7056	3309 4273 5235 6194 7152	3405 4369 5331 6290 7247	3502 4465 5427 6386 7343	3598 4562 5526 6482 7438 96	3695 4558 5619 6577 7534	3791 4754 5715 6673 7829	3858 4850 5810 6769 7725	3984 4946 5906 6864 7820	4080 5042 6002 6960 7916
455	8011	8107	8202	8298	8393	8488	8584	8679	8774	8870
456	8965	9560	9155	9250	9346	9441	.9536	9631	9726	9821
457	9916	11	9105	.201	.296	.391	.486	.581	.676	.771
458	660365	0960	1055	1150	1245	1339	1434	1529	1623	1718
459	1813	1907	2002	2096	2191	2286	2380	2475	2569	2663
460	2758	2852	2947	3041	3135	3230	3324	3418	3512	3607
461	3701	3795	3889	3983	4078	4172	4266	4360	4454	4548
462	4642	4736	48 0	4924	5018	5112	5206	5299	5393	5487
463	5581	5675	5739	5862	5956	6050	6143	6237	6331	6424
464	6518	6612	6705	6799	6892	6986	7079	7173	7266	7360
465	7453	7546	7640	7733	7826	7920	8013	8106	8199	8293
466	8386	8479	8572	8665	8759	8852	8945	9038	9131	9324
467	9317	9410	9503	9596	9689	9782	9875	9967	60	.153
468	670241	0339	0431	0524	0617	<b>0</b> 710	0802	0895	0988	1080
469	1173	1265	1358	1451	1543	<b>1</b> 636	1728	1821	1913	2005
470 471 472 473 474	2098 3021 3942 4861 5778	2190 3113 4034 4953 5870	2283 3205 4126 5045 5962	2375 3297 4218 5137 6053	2467 3390 4310 5228 6145 91	2560 3482 4402 5320 6236	2652 3574 4494 5412 6328	2744 3666 4586 5503 6419	2836 3758 4677 5595 6511	2929 3850 4769 5687 6602
475	6694	6785	6876	6968	7059	7151	7242	7333	7424	7516
476	7607	7698	7789	7881	7972	8063	8154	8245	8336	8427
477	8518	8609	8700	8791	8882	8972	9064	9155	9246	9337
478	9428	9519	9610	9700	9791	9882	9973	63	.154	.245
479	680336	0426	0517	0607	<b>0</b> 698	0789	0879	0970	1060	1151
480	1241	1332	1422	1513	1603	1693	1784	1874	1964	2055
481	2145	2235	2326	2416	2506	2596	2686	2777	2867	2957
482	3047	3137	3227	3317	3407	3497	3587	3677	3767	3857
483	3947	4037	4127	4217	4307	4396	4486	4576	4666	4756
484	4854	4935	5025	5114	5204	5294	5383	5473	5563	5652
485	5742	5831	5921	6010	6100	6189	6279	6368	6458	6547
486	6636	6726	6815	6904	6994	7083	7172	7261	7351	7440
487	7529	7618	7707	7796	7886	7975	8064	8153	8242	8331
488	8420	8509	8598	8687	8776	8865	8953	9042	9131	9220
489	9309	9398	9486	9575	9664	9753	9841	9930	19	.107
490 491 492 493 494	690196 1081 1965 2847 3727	0285 1170 2053 2935 3815	0373 1258 2142 3023 3903	0562 1347 2230 3111 3991	0550 1435 2318 3199 4078 88	0639 1524 2406 3287 4166	0728 1612 2494 3375 4254	0816 1700 2583 3463 4342	0905 1789 2671 3551 4430	0993 1877 2759 3639 4517
495	4605	4693	4781	4868	4956	5044	5131	5210	5307	5394
496	5482	5569	5657	5744	5832	5919	6007	6094	6182	6269
497	6356	5444	6531	6618	6706	6793	6880	6968	7055	7142
498	7229	7317	7404	7491	7578	7665	7752	7839	7926	8014
498	8101	8188	8275	8362	8449	8535	8622	8709	8796	8883

ŀ		-				UWI	DER	۵.			11
	N.	0	1	2	3	4	5	6	7	8	9
	500 501	693970 9338	9957 9924	9144	9231	9317	9404	9491	9578	9664	9751
	502	709704	0790	0877	0963	1050	271	.358   1222	1309	1395	1482
Ш	503	1568	1654	1741	1527	1913	1999	2086	2172	2258	2344
	504	2431	2517	2603	2089	2775	2861	2947	3033	3119	3205
						86					
	505	3291	3377	3463	3549	3635	3721	3807	3895	3979	4065
	503 507	4151	4236	4322	4408	4494	4579	4665	4751	4837	4922
М	503	5003 5854	5094	5179	5265 6120	5350	5436	5522	5607	5693	5778
И	509	6718	6893	6888	6974	6206 7059	6291	6376 7229	6462 7315	6547	6632 7485
u		****		0000		1003	1175	1223	1010	1400	1400
,	510	7570	7655	7740	7826	7910	7996	8081	8166	8251	8336
	511	8421	8595	8591	8676	8761	8846	8931	9015	9100	9185
	512 513	9270	9355	9440	9524	9609	5694	9779	9863	9948	33
	514	710117 0963	0202 1048	0287	<b>0</b> 371 <b>1</b> 217	0456 1301	0540 1385	0625	0710	0794	0879
	OLI	6300	10.50	1102	1211	1301	1000	1470	1554	1639	1723
	515	1807	1892	1976	2030	2144	2229	2313	2397	2481	2566
	516	2650	2734	2818	2902	2986	3070	3154	3238	3326	3407
	517	3491	3575	3659	3742	3826	3910	3994	4078	4162	4246
	518 519	4330 5167	4414 5251	4497	4581	4665	4749	4833	4916	5000	5084
	013	2701	0201	5335	5418	5502	<b>55</b> 86	5.69	5753	5836	5920
	520	6003	6087	6170	6254	6337	6421	6504	6588	6671	6754
	521	6838	6921	7004	7088	7171	7254	7338	.7421	7504	7587
	522	7671	7754	7837	7920	8003	8086	8169	8253	8336	8419
1	523 <b>5</b> 24	8502	8585	8668	8751	8834	8917	9000	9083	9165	9248
1	<i>G2</i> -2	9331	9414	9497	9580	9663	9745	9828	9911	9994	77
	525	720159	0242	0325	0407	0490	0573	0655	0738	0821	0903
	526	0986	1068	1151	1233	1316	1398	1481	1563	1646	1728
	527	1811	1893	.975	2058	2140	2222	2305	2387	2469	2552
	528 529	2634	2716	2798	2881	2963	3045	3127	3209	3291	3374
	923	3456	3538	3620	3702	3784	3866	3948	4030	4112	4194
	530	4276	4358	4440	4522	4604	4685	4767	4849	4931	5013
	531	5095	5176	5258	5340	5422	5503	<b>5</b> 585	5667	5748	5830
	532	5912	5993	6075	6156	6238	6320	6401	6483	6564	6646
	533 534	6727	6809	6890	6972	7053	7134	7216	7297	7379	7460
	904	7541	7623	7704	7785	7866	7948	8029	8110	8191	8273
	535	8354	8435	8516	8597	8678	8759	8841	8922	9003	9084
	536	9165	9246	9327	9404	9489	9570	9651	9732	9813	9893
1	537	9974	55	.136	.217	.298	.378	.459	.840	.621	.702
2	538	730782	0863	0944	1024	1105	1186	1266	1347	1428	1508
1	539	1589	1669	1750	183C	1911	1991	2072	2152	2233	2313
	549	2394	2474	2555	2635	2715	2796	2876	2956	3037	3117
	541	3197	3278	3358	3438	3518	3598	3679	3759	3839	3919
	542	3999	4079	4160	4240	4320	4400	4480	4560	4640	4720
	543	4500	4380	4960	5040   5838	5120 5918	5200	5279	5359	5439	5519
	544	<b>5</b> 599	5679	5759	0000	80	5998	6078	6157	6237	6317
	545	6397	6476	6556	6636	6715	6795	6874	6954	7034	7113
	546	7193	7272	7352	7431	7511	7590	7670	7749	7829	7908
	547	7987	8067	8146	8225	8305	8384	8463	8543	8622	8701
	548	8781	8860	8939	9018	9097	9177	9256	9335	9414	9493
	549	9572	9651	9731	9810	9889	9968	47	.126	.205	.284
-											

12			L	O G A	RIT	' H М	5							
N.	1152 1230 1309 1388 1467 1546 1624 1703 178 1939 2018 2096 2175 2254 2332 2411 2489 256 2725 2804 2882 2961 3639 3118 3196 3275 335 3510 3558 3667 3745 3823 3902 3980 4058 413 4293 4371 4449 4528 4606 4684 4762 4840 491 5075 5153 5231 5309 5387 5465 5543 5621 569 5855 5933 6011 6089 6167 6245 6323 6401 647 6634 6712 6790 6868 6945 7023 7101 7179 725 7412 7489 7567 7645 7722 7800 7878 7955 803 8188 8266 8343 8421													
550 551 552 553 554	1152 1939 2725	1230 2018 2804	1309 2096 2882	1388 2175 2961	1467 2254 3639 3823	1546 2332 3118	1624 2411 3196	1703 2489 3275	0994 1782 2568 3353 4136	1073 1860 2646 3431 4215				
555 556 557 558 559	5075 5855 6634	5153 5933 6712	5231 6011 6790	5309 6089 6868	4606 5387 6167 6945	5465 6245 7023	5543 6323 7101	5621 6401 7179	4919 5699 6479 7256 8033	4997 5777 6556 7334 8110				
560 561 562 563 564	8963 9736 750508	9040 9814 0586	9118 9891 0663	9195 9968 0740	9272 <b>45</b> 0817	9350 .123 0894	9427 .200 0971	9504 .277 1048	8808 9582 .354 1125 1895	8885 9659 .431 1202 1972				
561 566 567 568 569	2816 3582 4348	2893 3660 4425	2970 3736 4501	3047 3813 4578	3123 3889 4654	3200 3966 4730	3277 4042 4807	3353 4119 4883	2663 3430 4195 4960 5722	2740 3506 4272 5036 5799				
570 571 572 573 574	6636 7396 8155	6712 7472 8230	6788 7548 8306	6864 7624 8382	6940 7700 8458 9214	7016 7775 8533	7092 7851 8609	7168 7927 8685	6484 7244 8003 8761 9517	6560 7320 8079 8836 9592				
575 576 577 578 579	760422	0498	0573	0649	9970 0724	0799	0875 1627	$0950 \\ 1702$	.272 1025 1778 2529 3278	.347 1101 1853 2604 3353				
580 581 582 583 584	3428 4176 4923 5669 6413	3503 4251 4998 5743 6487	3578 4326 5072 5818 6562	3653 4400 5147 5892 6636	3727 4475 5221 5966 6710	3802 4550 5296 6041 6785	3877 4624 5370 6115 6859	3952 4699 5445 6190 6933	4027 4774 5520 6264 7007	4101 4548 5594 6338 7082				
585 586 587 588 589	7156 7898 8638 9377 770115	7230 7972 8712 9451 0189	7304 8046 8786 9525 0263	7379 8120 8860 9599 0336	7453 8194 8934 9673 0410	7527 8268 9008 9746 0484	7601 8342 9082 9820 0057	7675 8416 9156 9894 0631	7749 3490 9230 9968 0705	7823   \$564   9303  42   0778				
590 591 592 593 594	0852 1587 2322 3055 3786	0926 1661 2395 3128 3860	0999 1734 <b>2</b> 468 32 <b>0</b> 1 3933	1073 1808 3542 3274 4006	1146 1881 2615 3348 4079 73	122 <b>0</b> 1955 2688 3421 4152	1293 2028 2762 3494 4225	1367 2102 2835 3567 4298	1440 2175 2908 3640 4371	1514 2248 2981 3713 4441				
595 596 597 598 <b>5</b> 99	4517 5246 5974 6701 7427	4590 5319 6047 6774 7499	4663 5392 6120 6846 7572	4736 5465 6193 6919 7644	4809 5538 6265 6992 7717	4882 5610 6338 7064 7789	4955 5683 6411 7137 7862	5028 5756 6483 7209 7934	5100 5829 6556 7282 8006	5173 5902 6629 7354 8079				

N 0 1 2 3 4 5 6 7	8	9
609 778151 8224 8296 8368 8441 8513 8585 8658	8730	8802
601 8874 8947 9019 9091 9163 9236 9308 9380	9452	9524
602 9596 6669 9741 9813 9885 9957 29 101	.173	.245
603 780317 0389 0461 0533 0305 0677 0749 0821	0893	0965
604 1037 1109 1181 1253 1324 1396 1468 1540	1612	1684
605 1755 1827 1899 1971 2042 2114 2186 2258	2329	2401
606 2473 2544 2616 2688 2759 2831 2902 2974	3046	3117
607 3189 3260 3332 3403 3475 3546 3618 3689	3761	3832
608 3904 3975 4046 4118 4189 4261 4332 4403	4475	4546
609 4617 4689 4760 4831 4902 4974 5045 5116	5187	5259
610 5330 5401 5472 5543 5615 5686 5757 5828	5899	5970
611 6041 6112 6183 6254 6325 6396 6467 6538	6609	6680
612 6751 6822 6893 6964 7035 7106 7177 7248	7319	7390
613 7460 7531 7602 7673 7744 7815 7885 7956	8027	8098
614 8168 8239 8310 8381 8451 8522 8593 8663	8734	8804
615 8875 8946 9016 9087 9157 9228 9299 9369	9440	9510
616 9581 9651 9722 9792 9863 9933  4  74	.144	.215
617 790285 0356 0426 0496 0567 0637 0707 0778	0848	0918
618 0988 1059 1129 1199 1269 1340 1410 1480	1550	1620
619 1691 1761 1831 1901 1971 2041 2111 2181	2252	2322
620 2392 2462 2532 2602 2672 2742 2812 2882	2952	3022
621 3092 3162 3231 3301 3371 3441 3511 3581	3651	3721
622 3790 3860 3930 4000 4070 4139 4209 4279	4349	4418
623 4488 4558 4627 4697 4767 4836 4906 4976	5045	5115
624 5185 5254 5324 5393 5463 5532 5602 5672	5741	5811
625 5880 5949 6019 6088 6158 6227 6297 6366	6436	6505
626 6574 6644 6713 6782 6852 6921 6990 7060	7129	7198
627 7268 7337 7406 7475 7545 7614 7683 7752	7821	7890
628 7960 8029 8098 8167 8236 8305 8374 8443	8513	8582
629 8651 8720 8789 8858 8927 8996 9065 6134	9203	9272
630 9341 9409 9478 9547 9610 9685 9754 9823	9892	9961
631 800026 0098 0167 0236 0305 0373 0442 0511	0580	0648
632 0717 0786 0854 0923 0992 1061 1129 1198	1266	1335
633 1404 1472 1541 1609 1678 1747 1815 1884	1952	2021
634 2039 2158 2226 2295 2363 2432 2500 2568	2637	2705
635 2774 2842 2910 2979 3047 3116 3184 3252	3321	3389
636 3457 3525 3594 3662 3730 3798 3867 3935	4003	4071
637 4139 4208 4276 4354 4412 4480 4548 4616	4685	4753
638 4821 4889 4957 5025 5093 5161 5229 5297	5365	5433
639 5501 5569 5637 5705 5773 5841 5908 5976	6044	6112
644 6180 6248 6316 6384 6451 6519 6587 6655	6723	6790
641 6858 6926 6994 7061 7129 7157 7264 7332	7400	7467
642 7535 7603 7670 7738 7806 7873 7941 8008	8076	8143
643 8211 8279 8346 8414 8481 8549 8616 8684	8751	8818
644 8886 8953 9021 9088 9156 9223 9290 9358	9425	9492
645 9560 9627 9694 9762 9829 9896 996431	98	.165
646 810233 0300 0367 0434 0501 0596 0636 0703	0770	0837
647 0904 0971 1039 1106 1173 1240 1307 1374	1441	1508
648 1575 1642 1709 1776 1843 1910 1977 2044	2111	2178
649 2245 2312 2379 2445 2512 2579 2646 2713	2780	2847

14	LOGARITHMS 0 1 2 3 4 5 6 7 8 9												
N.	0	1	2	5	6	7	8	9					
650 651 652 653 654	812913 3581 4248 4913 5578	2980 3648 4314 4980 5644	3047 3714 4381 5046 5711	3114 3781 4447 5113 5777	3181 3848 4514 5179 5843 67	3247 3914 4581 5246 5910	3314 3981 4647 5312 5976	3381 4048 4714 5378 6042	3448 4114 4780 5445 6109	3514 4181 4847 5511 6175			
655 656 657 658 659	6241 6904 7565 8226 8885	6308 6970 7631 8292 8951	6374 7035 7698 8358 9017	6440 7102 7764 8424 9083	6506 7169 7830 <b>8</b> 490 9149	6573 7233 7896 8556 9215	6639 7301 7962 8622 9281	6705 7367 8028 8688 9346	6771 7433 8094 8754 9412	6838 7499 8160 8820 9478			
660 661 662 663 664	9544 820201 0858 1514 2168	9610 0267 0924 1579 2233	9676 0333 0989 1645 2299	9741 0399 1055 1710 2364	9807 0464 1120 1775 2430	9873 0530 1186 1841 2495	9939 0595 1251 1906 2560	0661 1317 1972 2626	70 0727 1382 2037 2691	.136 0792 1448 2103 2756			
665 666 667 668 669	2822 3474 4126 4776 5426	2887 3539 4191 4841 5491	2952 3605 4256 4906 5556	3018 3670 4321 4971 £621	3033 3735 4386 5036 5686	3148 3800 4451 5101 5751	3213 3865 4516 5166 5815	3279 3930 4581 5231 5880	3344 3996 4646 5296 5945	3409 4061 4711 5361 6010			
670 671 672 673 674	6075 6723 7369 8015 8660	6140 6787 7434 8080 8724	6204 6852 7499 814 a 8789	6269 6917 7563 8209 8853	6334 6981 7628 8273 8918 65	6399 7046 7692 8338 8982	6464 7111 7757 8402 9046	6528 7175 7821 8467 9111	6593 7240 7886 8531 9175	6658 7305 7951 8595 9239			
675 676 677 678 679	9304 9947 830589 1230 1870	9368 11 0653 1294 1934	9432 75 0717 1358 1998	9497 .139 0781 1422 2062	9561 .204 0845 1486 2126	9625 .268 0909 1550 2189	9690 .332 0973 1614 225 <b>3</b>	9754 .396 1037 1678 2317	9818 .460 1102 1742 2381	9882 .525 1166 1806 2445			
680 681 682 683 684	2509 3147 3784 4421 5056	2573 3211 3848 4484 5120	2637 3275 3912 4548 5183	2700 3338 3975 4611 5247	2764 3402 4039 4675 5310	2828 3466 4103 4739 5373	2892 3530 4166 4802 5437	2956 3593 4230 4866 5500	3020 3657 4294 4929 5564	3083 3721 4357 4993 5627			
685 686 . 687 <b>6</b> 88 689	5691 6324 6957 7588 8219	5754 6387 7020 7652 <b>8</b> 282	5817 6451 7083 7715 8345	5881 6514 7146 7778 <b>8</b> 408	5944 65 <b>7</b> 7 7210 7841 8471	6007 6641 7273 7904 8534	6071 6704 7336 7967 <b>8</b> 597	6134 6767 7399 8030 8660	6197 6830 7462 8093 8723	6261 6894 7525 8156 8786			
690 691 692 693 694	9478 840106 0733	0796	8975 9604 0232 0859 1485	9038 9667 0294 0921 1547	9109 9729 0357 0984 1610 62	9164 9792 0420 1046 1672	9227 9855 0482 1109 1735	9289 9918 0545 1172 1797	9352 9981 0608 1234 1860	9415 43 0671 1297 1922			
695 696 697 698 699	$egin{array}{c c} 2609 \\ 3233 \\ 3855 \end{array}$	2672 3295 3918	3357 3980	3420	2235 2859 3482 4104	2297 2921 3544 4166 4788	4229		2484 3108 3731 4353 4974	2547 3170 3793 4415 5036			

-7]

N. 0	-											10
701		N.	0	1	2	3	4	ő	6	7	8	9
702 6337 6399 6451 6593 6585 6646 6708 6770 6892 6894 7573 7644 7676 7758 7819 7326 7326 7328 7349 7511 7573 7644 7676 7758 7819 7324 7388 7344 7511 7074 7573 7644 7676 7758 7819 7324 7888 7344 7451 7074 7075 8880 8866 8828 8389 9051 9112 9174 9235 9297 9358 7409 85003 0005 0156 0217 0279 0340 0101 0462 0524 0558 709 0546 0707 0769 0330 0391 0952 1014 1075 1136 1197 711 1870 1931 1992 9053 2114 2175 9236 9297 2988 3029 714 3390 3150 3211 3272 3333 3394 3455 3516 3577 3637 714 3398 3759 3820 3881 3941 4002 4063 4124 4155 4245 716 4913 4974 5034 5095 5156 5216 5217 5337 5398 5459 719 6729 6789 6850 6910 6970 7031 7091 7152 7212 7332 9138 9193 9258 9319 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439 9439	-		1	1	1							
703	ı											
704	Ĭ	703										
Total Same Same	į	704		1			1		1			
706	į	50-						1	1943	2004	0000	0128
707	Î											
709 850033 0005 0156 0217 0279 0340 0301 0462 0524 0585 709 0646 0707 0769 0330 0391 0952 1014 1075 1136 1197 710 1268 1320 1381 1442 1503 1564 1625 1686 1747 1809 711 1870 1931 1992 2053 2114 2175 2236 2297 2358 2419 711 3090 3150 3211 3272 3333 3944 3455 3516 3577 3037 714 3695 3759 3820 3881 3941 4002 4063 4124 4185 4245 715 4306 4367 4428 4488 4549 4610 4670 4731 4792 4852 716 4913 4974 5034 5701 5761 5322 5882 5943 6003		1									L.	
Top	I							1				
710 1258 1320 1381 1442 1503 1564 1625 1686 1747 1840 711 1870 1931 1992 2053 2114 2175 2236 2997 2358 2419 712 2480 2541 2602 2663 2724 2785 2846 2997 2358 3029 713 3090 3150 3211 3272 3333 3394 3455 3516 3577 3637 714 3698 3759 3820 3881 3941 4002 4063 4124 4185 4245 716 4306 4367 4428 4488 4549 4610 4670 4731 4485 449 4610 4670 4731 4485 449 4610 4670 4731 4792 4852 716 4913 4974 5034 5095 5166 5216 5277 5337 5398 5459 7419	ı					1	_					
T11	ı		0010	0.0.	0103	0380	0591	0952	1014	1075	1130	1197
T11	I		1258	1320	1381	1442	1503	1564	1625	1686	1747	1809
712 2480 2541 2602 2663 2724 2785 2846 2907 2968 3627 713 3090 3150 3211 3272 3333 3394 3455 3516 3577 3637 714 3698 3759 3820 3881 3941 4002 4063 4124 4185 4245 715 4306 4367 4428 4488 4549 4610 4670 4731 4792 4852 716 4913 4974 5034 5095 5156 5216 5277 5337 5398 5459 718 6124 6185 6245 6306 6366 6427 6487 6548 6608 6668 719 6729 6789 6850 6910 6970 7031 7091 7155 7815 7875 720 7332 7393 7453 7513 7574 7634 7694 7755 7815 </th <th>I</th> <th></th> <th></th> <th>1931</th> <th>1992</th> <th>2053</th> <th>2114</th> <th>2175</th> <th></th> <th></th> <th>*</th> <th></th>	I			1931	1992	2053	2114	2175			*	
7115	ı			2541	2602	2663	2724	2785	L	2907	2968	
715 4306 4367 4428 4488 4549 4610 4670 4731 4792 4852 716 4913 4974 5034 5095 5156 5216 5217 5337 5398 5459 717 5519 5580 5640 5701 5761 5822 5882 5943 6003 6064 718 6124 6185 6245 6306 6366 6427 6487 6548 6608 6668 719 6729 6789 6850 6910 6970 7031 7091 7152 7212 7272 720 7332 7393 7453 7513 7574 7634 7694 7755 7815 7875 721 7935 7995 8056 8116 8176 8236 8297 8357 8417 8477 721 7939 9799 9859 9918 9978 .383 .98 .158 .218 <th>Н</th> <th></th> <th></th> <th>3150</th> <th>3211</th> <th>3272</th> <th>3333</th> <th>3394</th> <th>3455</th> <th>3516</th> <th>3577</th> <th></th>	Н			3150	3211	3272	3333	3394	3455	3516	3577	
716 4913 4974 5034 5095 5156 5216 5277 5337 5398 5459 717 5519 5580 5640 5701 5761 5822 5882 5943 6003 6064 718 6124 6185 6245 6306 6366 6427 6487 6548 6608 6668 719 6729 6789 6850 6910 6970 7031 7091 7152 7212 7222 7272 7272 7272 7272 723 7333 7453 7513 7574 7634 7694 7755 7815 7875 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7875 7815 7815 7815	II.	714	3598	3759	3820	3881	3941	4002	4063	4124	4185	4245
716 4913 4974 5034 5095 5166 5216 5277 5337 5398 5459 717 5519 5580 5640 5701 5761 5822 5882 5943 6003 6064 718 6124 6185 6245 6306 6366 6427 6487 6588 6694 6608 6668 719 6729 6789 6850 6910 6970 7031 7091 7152 7212 7221 7222 7221 7232 7333 7453 7513 7574 7634 7694 7755 7815 7875 7218 7272 8357 8597 8657 8718 8778 8838 8898 8958 9018 9078 723 9138 9199 9978 938 9389 9918 9978 .38 .98 958 9018 9078 724 9739 9439 9499 9559 9619 9679 7257			4306	4367	4428	4488	4549	4610	4670	4731	4799	4859
717 5519 5580 5640 5701 5761 5822 6882 5943 6003 6064 718 6124 6185 6245 6306 6366 6427 6487 6648 6608 6668 719 6729 6789 6850 6910 6970 7031 7091 7152 7212 7272 720 7332 7393 7453 7513 7674 7634 7694 7755 7815 7875 721 7935 7995 8056 8116 8178 8236 8297 8357 8417 8477 723 9138 9198 9258 9318 9379 9439 9499 9599 9619 9679 724 9739 9799 9859 9918 9578 .38 98 .158 .218 .278 725 860338 0398 0458 0518 0578 0637 0697 0757 0817<					_	1	1		_	1		
718	Н			5580	5640		5761	5822			1	
720 7332 7393 7453 7513 7574 7634 7694 7755 7815 7875 721 7935 7995 8056 8116 8176 8236 8297 8357 8417 8477 722 8537 8597 8657 8718 8778 8838 8898 8958 9018 9078 723 9138 9198 9258 9318 9379 9439 9499 9559 9619 9679 724 9739 9799 9859 9918 9978 .38 .98 .158 .218 .278 725 860338 0398 0458 0518 0578 0637 0697 0757 0817 0877 726 0937 0996 1056 1116 1176 1236 1295 1355 1415 1475 727 1534 1594 1664 1714 1773 1833 1893 1952 2012 </th <th>П</th> <th></th> <th></th> <th>6185</th> <th>6245</th> <th>6306</th> <th>6366</th> <th>6427</th> <th></th> <th>6548</th> <th>6608</th> <th></th>	П			6185	6245	6306	6366	6427		6548	6608	
721 7935 7995 8036 8116 8176 8236 8297 8357 8417 8477 722 8537 8597 8057 8718 8778 8838 8898 8958 9018 9078 723 9138 9198 9258 9318 9379 9439 9499 9559 9619 9679 724 9739 9799 9859 9918 9978 38 98 .158 .218 .278 725 860338 0398 0458 0518 0578 0637 0697 0757 0817 0877 726 0937 0996 1056 1116 1176 1236 1295 1355 1415 1475 727 1534 1594 1654 1714 1773 1833 1893 1952 2072 2972 728 2131 2191 2251 2310 2370 2430 2489 2549 2608	ı	719	6729	6789	6850	6910	6970	7031	7091	7152	7212	7272
721	H		7332	7393	7453	7513	7574	7634	7694	7755	7815	7875
722 8537 8597 8657 8718 8778 8838 8898 8958 9018 9978 723 9138 9195 9258 9318 9379 9439 9499 9559 9619 9679 724 9739 9799 9859 9918 9978 38 98 .158 .218 .278 725 860338 0398 0458 0518 0578 0637 0697 0757 0817 0877 726 0937 0996 1056 1116 1176 1236 1295 1355 1415 1475 727 1534 1594 1654 1714 1773 1833 1893 1952 2612 2072 728 2131 2191 2251 2310 2370 2430 2489 2549 2608 2668 729 2728 2787 2847 2906 2966 3025 3085 3144 394<	Ш		7935					i .				
723 9138 9198 9258 9318 9379 9439 9499 9559 9619 9679 724 9739 9799 9859 9918 9978 38 98 .158 .218 .278 725 860338 0398 0458 0518 0578 0637 0697 0757 0817 0877 726 0937 0996 1056 1116 1176 1236 1295 1355 1415 1475 727 1534 1594 1654 1714 1773 1833 1893 1952 2012 2072 728 2131 2191 2251 2310 2370 2430 2489 2549 2608 2668 729 2728 2787 2847 2906 2966 3025 3085 3144 3204 3263 730 3323 3382 3442 3501 3561 3620 3680 3739 3799	I i		8537									
725 860338 0398 0458 0518 0578 0637 0697 0757 0817 0877 726 0937 0996 1056 1116 1176 1236 1295 1355 1415 1475 727 1534 1594 1654 1714 1773 1833 1893 1952 2612 2972 728 2131 2191 2251 2310 2370 2430 2489 2549 2608 2668 729 2728 2787 2847 2906 2966 3025 3085 3144 3204 3263 730 3323 3382 3442 3501 3561 3620 3680 3739 3799 3858 731 3917 4036 4096 4145 4214 4274 4333 4392 4452 732 4511 4570 4630 4689 4148 4806 4867 4926 4985 5045	H			9198	9258	9318		9439		9559	9619	1
725 860338 0398 0458 0518 0578 0637 0697 0757 0817 0877 726 0937 0996 1056 1116 1176 1236 1295 1355 1415 1475 727 1534 1594 1654 1714 1773 1833 1893 1952 2612 2972 728 2131 2191 2251 2310 2370 2430 2489 2549 2608 2668 729 2728 2787 2847 2906 2966 3025 3085 3144 3204 3263 730 3323 3382 3442 3501 3561 3620 3680 3739 3799 3858 731 3917 3977 4036 4096 4155 4214 4274 4333 4392 4452 732 4511 4570 4630 4689 4148 4808 4867 4926 4985		724	9739	9799	9859	9918	(	38	98	.158	.218	.278
726 0937 0996 1056 1116 1176 1236 1295 1355 1415 1475 727 1534 1594 1654 1714 1773 1833 1893 1952 2612 2972 728 2131 2191 2251 2310 2370 2430 2489 2549 2608 2668 729 2728 2787 2847 2906 2966 3025 3085 3144 3204 3263 730 3323 3382 3442 3501 3561 3620 3680 3739 3799 3858 731 3917 3977 4036 4096 4155 4214 4274 4333 4392 4452 732 4511 4570 4630 4689 4148 4808 4867 4926 4985 5045 733 5104 5163 5222 5282 5341 5400 5469 5519 5578 </th <th></th> <th>725</th> <th>860338</th> <th>0398</th> <th>0458</th> <th>0518</th> <th>Į.</th> <th>0637</th> <th>0697</th> <th>0757</th> <th>0817</th> <th>0877</th>		725	860338	0398	0458	0518	Į.	0637	0697	0757	0817	0877
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	H		0937		1			1236		1	1	
729 2728 2787 2847 2906 2966 3025 3085 3144 3204 3263 730 3323 3382 3442 3501 3561 3620 3680 3739 3799 3858 731 3917 3977 4036 4096 4155 4214 4274 4333 4392 4452 732 4511 4570 4630 4689 4148 4808 4867 4926 4985 5045 733 5104 5163 5222 5282 5341 5400 5459 5519 5578 5637 734 5696 5755 5814 5874 5933 5992 6051 6110 6169 6228 735 6287 6346 6405 6465 6524 6583 6642 6701 6760 6819 737 7467 7526 7585 7644 7703 7762 7821 7880 7939 </th <th>H</th> <th></th> <th>1534</th> <th></th> <th>1654</th> <th>1714</th> <th></th> <th>1833</th> <th>1893</th> <th>1952</th> <th>2012</th> <th></th>	H		1534		1654	1714		1833	1893	1952	2012	
730 3323 3382 3442 3501 3561 3620 3680 3739 3799 3858 731 3917 3977 4036 4096 4155 4214 4274 4333 4392 4452 732 4511 4570 4630 4689 4148 4808 4867 4926 4985 5045 733 5104 5163 5222 5282 5341 5400 5459 5519 5578 5637 734 5696 5755 5814 5874 5933 5992 6051 6110 6169 6228 736 6878 6937 6996 7055 7114 7173 7232 7291 7350 7409 737 7467 7526 7585 7644 7703 7762 7821 7880 7939 7998 738 8056 8115 8174 8233 8292 8350 8409 8468 8527 </th <th>H</th> <th></th> <th></th> <th></th> <th></th> <th>2310</th> <th>2370</th> <th></th> <th>2489</th> <th>2549</th> <th></th> <th>2668</th>	H					2310	2370		2489	2549		2668
731 3917 3977 4036 4096 4155 4214 4274 4333 4392 4452 732 4511 4570 4630 4689 4148 4808 4867 4926 4985 5045 733 5104 5163 5222 5282 5341 5400 5459 5519 5578 5637 734 5696 5755 5814 5874 5933 5992 6051 6110 6169 6228 735 6287 6346 6405 6465 6524 6583 6642 6701 6760 6819 736 6878 6937 6996 7055 7114 7173 7232 7291 7350 7409 737 7467 7526 7585 7644 7703 7762 7821 7880 7939 7998 738 8056 8115 8174 8233 8292 8350 8409 8468 8527 </th <th></th> <th>729</th> <th>2728</th> <th>2787</th> <th>2847</th> <th>2906</th> <th>2966</th> <th>3025</th> <th>3085</th> <th>3144</th> <th>3204</th> <th>3263</th>		729	2728	2787	2847	2906	2966	3025	3085	3144	3204	3263
731 3917 3977 4036 4096 4155 4214 4274 4333 4392 4452 732 4511 4570 4630 4689 4148 4808 4867 4926 4985 5045 733 5104 5163 5222 5282 5341 5400 5459 5519 5578 5637 734 5696 5755 5814 5874 5933 5992 6051 6110 6169 6228 735 6287 6346 6405 6465 6524 6583 6642 6701 6760 6819 736 6878 6937 6996 7055 7114 7173 7232 7291 7350 7409 737 7467 7526 7585 7644 7703 7762 7821 7880 7939 7998 738 8056 8115 8174 8233 8292 8350 8409 8468 8527 </th <th></th> <th>730</th> <th>3323</th> <th>3382</th> <th>3442</th> <th>3501</th> <th>3561</th> <th>3620</th> <th>3680</th> <th>3739</th> <th>3799</th> <th>3858</th>		730	3323	3382	3442	3501	3561	3620	3680	3739	3799	3858
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Ш		3917	3977	4036	4096		4214		4333	4392	
734 5696 5755 5814 5874 5933 5992 6051 6110 6169 6228 735 6287 6346 6405 6465 6524 6583 6642 6701 6760 6819 736 6878 6937 6996 7055 7114 7173 7232 7291 7350 7409 737 7467 7526 7585 7644 7703 7762 7821 7880 7939 7998 738 8056 8115 8174 8233 8292 8350 8409 8468 8527 8586 739 8644 8703 8762 8821 8879 8938 8997 9056 9114 9173 740 9232 9290 9349 9408 9466 9525 9584 9642 9701 9760 741 9818 9877 9935 9994 53 .111 .170 .228 .287 </th <th>II</th> <th></th> <th></th> <th>4570</th> <th>4630</th> <th>4689</th> <th>4148</th> <th>4808</th> <th>4867</th> <th>4926</th> <th>4985</th> <th>5045</th>	II			4570	4630	4689	4148	4808	4867	4926	4985	5045
735 6287 6346 6405 6465 6524 6583 6642 6701 6760 6819 736 6878 6937 6996 7055 7114 7173 7232 7291 7350 7409 737 7467 7526 7585 7644 7703 7762 7821 7880 7939 7998 738 8056 8115 8174 8233 8292 8350 8409 8468 8527 8586 739 8644 8703 8762 8821 8879 8938 8997 9056 9114 9173 740 9232 9290 9349 9408 9466 9525 9584 9642 9701 9760 741 9818 9877 9935 9994 53 .111 .170 .228 .287 .345 742 870404 0462 0521 0579 0638 0696 0755 0813 0872					5222	5282	5341		5459	5519	5578	5637
736 6878 6937 6996 7055 7114 7173 7232 7291 7350 7409 737 7467 7526 7585 7644 7703 7762 7821 7880 7939 7998 738 8056 8115 8174 8233 8292 8350 8409 8468 8527 8586 739 8644 8703 8762 8821 8879 8938 8997 9056 9114 9173 740 9232 9290 9349 9408 9466 9525 9584 9642 9701 9760 741 9818 9877 9935 9994 53 .111 .170 .228 .287 .345 742 870404 0462 0521 0579 0638 0696 0755 0813 0872 0930 743 0989 1047 1106 1164 1223 1281 1339 1398 1456		734	5696	5755	5814	5874	5933	5992	6051	6110	6169	6228
736 6878 6937 6996 7055 7114 7173 7232 7291 7350 7409 737 7467 7526 7585 7644 7703 7762 7821 7880 7939 7998 738 8056 8115 8174 8233 8292 8350 8409 8468 8527 8586 739 8644 8703 8762 8821 8879 8938 8997 9056 9114 9173 740 9232 9290 9349 9408 9466 9525 9584 9642 9701 9760 741 9818 9877 9935 9994 53 .111 .170 .228 .287 .345 742 870404 0462 0521 0579 0638 0696 0755 0813 0872 0930 743 0989 1047 1106 1164 1223 1281 1339 1398 1456		735	6287	6346	6405	6465	6524	6583	6642	6701	6760	6819
737 7467 7526 7585 7644 7703 7762 7821 7880 7939 7998 738 8056 8115 8174 8233 8292 8350 8409 8468 8527 8586 739 8644 8703 8762 8821 8879 8938 8997 9056 9114 9173 740 9232 9290 9349 9408 9466 9525 9584 9642 9701 9760 741 9818 9877 9935 9994 53 .111 .170 .228 .287 .345 742 870404 0462 0521 0579 0638 0696 0755 0813 0872 0930 743 0989 1047 1106 1164 1223 1281 1339 1398 1456 1515 744 1573 1631 1690 1748 1806 1865 1923 1981 2040	i	736						7173				
739 8644 8703 8762 8821 8879 8938 8997 9056 9114 9173 740 9232 9290 9349 9408 9466 9525 9584 9642 9701 9760 741 9818 9877 9935 9994 53 .111 .170 .228 .287 .345 742 870404 0462 0521 0579 0638 0696 0755 0813 0872 0930 743 0989 1047 1106 1164 1223 1281 1339 1398 1456 1515 744 1573 1631 1690 1748 1806 1865 1923 1981 2040 2098 745 2156 2215 2273 2231 2389 2448 2506 2564 2622 2681 746 2739 2797 2855 2913' 2972 3030 3088 3146 320		737	7467		7585		7703	7762	7821	7880	7939	
740 9232 9290 9349 9408 9466 9525 9584 9642 9701 9760 741 9818 9877 9935 9994 53 .111 .170 .228 .287 .345 742 870404 0462 0521 0579 0638 0696 0755 0813 0872 0930 743 0989 1047 1106 1164 1223 1281 1339 1398 1456 1515 744 1573 1631 1690 1748 1806 1865 1923 1981 2040 2098 745 2156 2215 2273 2331 2389 2448 2506 2564 2622 2681 746 2739 2797 2855 2913 2972 3030 3088 3146 3204 3262 747 3321 3379 3437 3495 3553 3611 3669 3727 3785				8115	8174	8233	8292	8350	8409	8468	8527	8586
741 9818 9877 9935 9994 53 .111 .170 .228 .287 .345 742 870404 0462 0521 0579 0638 0696 0755 0813 0872 0930 743 0989 1047 1106 1164 1223 1281 1339 1398 1456 1515 744 1573 1631 1690 1748 1806 1865 1923 1981 2040 2098 745 2156 2215 2273 2231 2389 2448 2506 2564 2622 2681 746 2739 2797 2855 2913 2972 3030 3088 3146 3204 3262 747 3321 3379 3437 3495 3553 3611 3669 3727 3785 3844 748 3902 3960 4018 4076 4134 4192 4250 4308 4360		739	8644	8703	8762	8821	8879	8938	8997	9056	9114	9173
741 9818 9877 9935 9994 53 .111 .170 .228 .287 .345 742 870404 0462 0521 0579 0638 0696 0755 0813 0872 0930 743 0989 1047 1106 1164 1223 1281 1339 1398 1456 1515 744 1573 1631 1690 1748 1806 1865 1923 1981 2040 2098 745 2156 2215 2273 2231 2389 2448 2506 2564 2622 2681 746 2739 2797 2855 2913 2972 3030 3088 3146 3204 3262 747 3321 3379 3437 3495 3553 3611 3669 3727 3785 3844 748 3902 3960 4018 4076 4134 4192 4250 4308 4360		740	9232	9290	9349	9408	9466	9 <b>5</b> 25	9584	9642	9701	9760
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$								4	- 1			
743 0989 1047 1106 1164 1223 1281 1339 1398 1456 1515 744 1573 1631 1690 1748 1806 1865 1923 1981 2040 2098 745 2156 2215 2273 2231 2389 2448 2506 2564 2622 2681 746 2739 2797 2855 2913 2972 3030 3088 3146 3204 3262 747 3321 3379 3437 3495 3553 3611 3669 3727 3785 3844 748 3902 3960 4018 4076 4134 4192 4250 4308 4360 4424				- 1								
744 1573 1631 1690 1748 1806 1865 1923 1981 2040 2098 745 2156 2215 2273 2231 2389 2448 2506 2564 2622 2681 746 2739 2797 2855 2913 2972 3030 3088 3146 3204 3262 747 3321 3379 3437 3495 3553 3611 3669 3727 3785 3844 748 3902 3960 4018 4076 4134 4192 4250 4308 4360 4424			0989				1223					1515
745 2156 2215 2273 2231 2389 2448 2506 2564 2622 2681 746 2739 2797 2855 2913 2972 3030 3088 3146 3204 3262 747 3321 3379 3437 3495 3553 3611 3669 3727 3785 3844 748 3902 3960 4018 4076 4134 4192 4250 4308 4360 4424		744	1573	1631	1690	1748		1865	1923	1981	2040	2098
746 2739 2797 2855 2913' 2972 3030 3088 3146 3204 3262 1 747 3321 3379 3437 3495 3553 3611 3669 3727 3785 3844 748 3902 3960 4018 4076 4134 4192 4250 4308 4360 4424		745	2156	2215	2273	2331	1	2448	2506	2564	2622	2681
747 3321 3379 3437 3495 3553 3611 3669 3727 3785 3844 748 3902 3960 4018 4076 4134 4192 4250 4308 4360 4424						- 1						
							· ·		1			
			1	- 1			1					
	1	749					- 4	4772	4830	4888		1
	L					, l			11		1	

16	N. 0 1 2 3 4 5 6 7 8 9											
N.	0	1	2	3	4	5	6	7	8	9		
750 751 752 753 754	875051 5640 6218 6795 7371	5119 5593 6276 6853 7429	5177 5756 6333 6910 7487	5235 5813 6391 6368 7544	5293 5871 6449 7026 7602 57	5351 5929 6507 7083 7659	5403 5987 6564 7141 7717	5466 6045 6622 7199 7774	5524 6102 6680 7256 7832	5582 6160 6737 7314 7889		
755	7947	8004	8062	8119	8177	8234	8292	8349	8407	8464		
756	8522	8579	8637	8694	8752	8809	8856	8924	8951	9039		
757	9036	9153	9211	9268	9325	9383	9440	9497	9555	9612		
758	9569	9726	9784	9841	9898	9956	13	70	.127	.185		
759	<b>8</b> 30242	0299	0356	0413	0471	<b>0</b> 528	0580	0542	0699	0756		
760	0314	0871	0928	0985	1042	1099	1156	1213	1271	1328		
761	1385	1442	1499	1556	1613	1670	1727	1784	1841	1898		
762	1955	2012	2069	2126	2183	2240	2297	2354	2411	2468		
763	2525	2581	2638	2695	2752	2809	2866	2923	2980	3037		
764	3093	3150	3207	3264	3321	3377	3434	3491	3548	3605		
765	3661	3718	3775	3832	\$888	3945	4002	4059	4115	4172		
766	4229	4285	4342	4399	4455	4512	4569	4625	4682	4739		
767	4795	4852	4909	4965	5022	<b>50</b> 78	5135	5192	5248	5305		
768	5361	5418	5474	5531	5587	5644	5700	5757	5813	5870		
769	5926	5983	6039	6096	6152	6209	6265	6321	6378	6434		
770 771 772 773 774	6491 7054 7617 8179 8741	6547 7111 7674 8236 8797	6604 7167 7730 8292 8853	6660 7233 7786 8348 8909	6716 7280 7842 8404 8965 56	6773 7336 7898 8460 9021	6829 7392 7955 8516 9077	6885 7449 8011 8573 9134	6942 7505 8067 8629 9190	6998 7561 8123 8655 9246		
775	9302	9358	9414	9470	9526	9582	9638	9694	9750	9806		
776	9862	9918	0974	30	86	.141	.197	.253	.309	.36 <b>5</b>		
777	890421	0477	0533	0589	0645	0700	0756	0812	0568	0924		
778	0980	1035	1091	1147	1203	1259	1314	1370	1426	1482		
779	1537	1593	1649	1705	1760	1816	1872	1928	1983	2039		
780	2095	2150	2206	2262	2317	2373	2429	2484	2540	2595		
781	2651	2707	2762	2818	2873	2929	2985	3040	3096	3151		
782	3207	3262	3318	3373	3429	3484	3540	3595	3651	3706		
783	3762	3817	3873	3928	3984	4039	4094	4150	4205	4261		
784	4316	4371	4427	4482	4538	4 <b>5</b> 93	4648	4704	4759	4814		
785	4870	4925	4980	5036	5091	5146	5201	5257	5312	5367		
786	5423	5478	5533	5588	5644	5699	5754	5809	5864	592 <b>0</b>		
787	5975	6030	6985	6140	6195	6251	6306	6361	6416	6471		
. 788	6526	6581	6636	6692	6747	6802	6857	6912	6967	7022		
789	7077	7132	7187	7242	7297	7352	7407	7462	7517	7572		
790 791 792 793 794	7627 8176 8725 9273 9821	7683 8231 8780 9328 9875	7737 8286 8835 9383 9930	7792 8341 8890 9437 9985	7847 8396 8944 9492 39 55	7902 8451 8999 9547 94	7957 8506 9054 9602 ,149	8012 8561 9109 9656 .203	8067 8615 9164 9711 .258	8122 8670 9218 9766 .312		
795	900367	0422	0476	0531	0586	0640	$ \begin{array}{c c} 0695 \\ 1240 \\ 1785 \\ 2329 \\ 2873 \end{array} $	0749	0804	0859		
796	0913	0968	1022	1077	1131	1186		1295	1349	1404		
797	1458	1513	1567	1622	1676	1736		1840	1894	1948		
793	2003	2057	2112	2166	2221	2275		2384	2438	2492		
799	2547	2601	2655	2710	2764	2818		2927	2081	3036		

				-		(				1	
N	1.	0	1	2	3	4	5	6	7	8	9
	00	903030	3144	3193	3253	3307	3351	3416	3470	3524	3578
	01	3633	3387	$\begin{vmatrix} 3741 \\ 4283 \end{vmatrix}$	3795	3849	3904	3958	4012	4066	4120
1	03	4174 4716	4229 4770	4824	4337 4878	4391 4932	4445 4986	4499 5040	45 <b>5</b> 3 5094	4507 5148	4661 5202
	04	5256	5310	5354	5418	5472	5526	5580	5534	5683	5742
						54	0000		0001		0
3	05	5796	5850	5904	5958	6012	6036	6119	6173	6227	6281
	03	6335	6389	6443	6497	6551	6604	6658	6712	6766	6820
1	07	6874	6927	6981	7035	7039	7143	7196	7250	7304	7358
	08	7411 7949	$\begin{array}{c} 7465 \\ 8002 \end{array}$	7519 8055	7573 8110	7626 8163	7680 8217	7734 8270	7787 8324	7841 8378	7895 8431
	03	1043	0002	0000	0110	0100	0211	0210	0027	0670	0401
8	10	8485	8539	8592	8646	8699	8753	8807	8860	8914	8967
	11	9021	9074	9128	9181	9235	9289	9342	9396	9449	9503
1	12	9556	9310	9563	9716	9770	9823	9877	9930	9984	37
4	13	$910091 \\ 0524$	0144 <b>0</b> 578	0197 0731	$0251 \\ 0784$	0304	0358	0411 0944	0464 0398	0518	0571
0	14	0024	0010	0751	0704	0000	0031	0344	0330	1051	1104
8	15	1158	1211	1264	1317	1371	1424	1477	1530	1584	1637
3	16	1690	1743	1797	1850	1903	1956	2099	2053	2115	2169
1	17	2222	2275	2323	2381	2435	2488	2541	2594	2645	2700
	18	2753	2803 3337	2859	2913	2966	3019	3072	3125	3178	3231
8	19	3284	3037	3390	3443	3496	3549	3602	3655	3708	3761
8	20	3814	3867	3920	3973	4026	4079	4132	4184	4237	4290
	21	4343	4396	4449	4502	4555	4608	4660	4713	4766	4819
	22	4872	4925	4977	5030	5033	5136	5189	5241	5294	5347
1	23	5400	5453	5505	5558	5611	5664	5716	5769	5822	5875
8	24	5927	5980	6033	6085	6138	6191	6243	6296	6349	6401
8	25	6454	6507	6559	6612	6664	6717	6770	6822	6875	6927
4	26	6980	7033	7035	7138	7190	7243	7295	7348	7400	7453
0	27	7503	7558	7611	7663	7716	7768	7820	7873	7925	7978
	28	8030	8033 8607	8185	8188	8240	8293	8345 8869	8397 8921	8450	8502 9026
8	29	8555	0001	8659	8712	8764	8816	0009	0321	8973	9020
8	30	9078	9130	9183	9235	9287	9340	9392	9444	9496	9549
	31	9591	9353	9703	9758	9810	9862	9914	9967	19	71
	32	920123	0176	0228	0280	0332	0384	0436	0489	0541	0593
	33	0545	0397 1218	$0749 \\ 1270$	0801	0853	$0903 \\ 1426$	0958 1478	1010 1530	1062 1582	1114 1634
8	34	1166	1210	1270	1322	1374	1420	1410	1000	1002	1004
8	35	1686	1738	1790	1842	1894	1946	1998	2050	2102	2154
	36	2206	2258	2310	2332	2414	2466	2518	2570	2622	2674
	37	2725	2777	2829	2881	2933	2985	3037	3089	3140	3192
	38	3244	3296	3348	3399	3451	3503	$\begin{bmatrix} 3555 \\ 4072 \end{bmatrix}$	$\begin{array}{c} 3607 \\ 4124 \end{array}$	3658	3710 4228
8	39	3762	3814	3865	3917	3959	4021	4012	41.44	4147	4220
R	40	4279	4331	4383	4434	4486	4538	4589	4641	4693	4744
	41	4796	4848	4899	4951	5003	5054	5106	5157	5209	5261
8	42	5312	5364	5415	5467	5518	5570	5621	5673	5725	5776
	43	5828	5874	5931	5982	6034	6035	$\begin{vmatrix} 6137 \\ 6651 \end{vmatrix}$	6188 6702	6240  $ 6754 $	6291
8.	14	6342	6394	6445	6497	6548 52	6600	1660	0702	0754	6805
Q	45	6857	6908	6959	7011	7062	7114	7165	7216	7268	7319
	$\frac{45}{46}$	7370	7432	7473	7524	7576	7627	7678	7730	7783	7832
	17	7883	7935	7986	8037	8038	8140	8191	8242	8293	8345
	48	8396	8447	8498	8549	8601	8652	8703	8754	8805	8857
8.	49	8903	8959	9010	9031	9112	9163	9216	9266	9317	9368
-					-		No. 10 Personal Perso				

18	LOGARITHMS 0 1 2 3 4 5 6 7 8 9													
N.	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$													
850 851 852 853 854	929419 9930 930440 0349 1458	9473 9981 0491 1000 1509	9521 32 0542 1051 1560	9572 83 0592 1102 1610	9623 .134 0643 1153 -1661 51	9674 .185 0694 1204 1712	9725 .236 0745 1254 1763	9776 .287 0796 1305 1814	9827 .338 0847 1356 1865	9879 .389 0898 1407 1915				
855	1966	2017	2068	2118	2169	2220	2271	2322	2372	2423				
856	2474	2524	2575	2626	2677	2727	2778	2829	2879	2930				
857	2981	3031	3082	3133	3183	3234	3285	3335	3386	3437				
858	3487	3538	3589	3639	3690	3740	3791	3841	3892	3943				
859	3993	4044	4094	4145	4195	4246	4269	4347	4397	4448				
860	4498	4549	4599	4650	4700	4751	4801	48 <b>5</b> 2	4902	4953				
861	5003	5054	5104	5154	5205	5255	5306	5356	5406	5457				
862	5507	5558	5608	5658	5709	5759	5809	5860	5910	5960				
863	6011	6061	6111	6162	6212	6262	6313	6363	6413	6463				
864	6514	6564	6614	6665	6715	6765	6815	6865	6916	6966				
865	7016	7066	7117	7167	7217	7267	7317	7367	7418	7468				
866	7518	7568	7618	7668	7718	7769	7819	7869	7919	7969				
867	8019	8069	8119	8169	8219	8269	8320	8370	8420	8470				
868	8520	8570	8620	8670	8720	8770	8820	8870	8919	8970				
869	9020	9070	9120	9170	9220	9270	9320	9369	9419	9469				
870	9519	9569	9516	9669	9719	9769	9819	9869	9918	9968				
871	940018	0068	0118	0168	0218	0267	0317	0367	0417	0467				
872	0516	0566	0616	0666	0716	0765	0815	0865	0915	0964				
873	1914	1064	1114	1163	1213	1263	1313	1362	1412	1462				
874	1511	1561	1611	1660	1710	1760	1809	1859	1909	1958				
875	2008	2058	2107	2157	2207	2256	2306	2355	2405	2455				
876	2504	2554	2603	26_3	2702	2752	2801	2851	2901	2950				
877	3000	3049	3099	3148	3198	3247	3297	3346	3396	3445				
878	3495	3544	3593	3643	3692	3742	3791	3841	3890	3939				
879	3989	4038	4088	4137	4186	4236	4285	4335	4384	4433				
880	4483	4532	4581	4631	4680	4729	4779	4828	4877	4927				
881	4976	5025	5074	5124	5173	5222	5272	5321	5370	5419				
882	5469	5518	5567	5616	5665	5715	5764	5813	5862	5912				
883	5961	6010	6059	6108	6157	6207	6256	6305	6354	6403				
884	6452	6501	6551	6600	6649	6698	6747	6796	6845	6894				
885,	6943	6992	7041	7090	7146	7189	7238	7287	7336	7385				
886	7434	7483	7532	7581	7630	7679	7728	7777	7826	7875				
887	7924	7973	8022	8070	8119	8168	8217	8266	8315	3365				
888	8413	8462	8511	8560	8609	8657	8706	8755	8804	8352				
889	8902	8951	8999	9048	9097	9146	9195	9244	9292	9341				
890 891 892 893 894	9390 9878 950365 0851 1338	9439 9926 0414 0900 1386	9488 9975 0462 0949 1435	9536 24 0511 0997 1483	9585 73 0560 1046 1532 49	9634 .121 0608 1095 1580	9683 .170 0657 1143 1629	9731 .219 0706 1192 1677	9780 .267 0754 1240 1726	9829 .316 0807 1289 1775				
895	1823	1872	1920	1969	2017	2066	2114	2163	2211	2260				
896	2308	2356	2405	2453	2502	2550	2599	2647	5696	2744				
897	2792	2841	2889	2938	2986	3034	3083	3131	3180	3228				
898	3276	3325	3373	3421	3470	3518	3566	3615	3663	3711				
899	3760	3808	3856	3905	3953	4001	4019	4098	4146	4194				

_							2 23 10	~ •			
	N.	0	1	2	3	4	5	6	7	8	9
	900	954243	4291	4339	4387	4435	4484	4532	4580	4628	4677
	901	4725	4773	4821	4869	4918	4966	5014	5062	5110	5158
	902	5207	5255	5303	5351	5399	5447	5495	5543	5592	5640
Ш	903	5688	5736	5784	5832	5880	5928	5976	6024	6072	6120
Ш	904	6168	6216	6265	6313	6361	6409	6457	6505	6553	6601
						48					
	905	6649	6697	6745	6793	6840	6888	6936	6984	7032	7080
11	906	7128	7176	7224	7272	7320	7368	7416	7464	7512	7559
	907	7607	7655	7703	7751	7799	7847	7894	7942	7990	8038
11	903	8086	8134	8181	8229	8277	8325	8373	8421	8468	8516
Ш	909	8564	8612	8659	8707	8755	8803	8850	8898	8946	8994
										-	
	910	9041	9089	9137	9185	9232	9280	9328	9375	9423	9471
	911	9518	9566	9614	9661	9709	9757	9804	9852	9900	9947
11	912	9995	42	90	.138	.185	.233	.280	.328	.376	.423
II.	913	960471	0518	0566	0613	0661	0709	0756	0804	0851	0899
	914	0946	0994	1041	1089	1136	1184	1231	1279	1326	1374
	012	1.401	1.00	1	1500	1077	1070	1000	4 = 2 -	1001	40.5
	915	1421	1469	1516	1563	1611	1658	1706	1753	1801	1848
	916	1895	1943	1990	2038	2085	2132	2180	2227	2275	2322
	917	2369	2417	2464	2511	2559	2606	2653	2701	2748	2795
	918	2843	2890	2937	2985	3032	3079	3126	3174	3221	3268
	919	3316	3363	3410	3457	3504	3552	3599	3646	3693	3741
	000	3788	ຄວາສ	9000	2600	2077	4024	4071	4110	4165	4010
	920 921	4260	3835 4307	3882 4354	3929 4401	3977 4448	4495	4542	4118 4590	4637	4212
	$\frac{921}{922}$	4731	4778	4825	4872	1	4966	5013	5061	5108	4684
Ш	923	5202	5249	5296	5343	4919 5390	5437	5484	5531	5578	5155 5625
A.	924	5672	5719	5766	5813	5860	5907	5954	6001	6048	6095
Ш	344	0012	0719	0100	0010	0000	0501	0304	0001	0040	0099
	925	6142	6189	6236	6283	6329	6376	6423	6470	6517	6564
	926	6611	6658	6705	6752	6799	6845	6892	6939	6986	7033
	927	7080	7127	7173	7220	7267	7314	7361	7408	7454	7501
	928	7548	7595	7642	7688	7735	7782	7829	7875	7922	7969
	929	8016	8062	8109	8156	8203	8249	8296	8343	8890	8436
Ш	0.20	3025	0002	0100		0200			0010		0 100
Ш	930	8483	8530	8576	8628	8670	8716	8763	8810	8856	8903
Ш	931	8950	8996	9043	9090	9136	9183	9229	9276	9323	9369
Ш	932	9416	9463	9509	9556	9602	9649	9695	9742	9789	9835
	933	9882	9928	9975	21	68	.114	.161	.207	.254	.300
	934	970347	0393	0440	0486	0533	0579	0626	0672	0719	0765
	935	0812	0858	0904	0951	0997	1044	1090	1137	1183	1229
	936	1276	1322	1369	1415	1461	1508	1554	1601	1647	1693
	937	1740	1786	1832	1879	1925	1971	2018	2064	2110	2157
	938	2203	2249	2295	2342	2388	2434	2481	2527	2573	2619
	939	2666	2712	2758	2804	2851	2897	2943	2989	3035	3082
	940	3128	3174	3220	3266	3313	3359	3405	3451	3497	3543
	941	3590	3636	3682	3728	3774	3820	3866	3913	3959	4005
	942	4051	4097	4143	4189	4235	4281	4327	4374	4420	4466
	943	4512	4558	4604	4650	4696	4742	4788	4834	4880	4926
	944	4972	5018	5064	5110	5156	5202	5248	5294	5340	5386
			W 140			46	5000	5505	P 61 P 0	F600	
	945	5432	5478	5524	5570	5616	5662	5707	5753	5799	5845
	946	5891	5937	5983	6029	6075	6121	6167	6212	6258	6304
	947	6350	6396	6442	6488	6533	6579	6625	6671	6717	6763
	948	6803	6854	6900	6946	6992	7/037	7083	7129	7175	7220
1	949	7266	7312	7358	7403	7449	7495	7541	7586	7632	7678

20.			L	0 G A	RIT	' Н М	S		,	
N.	0	1	2	3	4	5	6	7	8	9
950 951 952 953 954	977724 8181 8637 9093 9548	7769 8226 8683 9138 9594	7815 8272 8728 9184 9639	7861 8317 8774 9230 9685	7906 8363 8819 9275 9730 46	7952 8409 8865 9321 9776	7998 8454 8911 9366 9821	8043 8500 8956 9412 9867	8089 8546 9002 9457 9912	8135 8591 9047 9503 9958
955	980003	0049	0094	0140	0185	0231	0276	0322	0367	0412
956	0458	0503	0549	0594	0340	0585	0730	0776	0821	0867
957	0312	0957	1003	1048	1093	1139	1184	1229	1275	1320
958	1366	1411	1456	1501	1547	1592	1637	1683	1728	1773
959	1819	1864	1909	1954	2000	2045	2090	2135	2181	2226
960	2271	2316	2362	2407	2452	2497	2543	2588	2633	2678
961	2723	2769	2814	2859	2904	2949	2994	3040	3085	3130
962	3175	3220	3265	3310	3356	3401	3446	3491	3536	3581
963	3626	3671	3716	3762	3807	3852	3897	3942	3987	4032
964	4077	4122	4167	4212	4257	4302	4347	4392	4437	4482
965	4527	4572	4617	4662	4707	4752	4797	4842	4887	4932
966	4977	5022	5057	5112	5157	5202	5247	5292	5337	5382
967	5426	5471	5516	5561	<b>5</b> 608	5651	5699	5741	5786	5830
968	5875	5920	5965	6010	6055	6100	6144	6189	6234	6279
969	6324	6369	6413	6458	6503	6548	6593	6637	6682	6727
970	6772	6817	6861	6906	6951	6996	7040	7 <b>0</b> 85	7130	7175
971	7219	7264	7309	7353	7398	7443	7488	7532	7577	7622
972	7666	7711	7756	7800	7845	7890	7934	7979	8024	8068
973	8113	8157	8202	8247	8291	8336	8381	8425	8470	8514
974	8559	8604	8648	8693	8737	8782	8826	8871	8916	8960
975	9005	9049	9093	9138	9183	9227	9272	9316	9361	9405
976	9450	9494	9539	9583	9628	9672	9717	9761	9806	9850
977	9895	9939	9983	28	72	.117	.161	,206	.250	.294
978	990339	0383	0428	0472	0516	0561	0605	0650	0694	0738
979	0783	0827	0871	0916	0960	1004	1049	1093	1137	1182
980	1226	1270	1315	1359	1403	1448	1492	1536	1580	1625
981	1669	1713	1758	1802	1846	1890	1935	1979	2023	2067
982	2111	2156	2200	2244	2288	2333	2377	2421	2465	2509
983	2554	2598	2642	2686	2730	2774	2819	2863	2907	2951
984	2995	3039	3083	3127	3172	3216	3260	3304	3348	3392
985	3436	3480	3524	3568	3613	3657	3701	3745	3789	3833
986	3877	3921	3965	4009	4053	4097	4141	4185	4229	4273
987	4317	4361	4405	4449	4493	4537	4581	4625	4669	4713
988	4757	4801	4845	4886	4933	4977	5021	5065	5108	5152
989	5196	5240	5284	5328	5372	5416	5460	5504	5547	5591
990 991 992 993 994	5635 6074 6512 6949 7386	5679 6117 6555 6993 7430	5723 6161 6599 7037 7474	5767 6205 6643 7080 7517	5811 6249 6687 7124 7561 44	5854 6293 6731 7168 7605	5898 6337 6774 7212 7648	5942 6380 6818 7255 7692	5986 6424 6862 7299 7736	6030 6468 6906 7343 7779
995	7823	7867	7910	7954	7998	8041	8085	8129	8172	8216
996	8259	8303	8347	8390	8434	8477	8521	8564	8608	8652
997	8695	8739	8792	8826	8869	8913	8956	9000	9043	9087
998	9131	9174	9218	9261	9305	9348	9392	9435	9479	9522
999	9565	9609	9652	9696	9739	9783	9826	9870	9913	9957

,

	TABLE I	2 I	.og. Sines	and 'I	Tangents.	(0°) I	Natural Sine	S		21
/	Sine.	D 10'	Cos ne.	D.10'	Tang.	D.10'	Cotang.	N.sine	. N. cos.	T
			10.000000		Minusinf		Infinite.	00000	100000	60
			000000		6.463726		13.536274		100000	
3	1 -		000000		764756 940847		235244		1100000	
1 4	A 1.04-0.		000000		7.065786		$\begin{vmatrix} 059153 \\ 12.934214 \end{vmatrix}$		100000	
E			000000		162696		837304		100000	
6			9.999999		241878		758122	00175	100000	54
8			999999		308825		691175		100000	
9			999999		366817 4179 <b>70</b>		633183 582030		100000 100000	
10	463725		999998		463727		536273		100000	
11	7.505118		9.999998		7.505120		12.494880			
12			999997		542909		457091	00349	1	
13 14			999997		577672	1	422328	00378	,	
15			999396		609857		390143 360180	$\begin{bmatrix} 00407 \\ 00436 \end{bmatrix}$		46 45
16	1		999995		667849		332151	00465	4	44
17			999995		694179		305821	00495	99999	43
18 19			999994		719003		280997	00524		42
$\frac{19}{20}$			999993		742484 764761		257516	$00553 \ 00582$		$\begin{vmatrix} 41 \\ 40 \end{vmatrix}$
$\frac{1}{21}$	7.785943		9.999992		7.785951		235239 12.214049	00582	99998	39
22	806146		999991		806155		193845	00540		38
23			999990		825460		174540	00669	99998	37
$\begin{array}{ c c } 24 \\ 25 \end{array}$	l .		999989		843944		156056	00698	99998	36
$\frac{25}{26}$	1		999988		861674 878708		138326 121292	$\begin{vmatrix} 00727 \\ 00756 \end{vmatrix}$	99997 99997	35 34
27	895085		999987		895099		104901	00785	99997	33
28	910379		999986		910894		089106	00814	99997	32
29	926119		999985		926134	1	073866	00844	99996	31
37	940842		999983 9.999982		940858	}	<b>0</b> 59142	00873	2993	30
25	968870	2298	993981	0.2	7.955100 968889	2298	$12.044900 \\ 031111$	$\begin{vmatrix} 00902 \\ 00931 \end{vmatrix}$	99996 99996	29 28
33	982233	2227	999980	0.2	982253	2227	017747	00960	99995	27
34	995198	2161 2038	999979	0.2 $0.2$	995219	2161 2098	004781	00989	99995	26
	8.007787	2039	999977	$0.2 \\ 0.2$	8.007809	2039	11.992191	01018		25
36 37	$020021 \\ 031919$	1983	999976 999975	0.2	$020045 \\ 031945$	1983	979955 968055	01047	99995	24 23
38	043501	1930	999973	0.2	043527	1930	956473	01105		22
39	054781	1880 1832	999972	0.5	054809	1880	945191			21
40	035776	1707	999971	$0.5 \\ 0.5$	065806	1833 1787	934194	01164	99993	20
41 49	8.076500 036965	1744	9,999969 999968	$0.\overline{2}$	8.076531	1744	11.923469	01193		19
43	097183	1703	999966	0.5	$086997 \ 097217$	1703	913003 902783	01222		18 17
44	107167	1664	999964	0.2	107202	1664	892797	01280		16
45	116926	1626 1591	999963	0.3	116963	1627 1531	883037	01309		15
46	126471	1557	999961	0.3	126510	1557	873490	01338		14
47	135810 144953	1524	999959	0.3	135851	1524	864149	01367	- 1	13
49	153907	1492	999958	0.3	144996 153952	1493	855004 846048	01396 01425	1	12 11
50	162681	1462	999954	0.3	162727	1463	837273	01454		10
	8.171280	1433   1405	9.999952	$\begin{bmatrix} 0.3 \\ 0.3 \end{bmatrix}$	8.171328	1434   1406	11.828672	01483	99989	9
52	179713	1379	999950	$\begin{bmatrix} 0.3 \\ 0.3 \end{bmatrix}$	179763	1379	820237	01513	99989	8
53 54	$\begin{array}{c c} 187985 \\ 196102 \end{array}$	1353	999948 999946	0.3	188036 196156	1353	\$11964 \$03844	01542	99988	$\begin{bmatrix} 7 \\ 6 \end{bmatrix}$
55	204070	1328	999944	0.3	204126	1328	795874	01600	99987	5
56	211895	1304	999942	0.3	211953	1304	788047	01629	99987	4
57	219581	1281 1259	999940	$\begin{bmatrix} 0.4 \\ 0.4 \end{bmatrix}$	219641	1281 1259	780359	01658	99986	3
58	227134	1237	999938	$\begin{bmatrix} 0.4 \\ 0.4 \end{bmatrix}$	227195	1238	772805	01687	99986	2
59 60	234557 $241855$	1216	999936 999934	0.4	*/ 3/11/1/1	1217	765379 758079	01716 01745	99985 99955	$\begin{bmatrix} 1 \\ 0 \end{bmatrix}$
-	Cosine		Sine.		Co'ang.		Tang	V. cos.		-
	COMITY.		1.110.	C.C			/ ang	T. CO.	. 8:110	
				25	Digrees.					

0 8 241855 196 (	2	2	Lo	g. Smes ai	nd Tan			tural Sines.								
1	1	0 8.241855 1106 5 999934 0 4 8.241921 1197 11.758079 01742 99985 60														
249033 1176 999029 0.4 259162 1177 750598 01774]9984 56 2503043 1140 999927 0.4 256161 1157 730543 01803 99983 56 257614 1105 999927 0.4 256361 1140 730044 01862]9983 56 257614 1105 999920 0.4 258363 1089 716677 01920]9983 56 257694 1105 730044 01862]9983 56 257694 1105 730044 01862]9983 56 257694 1105 730044 01862]9983 56 257694 1057 730044 01862]9983 56 257694 1057 730044 01862]9983 56 257694 1057 730044 01862]9983 56 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057 257694 1057	0	8 241855		c 999934		8.241921	440%	11.758079	01742	99985	60					
2 250034 1167 999927 0.4 266165 1158 743836 018329988 57 3 250391 1140 999927 0.4 266165 1122 730044 0166299983 65 6 285243 1038 999920 0.4 285836 1105 716677 716677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 71677 7167			1190		0.4			750398								
5 233019 1140 999927 0.4 263116 1140 736885 01832]99983 6 4 296981 1140 999920 0.4 2669361 1122 23309 01891]9983 6 7 289773 1072 999913 0.4 283323 1089 716677 01920)9982 6 8 299207 1056 999913 0.4 289826 1073 710144 01949]9983 6 9 305494 1041 999910 0.4 308684 1042 691116 093786 09000 0.4 308684 1042 691116 0903095 0.4 312122 1013 678878 020939979 0.5 330359 99989 0.5 330359 99989 0.5 333055 999989 0.5 333055 999989 0.5 336856 99998 0.5 336856 999980 0.21199976 44 940699 949888 0.5 366899 94069 94	-					256165		743835								
4 269881 1122 999925 0.4 276691 112 730044 01862/99883 04						263115										
5 276614 1105 999920 0.4 283323 105 723309 0189199982 05 289856 1033 710144 01949 99891 05 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299891 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 299991 073 2999991 073 2999991 073 2999991 073 2999991 073 2999991 073 299999999999999999999999999999999999				999925												
6 288244 1088 999918 0.4 288856 1073 710647 01999985 50.4 289856 1073 703708 01975 29880 50 29880 1073 703708 01975 29880 50 203736 20302 29880 1073 203737 1074 01999 99881 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 1075 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203737 203				999922							_					
7 989773 1072 999915 0.4 290292 1073 703708 01978 99980 52	_	283243														
8 290207 1056 999915 0.4 302634 1041 999910 0.4 302634 1041 999910 0.4 302634 1041 999910 0.4 302634 1041 999907 0.4 302634 1041 999907 0.4 302634 1041 999907 0.4 302634 1041 999908 1041 30294 971 993908 0.4 321112 999 672886 02132 9977 403199 99789 0.5 338055 972 666975 02152 9977 403199 99858 0.5 356889 934 6441105 02269 09974 4078 1041 02240 99975 424 387962 886 999870 0.5 358082 893 633105 999870 0.5 366885 892 377499 887 999870 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 368895 899887 0.5 38892 888 622378 02385 99972 84886 846999887 0.5 38892 888 622378 02385 99972 84886 8499887 0.5 38892 888 622378 02385 99972 84886 8499887 0.5 38892 8898898 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 8899887 88	7	289773														
99 39354 1041 999913 0.4 305854 1042 09116 02036 99978 4 118 3.314954 1047 999907 0.4 3.315046 1013 678578 02035 99977 44 327114 9999 0.5 3.33025 972 666075 02152 99977 47 47 48063 686 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68689 68699 68689 68689 68699 68689 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 68699 686	8															
10 305794 1027 999910 0.4 8.315046 1013 321016 99890 0.4 321129 999 321029 99891 0.5 333856 666075 62183 99971 0.5 333856 955 666075 62183 99971 0.5 333856 959 6661144 02181 99976 44 4484898 448481 45888 628 44184 448481 666 432315 774 463685 727 4481808 6399857 0.5 48848 666 528102 666139 999861 0.5 66612 66612 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662 6662	9	1	1 .													
11 8 .31954 1012 9.999907 0.4 321112 999 678586 02123 99977 44 32114 999 0.5 321122 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999 0.5 321123 999	10		1007													
13 37016 985 999990 0.4 327114 985 666075 02152 99977 44 332924 985 999890 0.5 333855 972 6661144 02181 99976 45 45 45 45 45 45 45 4	1	8.314954					1013									
14 332924 971 99889 0.5 333856 959 666075 02152 0.977 44610 16 34454 946 99881 0.5 350289 934 645539 0.2411 99976 44 3350181 934 999887 0.5 350289 934 644105 02240 99978 41 635783 922 999885 0.5 361430 911 63570 02240 99974 42 366777 888 999870 0.5 366895 899 11 63570 02298 99974 42 38762 867 999870 0.5 352889 867 385762 867 999870 0.5 382889 867 393101 846 999867 0.5 393234 857 601766 02472 99965 0.5 393315 847 601685 818 999854 0.5 403338 828 596662 02501 99996 34 413058 809 999851 0.6 413058 818 999854 0.5 413088 818 999854 0.5 413088 818 999854 0.5 413088 818 999854 0.5 413088 818 999854 0.5 413088 818 999854 0.5 413088 818 999854 0.5 413088 818 999854 0.5 413088 818 999854 0.5 413088 818 999854 0.5 413088 818 999854 0.5 413088 818 413018 818 422717 791 9998816 0.6 432315 774 430800 766 999881 0.6 436662 766 63308 025099968 32 645040 766 999887 0.6 436665 760 999887 0.6 436665 720 999827 0.6 456013 743 486693 740 463665 720 999827 0.6 456013 743 486693 744 486693 679 999800 0.6 463849 7450 488 497078 673 999970 0.7 489170 488 497078 673 999970 0.7 489170 488 497078 673 999970 0.7 507909955 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790 0.7 50790					0.4											
15		1									_					
16			971													
17																
18																
19 361315 910 999855 0.5 361343 921 633176 02327 99973 40 22 377499 877 999873 0.5 8377299 838992 383762 856 999867 0.5 382889 867 611711 02414 99971 37 24 83762 856 999867 0.5 382889 867 611908 02414 99971 37 24 83762 856 999867 0.5 382889 867 611908 02414 99971 37 24 83762 837 999861 0.5 382889 857 611908 02414 99971 37 37 37 37 37 37 37	t .	1														
20									02298	99974	41					
21 8.372171 899 999876 0.5 8.37292 888 622378 02385 99972 38 382762 857 999870 0.5 382889 867 61111 02414 99971 37 38 382762 856 999867 0.5 382889 857 6611698 02443 99970 38 3829234 847 6611698 02443 99970 38 38293234 847 661665 02501 99969 34 38 38 399861 0.5 398315 837 661665 02501 99969 34 38 399861 0.5 408338 828 591696 02530 99968 38 39 399861 0.5 408338 828 591696 02530 99968 38 39 399861 0.6 418048 809 581932 02618 99966 31 8.422717 791 999844 0.6 427618 32 427462 782 999841 0.6 427618 33 432156 744 999831 0.6 445141 788 999831 0.6 446110 788 567685 02705 99963 35 446140 742 999827 0.6 446160 788 558540 02734 99963 24 446110 780 99980 0.6 445613 743 45893 735 999820 0.6 445613 743 45893 744 463665 720 448 467986 720 448 467986 720 448 467986 720 727 400 463665 720 999809 0.6 450613 743 476498 609 99980 0.6 446110 750 543081 728 544930 02859 99985 448 446993 649 99980 0.6 472454 742 472263 706 999870 0.6 480892 448 487088 679 999797 0.7 489170 686 480892 447 480800 661 999780 0.7 505267 643 490708 667 999760 0.7 505267 505045 54880 667 999760 0.7 505267 505045 54880 667 999760 0.7 505267 505045 54880 667 999776 0.7 505267 505045 55880 999785 0.7 505267 505045 55880 999785 0.7 505267 505045 56880 50666 506780 506780 506780 506780 506780 506760 50340 509999999999999999999999999999999999						366895		633105								
22																
24																
24 387962 856 999867 0.5 388992 857 601685 22472 999868 32 398315 846 0.5 398315 846 0.5 398315 847 601685 02501 99968 34 0361 818 999854 0.5 408304 818 586787 02580 999851 0.6 438304 818 586787 02580 999841 0.6 427618 83 432156 774 999841 0.6 432315 774 5334 436800 766 999834 0.6 446110 750 384594 758 38 454893 735 999820 0.6 459481 758 38 454893 735 999820 0.6 459481 728 38 454893 735 999820 0.6 459481 728 424648 848 486665 720 999816 0.6 445941 750 999820 0.6 459481 728 42468 848 486665 720 999816 0.6 4459481 728 42468 695 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 459481 728 42468 699 99980 0.6 4668 48699 0.7 65960 0.7 65960 0.7 65960 0.7 65960 0.7 65960 0.7 65960 0.7 65960 0.7 65960 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 6500 0.7 650	23			999873												
26 393179 846 999867 0.5 398343 847 601685 02501 19969 34 27 403199 827 999858 0.5 403338 828 59662 02500 19969 34 29 413058 818 999854 0.5 413213 809 58662 02500 19966 36 30 417919 800 999851 0.6 8.422869 791 581932 02618 19966 36 31 8.422717 791 999844 0.6 8.422869 791 11.577131 02647 19956 20 34 436800 766 999838 0.6 436962 766 567685 02705 19963 22 35 441394 750 999830 0.6 446110 758 553890 0273 19966 22 36 445941 750 999820 0.6 459431 743 544930 02850 19966 22 37 450440 <	24	387962														
26	25	393101														
28						1										
29																
30							818		02580	100088	31					
31 8.492717 791 9.99848 999841 32 427462 782 782 999841 0.6 432315 774 32 436800 766 999838 0.6 436962 766 55840 02763 99963 27 27 27 27 27 27 27 2				1												
32			800													
33					_											
34 436800 766 999838 0.6 436962 766 758 558440 02734 99963 26 441394 758 999831 0.6 446110 750 758 558440 02792 99961 23 24 24 24 24 24 24 24						1					1					
35																
36			100		10.0		100	558440								
37					10.0	446110										
38				999827		450613										
39			142	999823												
40					0.6		798									
41 8.457985 712 9.99809 0.6 472454 707 713 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717 717			1 720		0.6		790									
42			719		0.6		712									
43		1	706		0.6		707		11							
44 484848 692 484848 686 999797 0.7 489170 680 514950 03054 99952 14 484848 686 999798 0.7 493250 674 500505 661 505045 655 512867 643 999765 0.7 516961 55 524343 626 55 524343 626 55 528102 621 59 539186 605 599735 605 542819 600 50000 600 50000 600 600 600 600 600	B .		699		0.6		100	1 "	11							
46	101		692				093		11							
47	t l	1	000		10.1		1 000	1	11	3."	l.					
48 497078 667 999786 0.7 497293 668 668 498702 03170 99950 1501298 661 655 655 655 655 643 649 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655 655			079	1	10.1		000		Li .	1						
49			013		0.4		1014		11							
50 505045			1 00		0.1		000		11							
51 8.508974 650 649 649 512867 9.999769 999769 999769 999765 633 516726 637 516726 637 524586 524343 626 528102 621 57 531828 616 58 535523 611 599744 599746 542819 60 9.999765 999761 999757 0.7 528349 622 616 542819 605 542819 0.7 539447 539447 543084 606 542819 605 542819 605 85102 8102 621 8102 621 8102 621 8102 621 8102 621 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 616 812 8102 8102 8102 8102 8102 8102 8102			001		0.7		, 1 001		03199	9 99949	10					
52 512867 649 999769 0.7 513098 634 486902 03257 99947 635 516726 637 999765 0.7 516961 638 483039 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99946 03286 99944 03286 99944 03316 99944 0347 0347 99943 0347 0347 0347 0347 0347 0347 0347 0347 0347 0347 0348 0348 0349 03499 0349 0349 03		1	000		, 0.1		098		03228	8 99948	9					
53 516726 6437 999765 0.7 516931 638 483039 03286 99946 638 479210 03316 99945 638 479210 03316 99945 638 479210 03316 99945 638 475414 03345 99944 99944 627 528349 627 471651 03374 99943 99942 622 467920 03403 99942 616 616 616 999744 0.7 535779 616 611 606 460553 03461 99940 99940 606 456916 03490 99939 606 7543084 606 7543084 606 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916 756916			, 0.19				. 650		0325		8					
54 520551 632 999761 0.7 520799 633 479210 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03316 99945 03374 99943 03374 99943 03374 99943 03403 99942 03403 99942 03403 99942 03403 99942 03403 99941 03403 99941 03403 99941 03403 99940 03461 99940 03461 99940 03499 99939 03461 99940 03499 99939 03461 99940 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939 03499 99939		516726	043		0.4	1	638		[]							
55 524343 626 999757 0.7 524586 627 476414 03345 99943 628 528102 621 999748 999748 0.7 532080 535523 611 999740 0.7 535779 600 542819 600 542819 600 Sine. Cotang. Cotang. Tang. N. cos. N.sine.		520551	639		0.7	7	633		3.1							
56 528102 621 999753 0.7 528349 622 471651 03374 99945 625 616 635523 611 999740 60 542819 605 999735 0.7 539447 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 606 6	11		696	1	0.7		627	•								
57 531828 616 999748 0.7 5355779 616 467920 03403 99942 0.7 539186 605 999740 999735 0.7 539447 606 460553 03461 99940 03490 99939 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0.7 0			691		0.7		622		11							
58 535523 611 999744 0.7 535779 611 464221 03432 99941 606 542819 605 999735 0.7 543084 606 456916 03490 99939 606 Cosme. Sine. Cotang. Tang. N. cos. N.sine.			616		0.7		616									
60 542819 605 999740 0.7 533447 606 456916 03490 99939 Cosme. Sine. Cotang. Tang. N. cos. N.sine.		- 1	611		0.7		1 611		11							
60 542819 999735 543084 456916 03490 99939 Cosme. Sine. Cotang. Tang. N. cos. N.sine.			605		1 0 7		1 606									
	50			- l				_ ?								
Pagnad Sk	_	I Cosme.		Sine.		Cotang.		Tang.	I. N. cos	8. N.sine						
CO 1/2 gico.						88 Degree	۹.									

ı	TABLE II. Log. Sines and Tangents. (2°) Natural Sines.								•	23
1		Sine	D. 10"	Cosine.	D 10'	Tang.	D. 10	"1 Cotang.	N. sine. N. cos	s.[
	0	8.542819	(10)	9.999735		8.543094		11.456916	03490 99039	9 60
П	1	546422	60)	999731	0.7	546691	002	453309	0351 99938	
П	2	549995	595	999726	0.7	550268	595	449732		
П	3	553539	591 586	999722	0.7	553817	591	446183		
Н	4		581	999717	0.8	557336	587	442664		
Ш	5	550540	576	999713	$\begin{vmatrix} 0.8 \\ 0.8 \end{vmatrix}$	560828	582	439172	03635 99934	
H	6	563999	572	999708	0.8	564291	577 573	435709	03664 99933	3 54
	7	567431	567	999704	0.8	567727	568	432273	03693 99932	
	8 9	570836	563	999699	0.8	571137	564	428863	03723 99931	
	10	574214 577566	559	999694	0.8	574520	559	425480	03752 99930	
	11	8.580892	554	999689	0.8	577877	555	422123	03781 99929	
H	12	584193	550	9.999685	0.8	8.581208 584514	<b>5</b> 51	11.418792	03810 99927	
М	13	587469	546	999675	0.8	587795	547	415486	$\begin{array}{c} \ 03839 \ 99926 \\ \ 03868 \ 99925 \\ \end{array}$	
Н	14	590721	542	999670	0.8	591051	543	408949	03897 99924	
	15	593948	538	999665	0.8	594283	539	405717	03926 99923	
1	16		534 530	999660	0.8	597492	535	402508	03955 99922	
The latest designation of the latest designa	17	600332	526	999655	0.8	600677	531	399323	03984 99921	
1	18	603489	522	999650	$\begin{bmatrix} 0.8 \\ 0.8 \end{bmatrix}$	603839	527 523	396161	04013 99919	42
	19	606623	519	999645	0.8	606978	519	393022	04042 9991	
	20 21	609734 8.612823	515	999640	0.9	610094	516	389906	04071 99917	
	22	615891	511	9.999635	0.9	8.613189	512	11.386811	04100 99916	1 - 1
Open Service	23	618937	508	999629	0.9	616262	508	383738	03129 99915	
	24	621962	504	999324 999619	0.9	619313 622343	505	380687 3 <b>7</b> 7657	$\begin{vmatrix} 04159 & 99913 \\ 04188 & 99912 \end{vmatrix}$	1 1
	25	624965	501	999614	0.9	625352	501	374648	04217 99911	
	26	627948	497	999608	0.9	628340	498	371660	04217 33311	
	27	630911	494 490	999603	0.9	631308	495	368692	04275 99909	
H	28	633854	490	999597	0.9	634256	491	365744	04304 99907	
	29	636776	484	999592	$\begin{bmatrix} 0.9 \\ 0.9 \end{bmatrix}$	637184	488 485	362816	04333 99906	31
Н	30	639680	481	999586	0.0	640093	482	359907	04362 99905	
H	31 32	8.642563	477	9.999581	0.9	8.642982	478	11.357018	04391 99904	
I	33	645428 648274	474	999575	0.9	645853	475	354147	04420 99902	
	34	651102	471	999570	0.9	648704 651537	472	351296 348463	04449 99901 04478 99900	27
Н	35	653911	468	999564 999558	0.9	654352	469	345648	04507 99898	
	36	656702	465	999553	1.0	657149	466	342851	04536 99897	
Ш	37	659475	462 459	999547	1.0	659928	463	340072	04565 99896	
	38	662230	456	999541	1.0 $1.0$	662689	460	337311	04594 99894	
1	39	664968	453	999535	$\begin{bmatrix} 1 \cdot 0 \\ 1 \cdot 0 \end{bmatrix}$	665433	457 454	334567	04623 99893	21
	40	667689	451	999529	1 0	668160	453	331840	04653 99892	1 .
Н		8.670393	448	9.999524	1.0	8.670870	449	11.329130	04682 99890	
Н	42 43	673080	445	999518	1.0	673563	446	326437	04711 99889	18
	44	675751 678405	442	999512 999506	1.0	676239 678900	443	$323761 \ 321100$	04740 99388 04769 99886	
	45	681043	440	999500	1.0	681544	442	318456	04709 99885	15
	46	683665	437	999493	1.0	684172	438	315828	04527 99883	
	47	686272	434	999487	1.0	6 6784	435	313216	04856 99882	
	48	688863	432 429	999481	1.0	689381	433	310619	04885 99881	12
	49	691438	429	999475	1.0	691963	430	308037	04914 99879	11
	50	693998	424	999469	$\begin{bmatrix} 1.0 \\ 1.0 \end{bmatrix}$	694529	428 425	305471	04943 99878	
	51	8.696543	422	9.999463	1.1	8.697081	423	11.302919	04972 99876	9
	52	699073	419	939456	1.1	699617	420	300383	05001 99875	8
	53   54	701589	417	999450	1.1	702139	418	297861	05030 99873	7
	55	704090	414	999443 999437	1.1	704246	415	$egin{array}{c} 295354 \ 292860 \ \end{array}$	05059 99872 05088 99870	6 5
	56	709049	412	999431	1.1	707140	413	292000	05117 99869	4
	57	711507	410	999424	1.1	702083	411	287917	05146 95867	3
	58	713952	407	999418	1.1	714534	408	285465	05175 99866	$\frac{3}{2}$
	59	716383	405	999411	1.1	716972	406	283028	05205 99864	1
	60	718800	403	999404	1.1	719396	404	280604	05234 99863	0
		Cosme.		Sme.		Cotang.		Tang.	N. cos. N.sine.	7
1					9*	Degrees.			•	
L.					31	Degrees.				

Log. Smes and Tangents. (3°) Natural Sines. TABLE II.											
/	Sine.	D. 10°	Cosine.	D. 1 :	Tang.	D. 10"	Cotang.	IN. sine. N. cos.			
G	8.718800	401	9.999404	1.1	8.719396	402	1	05234 99863			
1	721204	398	999398	1.1	721806	399	278194	05263 99861	59		
2	723595	396	999391	1.1	724204	397	275795	05292 99860 05321 99858	_		
3 4	725972	394	999384	1.1	726588 728959	395	273412 271041	05321 99656	57 56		
5	728337 730688	392	999370	1.1	731317	393	268683	05379 99855			
6	733027	390	999364	1.1	733663	391	266337	05408 99854			
7	735354	388	999357	1.2	735996	389	264004	05437 99852	53		
8	737667	386 384	999350	1.2	738317	387 385	261683	05466 99851	52		
9	739969	382	999343	$\begin{vmatrix} 1.2 \\ 1.2 \end{vmatrix}$	740526	383	259374	05495 99849			
10	742259	380	999336	$1.\overline{2}$	742922	381	257078	05524 99847	50		
11 12	8.744536	378	9.999329	1.2	8.745207	379	11.254793	05553 99846 05582 99844	49 48		
13	746802 749055	376	999322	1.2	747479 749740	377	$252521 \ 250260$	05611 99842	47		
14	751297	374	999308	1.2	751989	375	248011	05640 99841	46		
15	753528	372	999301	1.2	754227	373	245773	05669 99839	45		
16	755747	370	999294	1.2	756453	371	243547	05698 99838	44		
17	757955	368	999286	1.2	758668	369 367	241332	05727 99836	43		
18	760151	366 364	999279	1.2	760872	365	239128	05758 99834	42		
19	762337	362	999272	$\begin{vmatrix} 1.2 \\ 1.2 \end{vmatrix}$	763055	364	236935	05785 99833	41		
20	764511	961	999265	1.2	765246	362	234754	05814 99831	40		
21 22	8.766675	359	9.999257	1.2	$\begin{vmatrix} 8.767417 \\ 769578 \end{vmatrix}$	360	$\frac{11.232583}{230422}$	05844 99829 0587 <b>3</b> 99827	39 38		
23	768828 770970	357	999250	1.3	771727	358	228273	05902 99826	37		
24	773101	355	999235	1.3	773866	356	226134	05931 99824	36		
25	775223	353	999227	1.3	775995	355	224005	05960 99822	35		
26	777353	352	999220	1.3	778114	353	221886	05989 99821	34		
27	779434	350	999212	1.3	780222	351 350	219778	06018 99819	33		
28	781524	348	999205	1.3	7825≥€	348	217680	06047 99817	32		
29	783605	345	999197	1.3	784403	346	215592	06076 99815	31		
30	785675	2.19	999189	1.3	786486	345	213514		30		
31 32	8.787736 789787	342	9.999181 999174	1.3	8.788554 790613	343	11,211446 209387		29 28		
33	791828	340	999174	1.3	792662	341	20338	0 1	27		
34	793859	339	999158	1.3	794701	340	205299		26		
35	795881	337	999150	1.3	796731	338	203269		25		
35	797894	335	999142	1.3	798752	337	201248	1 1	24		
37	799897	334	999134	1.3	800763	334	199237	06308 99801	23		
38	801892	331	999126	1.3	802765	332	197235		22		
39	803876	329	999118	1.3	804858	331	195242		21		
40 41	805852	208	999110	1.3	806742	329	193258		20		
42	8.807819 809777	326	9.999102 999094	1.3	8.808717 810683	328	11.191283 189317		19		
43	811726	325	999086	1.4	812641	326	187359		17		
44	813667	323	999077	1.4	814589	325	185411	03511 99788			
45	815599	322	999069	1.4	816529	323	183471	06540 99786			
46	817522	320 319	999061	1.4	818461	322 320	181539	03569 99784	14		
47	819436	318	999053	1.4	820384	319	179616	06598 99782	,		
48	821343	316	999044	1.4	822298	318	177702		12		
49 50	823240	315	999036	1.4	824205	316	175795	06656 99778	11		
	825130	313	999027	1.4	826103	315	173897	08685 99776	10		
52	8,827011 828884	312	9.999019	1.4	8.827992 829874	314	$\frac{11.172008}{170126}$	$\begin{bmatrix} 05714 & 99774 \\ 06743 & 99772 \end{bmatrix}$	9 8		
53	830749	311	999002	1.4	831748	312	168252	$\begin{vmatrix} 06743 & 99772 \\ 06773 & 99770 \end{vmatrix}$	7		
54	832607	309	998993	1.4	833613	311	166387	06802 99768	6		
55	834455	308	998984	1.4	835471	310	164529	05831 99766	5		
56	836297	307	998976	1.4	837321	308	162679	05860 99764	4		
57	838130	306	998967	1.4	839163	307	160337	06889  99762	3		
58	839956	303	998958	1.5	840998	304	159002	06918 99760	2		
59	841774	302	998950	1.5	842825	303	157175	06947 99758	1		
60	843585		998941		844644		155356	05976 99756	0		
	Cosine.	1	Sine.	1	Cotang.		Tang.	N. cos. N.sine.	1		
1					S Degrees,						

S6 Degrees.

ı		TABLE II			nd Ta	ngents. (4	1°) N	atural Sines.	25
		Sine.	D. 10	" Cosine.	D. 10"	Tang.	D. 10'	Cotang. N	L sine.[N. cos.]
Į	(	8.843585	300	9.998941	1	8.844644		11.155356	06976 99756 60
Ì	1		1 000	998932	1.5	846455	302	1.1	07005 99754 59
I	2		298	998923	1.5	848260	301 299	1	07034 99752 58
	3		297	998914	1 5	850057	298		07063 99750 57
۱	1		295	998905	1.5	851846	297		07092 99748 56
ı	6		294	993887	1.5	853628 855403	<b>2</b> 93		07121 99746 55
ı	7		293	998878	1.5	857171	295		07150 99744 54 07179 99742 53
Ì	8		292	998869	1.5	858932	293		07208 99740 52
	9	1	250	993860	1.5	860686	292 291	139314	07237 99738 51
2000	1(		288	998851	1.5	862433	290	137567 (	07266 99736 50
1	12		287	9.998841 998832	1.5	8.864173	289		7295 99734 49
H	13		286	998823	1.5	865906 867632	288		07324 99731 48
ı	14		285	998813	1.6	869351	287		7353 99729 47   7382 99727 46
H	15		284 283	998804	1.6	871064	285		07411 99725 45
H	16		282	998795	1.6	872770	284 283		07440 99723 44
H	17		281	998785	1.6	874469	282	125531 0	07469 99721 43
	18 19	1	279	998776	1.6	<b>8</b> 76162	281	123838	07498 99719 42
-	$\frac{10}{20}$		279	998757	1.6	877849 879529	280	$\begin{vmatrix} 122151 & 0 \\ 120471 & 0 \end{vmatrix}$	7527 99716 41 7556 99714 40
New Column	21	8.879949	277 276	9.998747	1.6	8.881202	279		7585 99712 39
No. of Conc.	22		275	998738	$\begin{array}{ c c }\hline 1.6\\ 1.6\\ \end{array}$	882869	278 277		7614/99710 38
2	23		274	998728	1.6	884530	276	$115470 \ 0$	7643 99708 37
A SECTION A	24 25	884903 886542	273	998718	1.6	886185	275		7672 99705 36
	26	888174	272	998699	1.6	887833 889476	274		7701 99703 35   7730 99701 34
S. Carrie	27	889801	271 270	998689	1.6	891112	273		7759 99699 33
HE AGINE	28	891421	269	998679	$\begin{bmatrix} 1 \cdot 6 \\ 1 \cdot 6 \end{bmatrix}$	892742	272 271	107258 0	7788 99696 32
Contract of	29	893035	268	998669	1.7	894366	270	$105634 \mid 0$	7817 99694 31
THE STREET	30	894643 8.896246	267	998659	1.7	895984 8.897596	269		7846 99692 30
	32	897842	266	998639	1.1	899203	268		7875 99689 29   7904 99687 28
	33	899432	$265 \\ 264$	998629	1.7	900803	267		7933 99685 27
	34	901017	263	998619	$\begin{bmatrix} 1.7 \\ 1.7 \end{bmatrix}$	902398	266 265	097602 0	7962 99683 26
	35	902596	262	998609	1.7	903987	264	096013 0	7991 99680 25
	33 37	904169 905736	261	998599	1.7	905570 9071 <b>47</b>	263		8020 99678 24 8049 99676 23
	38	907297	260	998578	1.7	908718	262		8049 99676 23   8078 99673 22
	39	908853	259 258	998568	1.7	910285	261		8107 39671 21
	40	910404	257	998558	$\begin{bmatrix} 1.7 \\ 1.7 \end{bmatrix}$	911846	$\begin{vmatrix} 260 \\ 259 \end{vmatrix}$	088154 08	8136 99668 20
	41	8.911949	257	9.998548	1.7	8.913401	258	$11.086599 \mid 08$	8165 99666 19
	42 43	$\begin{vmatrix} 913488 \\ 915022 \end{vmatrix}$	256	9985 <b>3</b> 7 9985 <b>2</b> 7	1.7	914 <b>95</b> 1 9164 <b>9</b> 5	257		8194 99664 18
	44	916550	255	998516	1.7	918034	256		8223 99661 17 8252 99659 16
	45	918073	254	998506	1.8	919 <b>56</b> 8	256		8281 99657 15
	46	919591	253 252	998495	1.8	921096	255   254	078904 08	8310 99654 14
	47	921103	251	998485	1.8	922619	253		8339 99652 13
	48 49	$\begin{array}{c} 922610 \\ 924112 \end{array}$	250	998474	1.8	<b>92</b> 4136 <b>9</b> 25649	252		8368 99649 12 8397 99647 11
	50	925609	249	998464 998453	1.8	925049	251		8426 99644 10
		8.927100	249	9.998442	1.8	3.928658	250	$11.071342 \parallel 08$	
	52	928587	248 247	998431	1.8	930155	249 249	069845 08	8484 99639 8
	53	930068	248	998421	1.8	931647	248		3513 99637 7
	54 55	931544	245	998410 998399	1.8	933134	247	$-066866 \pm 08$ $-065384 \pm 08$	
	56	934481	244	198388	1.8	934616	246		$ \begin{array}{c cccccccccccccccccccccccccccccccc$
	57	935942	243	998377	1.8	937565	245		8629 99627 3
1	58 İ	937398	243 242	398366	1.8	939032	244 244	060968 08	8658 99625 2
	59 i	938850	241	998355	1.8	940494	243		8687 99622 1
(	00	94,296		998344		941952			8716 99619 0
		Cosine.		Sine.		Cotang.		Tang. N	. cos. N.sine.
	44.9	· .*			. 85	Degrees.		- 4ma * 1ma /	

2	26 Log. Sines and Tangents (5°) Natural Sines. 7 ABLE II.  Sine. D. 10" Cosine. D. 10" Tang. D. 10" Cotang. N. sine. N. cos.														
-	Sine.	D. 10"	Cosine.	D. 10"	Tang.	D. 10"	Cotang.	N. sinc. N. cos.							
0	8.940296	240	9.998344	1 0	8.941952	242	11.058048	08716 <b>9</b> 9619 6							
1	941738	239	998333	1.9	943404	242	056596	08745 99617 5							
2	943174	239	998322	1.9	944852	240	055148	08774 99614 58							
3	944606	238	998311	1.9	946295	240	053705	08803 99612 5' 08831 99609 50							
4	946034	237	998300	1.9	947734	239	$\begin{bmatrix} 052266 \\ 050832 \end{bmatrix}$	08831 99609 50   08860 99607 55	- 1						
5	947456 948874	236	998289	1.9	949168 950597	238	049403	08889 99604 54	- 1						
6 7	950287	235	998266	1.9	952021	237	047979	08918 99602 53							
8	951693	235	998255	1.9	953441	237	046559	08947 99599 59							
9	953100	234	998243	1.9	954856	236	045144	08976 99596 51	1						
10	954499	$\begin{array}{ c c c }\hline 233\\ 232\\ \end{array}$	998232	1.9	956267	235 234	043733	09005 99594 50							
11	8.955894	$\frac{232}{232}$	9.998220	1.9	8.957674	234	11.042326	09034 99591 49							
12	957284	231	998209	1.9	959075	233	040925	09063 99588 48							
13	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$														
	15 961429 229 998174 1.9 963255 231 036745 09150 99580 45 I														
	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
18	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
19	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$														
20	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
22	970947	224	998092	2.0	972855	226	$oxed{027145} 025791$	09353 99562  38   09382 99559  37							
$\begin{array}{ c c c }\hline 23 \\ 24 \\ \end{array}$	972289 973628	223	998080 998068	2.0	974209 975560	225	$\begin{vmatrix} 025751 \\ 024440 \end{vmatrix}$	09302 99305 36							
25	974962	222	998056	2.0	976906	224	023094	09440 99553 35	_						
26	976293	222	998044	$\frac{2.0}{2.0}$	978248	224	021752	09469 99551 34							
27	977619	221	998032	$\frac{2.0}{2.0}$	979586	22 <b>3</b> 222	020414	09498 99548 33	_						
28	978941	$\begin{bmatrix} 220 \\ 220 \end{bmatrix}$	998020	$\begin{bmatrix} 2.0 \\ 2.0 \end{bmatrix}$	980921	222	019079	09527 99545 32	-						
29	980259	219	998008	$\begin{bmatrix} 2.0 \\ 2.0 \end{bmatrix}$	982251	221	017749	09556 99542 31							
30	981573	918	997996	റെ	983577	220	016423	$\begin{vmatrix} 09585 99540 30 \\ 09614 99537 29 \end{vmatrix}$	_						
31	8.982883	218	9.997984	2.0	8.984899 $986217$	220	$\begin{vmatrix} 11.015101 \\ 013783 \end{vmatrix}$	$oxed{09614} oxed{99537} oxed{29} \ oxed{09642} oxed{99534} oxed{28}$							
$\begin{vmatrix} 32 \\ 33 \end{vmatrix}$	984189 985491	217	997972 997959	2.0	987532	219	012468	09671 99531 27	-						
34	986789	216	997947	2.0	988842	218	011158	09700 99528 26							
35	988083	216	997935	$\begin{vmatrix} 2.0 \\ 0.1 \end{vmatrix}$	990149	218	009851	09729 99526 25							
36	989374	215 214	997922	$\begin{bmatrix} 2.1 \\ 2.1 \end{bmatrix}$	991451	217 216	008549	06758 99523 24							
37	990660	214	997910	$\begin{bmatrix} 2.1 \\ 2.1 \end{bmatrix}$	992750	216	007250	09787 99520 23							
38	991943	213	997897	$\frac{2.1}{2.1}$	994045	215	005955	09816 99517 22	-						
39	993222	212	997885	2.1	995337	215	$oxed{004663} \ oxed{003376}$	$oxed{ 09845 99514 21}{ 09874 99511 20}$							
40 41	994497 8.995768	212	997872 9.997860	2.1	996624 8.9 <b>9790</b> 8	214	11.002092	09903 99508 19	_						
42	997036	211	997847	2.1	999188	213	000812	09932 99506  18	_						
43	998299	211	997835	2.1	9.000465	213	10.999535	09961 99503 17							
44	999560	$\begin{bmatrix} 210 \\ 209 \end{bmatrix}$	997822	$\begin{bmatrix} 2.1 \\ 2.1 \end{bmatrix}$	001738	212 211	998262	09990 99500 16							
	9.000816	209	997809	$\begin{bmatrix} 2.1 \\ 2.1 \end{bmatrix}$	003007	211	996993	10019 99497 15							
46	002069	208	997797	$\begin{bmatrix} 2.1 \\ 2.1 \end{bmatrix}$	004272	210	995728	10048 99494 14							
47	003318	208	997784	2.1	005534	210	994466	$oxed{100779949119} \ 101039948812$	_						
48 49	004563	207	997771	2.1	$006792 \ 008047$	209	993208   991953	$oxed{1010399488}{1013599485} oxed{12}$	_						
50	$0058051 \\ 007044$	206	997758 997745	2.1	008047	208	991333	10135 99485 11	_						
	9.003278	206	9.997732	2.1	9.010546	208	10.989454	10192 99479 9	_						
52	009510	$\begin{bmatrix} 205 \\ 205 \end{bmatrix}$	997719	2.1	011790	$\begin{array}{c c} 207 \\ 207 \end{array}$	988210	10221 99476 8	3						
53	010737	$\begin{vmatrix} 205 \\ 204 \end{vmatrix}$	997706	$\begin{bmatrix} 2.1 \\ 2.1 \end{bmatrix}$	013031	$\frac{207}{206}$	686969	10250 99473							
54	011962	$\frac{204}{203}$	997693	$\begin{bmatrix} 2.1 \\ 2.2 \end{bmatrix}$	014268	206	985732	10279 99470							
55	013182	203	997680	$\begin{bmatrix} \tilde{2}, \tilde{2} \\ 2, \tilde{2} \end{bmatrix}$	015502	205	984498	10308 99467 5							
56 57	014400	202	997667	2.2	016732	204	983268	10337 99464 4 10366 99461 3	_						
58	015613 <b>0</b> 16824	202	$997654 \\ 997641$	2.2	017959 $019183$	204	983041 980817		$\begin{bmatrix} 2 \\ 2 \end{bmatrix}$						
59	018031	201	997628	2.2	$019103 \\ 020403$	203	979597		1						
60	019235	201	997614	2.2	021620	203	978380	10100100	$\tilde{0}$						
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine.	;-						
				5	31 Degrees		-8'		-						
L					T D grees,										

TABLE II. Log. Sines and Tangents. (6°) Natural Sines. 27 Sine. D. 10" Cosine. D. 10" Tang. D. 10" Cotang. N. sine. N. cos.														
-;					`	,								
		<b>D.</b> 10"		D. 10"	Tang.	D. 10"	Cotang.	N. sine. N. cos.						
0	9.019235	200	9.997614	2.2	9.021620		10.978380	10453 39452						
1	020435	199	997601	$\tilde{2}.2$	022834	202	977166	10482 39449	59					
2	021632	199	997588	2.2	024044	201	975956	1 511 99446						
3	022825	198	997574	$\frac{2.2}{2}$	025251	201	974749	10540 99443	57					
4	024316	198	997561	$2.\overline{2}$	026455	200	973545	10565 99440	56					
5	025233	197	997547	$\tilde{2}.\tilde{2}$	027655	100	972345	1059 99437	55					
6	026386	197	997534	$\tilde{2}.\tilde{3}$	028852	100	971148	1062( 99434	54					
7	027567	196	997520	2.3	030046	198	969954		ຄືເ					
8	028744	196	997507	2.3	031237	198	968763	10684 99428	5					
9	029918	195	997493	$2 \cdot 3$	032425	107	967575		5					
10	031089	195	997480	2.3	033609	197	966391	10742 99421	50					
	9.032257	194	9.997466	2.3	9.034791	196	10.965209	10771 99418	45					
12	033421	194	997452	2.3	035969	103	964031	10800 9415	48					
13	034582	193	997439	2.3	037144	195	962856	10829 99412	4					
14	035741	192	997425	2.3	038316	195	961684	10858 99409	46					
15	036896	192	997411	2.3	039485	194	960515	10887 99406	4					
16	038048	191	997397	2.3	040651	194	959349	10916 99402	4					
17	039197 $040342$	191	997383	2.3	041813	193	958187	10945 99399	43					
18	041485	190	997369	2.3	042973	193	957027	10973 99396	45					
$\begin{bmatrix} 20 & 042625 & \frac{190}{189} & 997341 & \frac{2\cdot3}{2\cdot3} & 045284 & \frac{192}{192} & 954716 & 11031 & 99390 & 40 \end{bmatrix}$														
$\begin{bmatrix} 20 & 042625 & 189 & 997341 & 2.3 & 045284 & 192 & 954716 & 11031 & 199390 & 40 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 & 199396 &$														
$\begin{bmatrix} 21 & 9.043762 & 189 & 9.997327 & 2.3 & 9.046434 & 192 & 10.953566 & 11960 & 99386 & 39 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 99386 & 9$														
$egin{bmatrix} 22 & 044895 & 180 & 997313 & 2.4 & 047582 & 191 & 952418 & 11089 & 99383 & 38 \\ 92 & 046026 & 180 & 997313 & 2.4 & 048737 & 191 & 952418 & 11089 & 99383 & 38 \\ \hline \end{bmatrix}$														
23 24	ž	188		2.4		190		11118 99380						
	047154	187	997285	2.4	049869	190	950131	11147 99377	30					
25	048279	187	997271	2.4	051008	189	948992	11176 99374	3					
26	049400	186	997257	2.4	052144	189	947856	11205 99370	34					
27 28	050519	186	997242 997228	2.4	$\begin{vmatrix} 053277 \\ 054407 \end{vmatrix}$	188	946723	11234 99367	33					
	051635	185		2.4	055535	188	945593	11263 99364	35					
29	052749	185	997214 997199	2.4	056659	187	944465	11291 99360	[3]					
30	053859 9.054966	184	9.997185	2.4	9.057781	187	$\begin{array}{c c} 943341 \\ 10.942219 \end{array}$	11320 99357	3(					
$\begin{vmatrix} 31 \\ 32 \end{vmatrix}$	056071	184	997170	2.4	058900	186	941100	11349 99354	28					
33	057172	184	997156	2.4	060016	186	939984	11378 99351 11407 99347	2					
34	058271	183	997141	2.4	061130	185	938870	11407 99347	26					
35	059367	183	997127	2.4	062240	185	937760	11465 99341	2					
36	060460	182	997112	2.4	063348	185	936652	11494 99337	2					
37	061551	182	997098	2.4	064453	184	985547	11523 99334	23					
38	062639	181	997083	2.4	065556	184	934444	11552 99331	25					
39	063724	181	997068	2.5	066655	183	933345	11580 99327	2					
40	064806	180	997053	2.5	067752	183	932248	11609 99324	2					
	9.065885	180	9.997039	2.5	9.068846	182	10.931154	11638 99320	19					
42	066962	110	997024	2.5	069038	182	930062	11667 99317	15					
43	068036	179	997009	2.5	071027	181	928973	11696 99314	1					
44	069107	179	996994	2.5	072113	181	927887		1					
45	070176	178	996979	2.5	073197	181	926803	11754 99307	i					
46	071242	178	996964	2.5	074278	180	925722	11783 99303	1.					
47	072306	177	996949	2.5	075356	180	924644	11812 99300	13					
48	073366	177	996934	2.5	076432	179 179	923568	11840 99297	15					
49	074424	176	<b>9</b> 96919	2.5	077505	178	922495	11869 99293	1					
50	075480	176	996904	2.5	078576	178	921424	11898 99290	10					
	9.076533	175	9.996889	2.5	9.079644	178	10.920356	11927 99286	1					
52	077583	110	996874	2.5	089710	177	919290	11956 99283	1 8					
53	078631	175	996858	2.5	081773	177	918227	11985 99279						
ŏ4	079676	174	996843	2.5	082833	176		12014 99276						
55	980719	174	996828	2.5	083891	176	9161091							
56	081759	173	996812	2.5	084947	175	915053	12071 99269	2					
5'.	082797	173	996797	2.6	086000	175	914000	12100 99235						
58	083832	172	996782	2.6	087050		912950	12129 99262						
	084864		996766		088098		911902							
<b>59</b> $084864$ $\begin{vmatrix} 1.2 \\ 179 \end{vmatrix}$ $\begin{vmatrix} 996766 \begin{vmatrix} 2.6 \\ 2.6 \end{vmatrix}$ $\begin{vmatrix} 088098 \end{vmatrix}$ $\begin{vmatrix} 176 \\ 174 \end{vmatrix}$ $\begin{vmatrix} 911902 \end{vmatrix}$ $\begin{vmatrix} 12158 \end{vmatrix}$ $\begin{vmatrix} 99258 \end{vmatrix}$ $\begin{vmatrix} 1 \end{vmatrix}$														
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
60	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine.	1					

2	?S	L	og. Sines a	nd Ta	ngents. (7°	o) Na	tural Sines.	TABLE I	ı.						
	Sine.	D. 10'	Cosine.	D. 10"	Tang.	D. 10'	Cottang.	N. sine. N. cos.							
0	9.085894	171	9.993751	2.6	9.039144	174	10.910356	12187 99255	60						
1	056322 087947	171	993735	2.6	$\begin{vmatrix} 090187 \\ 091228 \end{vmatrix}$	173	903813	12216 99251 12245 99248	59 58						
$\begin{vmatrix} 2 \\ 3 \end{vmatrix}$	038970	170	996704	2.6	091226	173	908772 907734	12245 99246	57						
4	089990	170	996688	2.6	093302	173	906698	12302 99240	56						
5	091008	170 169	996673	$\begin{vmatrix} 2.6 \\ 2.6 \end{vmatrix}$	094336	172 172	905664	12331 99237	55						
6	092024	169	996657	$\begin{bmatrix} 2.6 \\ 2.6 \end{bmatrix}$	095367	171	904633	12360 99233	54						
7	093037	168	996641 996625	2.6	096395 097422	171	903605 902578	12389 99230 12418 99226	53 52						
8 9	095056	168	996610	2.6	098446	171	901554	12447 99222	51						
10	096062	168 167	996594	2.6	039468	170	900532	12476 99219	50						
11	9.097065	167	9.996578	$\begin{bmatrix} 2.6 \\ 2.7 \end{bmatrix}$	9.100487	170 169	10,899513	12504 99215	49						
12	098036	166	996562	$\tilde{2}.7$	$\begin{bmatrix} 101504 \\ 102519 \end{bmatrix}$	169	898496 897481	12533 99211 12562 99208	48						
13	$\begin{bmatrix} 14 & 100032 & \frac{166}{166} & 996530 & \frac{2.7}{2.7} & 103532 & \frac{169}{168} & 896468 & 12591 & 99204 & 4691 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & 16991 & $														
	$\begin{bmatrix} 15 \\ 101056 \\ 165 \\ \end{bmatrix} \begin{bmatrix} 166 \\ 165 \\ \end{bmatrix} \begin{bmatrix} 996514 \\ 2 \\ 7 \\ \end{bmatrix} \begin{bmatrix} 2.7 \\ 2.7 \\ \end{bmatrix} \begin{bmatrix} 104542 \\ 168 \\ \end{bmatrix} \begin{bmatrix} 168 \\ 168 \\ \end{bmatrix} \begin{bmatrix} 895458 \\ 12620 \\ 99200 \\ \end{bmatrix} \begin{bmatrix} 486 \\ 168 \\ \end{bmatrix}$														
16	102048	)	996498		105550		894450	12649 99197	44						
17	$\begin{bmatrix} 16 \\ 17 \end{bmatrix} \begin{bmatrix} 102048 \\ 103037 \end{bmatrix} \begin{bmatrix} 165 \\ 164 \end{bmatrix} \begin{bmatrix} 996498 \\ 996482 \end{bmatrix} \begin{bmatrix} 2.7 \\ 2.7 \end{bmatrix} \begin{bmatrix} 103030 \\ 106556 \end{bmatrix} \begin{bmatrix} 168 \\ 167 \end{bmatrix} \begin{bmatrix} 894430 \\ 893444 \end{bmatrix} \begin{bmatrix} 12649393137 \\ 12678 \end{bmatrix} \begin{bmatrix} 44 \\ 99193 \end{bmatrix} \begin{bmatrix} 44 \\ 44 \end{bmatrix}$														
18	104025 105010	164	996465	2.7	107559 108560	167	892441 891440	12703 99189 12735 99186	42 41						
19 20		164	996449 996433	2.7		166			$\begin{vmatrix} 41 \\ 40 \end{vmatrix}$						
21	$\left[\begin{array}{c ccccccccccccccccccccccccccccccccccc$														
22	$\begin{bmatrix} 21 & 9.105973 \\ 22 & 107951 \end{bmatrix} \begin{bmatrix} 163 & 9.996417 \\ 163 & 996400 \end{bmatrix} \begin{bmatrix} 2.7 & 9.11050 \\ 2.7 & 111551 \end{bmatrix} \begin{bmatrix} 166 & 10.889444 \\ 165 & 888449 \end{bmatrix} \begin{bmatrix} 12793 & 99176 \\ 12822 & 99175 \end{bmatrix} \begin{bmatrix} 388449 & 12822 \end{bmatrix}$														
23	108927	162	996384	$\begin{bmatrix} 2.7 \\ 2.7 \end{bmatrix}$	112543	165	887457	12851 99171	37						
24 25	109901 110373	162	996368 996351	2.7	113533 114521	165	886467 885479	12880 99167     12908 99163	36 35						
25	111842	162	996335	2.7	115507	164	884493	12937 99160	34						
27	112809	161	996318	2.7	116491	164 164	883509	12966 99156	33						
28	113774	161 160	996302	2.7	117472	163	882528	12995 99152	32						
29	114737	160	996985	2.8	118452	163	881548	13024 99148	31						
$\frac{30}{31}$	9.116656	160	996269 9,996252	2.8	119429 9.120404	162	880571 1 <b>0</b> .879596	13053 99144 13081 99141	30 29						
32	117613	199	99-3235	2.8	121377	162	878623	13110 99137	28						
33	118567	159 159	996219	2.8 2.8	122348	162 161	877652	13133 99133	27						
34	119519	158	1996202	2.8	123317	161		13168 99129	26						
35	120469	158	996185	$\tilde{2.8}$	124284 125249	161	875716	13197 99125 13226 99122	25						
36	121417 122362	158	996168 996151	2.8	126211	160	874751 873789	13254 99118	24 23						
38	123306	157	996134	2.8	127172	160	872828	13283 99114	22						
39	124248	157 157	996117	2.8 2.8	128130	160 159	871870	13312 99110	21						
40	125187	156	996100	0 0	129087	150	870913	13341 99106	20						
41 42	$\frac{9.126125}{127060}$	156	9.996 <b>083</b> 996066	2.9	$9.130041 \\ 130994$	159	10.869959 869006	13370 99102	19 18						
43	127993	156	995049	2.9	131944	158	868056	13427 99094	17						
44	128925	155	996032	2.9	132893	158 158	867107	13456 99091	16						
45	129854	155 154	996015	2.9	133839	157	- 1	13485 99087	15						
46	130781	154	995998	2.9	134784	157	865216	13514 99083	14						
47 48	$\begin{array}{c} 131706 \\ 132630 \end{array}$	154	995980   995963	2.9	135726 136667	157	864274   863333	13543 99079 13572 99075	13 12						
49	133551	153	995946	2.9	137605	156	862395	13600 99071	11						
50	- 134470	153 153	995928	$\begin{bmatrix} 2.9 \\ 2.9 \end{bmatrix}$	138542	1 <b>5</b> 6 156	861458	13629 99067	10						
	9.135387	$\begin{array}{c} 153 \\ 152 \end{array}$	9.995911	2.9	9.139476	155		13658 99063	9						
52	136303	152	995894	2.9	$oxed{140409}{141340}$	155	859591	13687 99059	8						
53 54	137216 138128	152	9958 <b>7</b> 6 995859	2.9	141340	155	858660 857731	13716 99055 13744 99051	7 6						
55	139037	152	995841	2.9	143196	154	856804	13773 99047	ŏ						
56	139944	151 151	995823	$\frac{2.9}{2.9}$	144121	154   154	855879	13802 99043	4						
57	140850	151	995806	2.9	145044	153	854956	13831 99039	3						
58 59	141754	150	995788	2.9	145966 146885	153	854034	13860 99035	2						
60	$142655 \begin{vmatrix} 143555 \end{vmatrix}$	150	995771 995753	2.9	140888	153	853115 852197	13889 99031     13917 99027	$\begin{bmatrix} 1 \\ 0 \end{bmatrix}$						
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine.	-						
	1		C1110.	0	2 Degrees.			Zi. Cop. sine.							
				8	begrees.										

- manual district	'	TABLE II.	I	.og. Sines a	and Ta	iugents. (8	°) %	itural Sines.		2	29			
Tare Cales		Sine.	D. 10"	Cosme.	D. 10'	Tang.	D. 10°	Cotang.	A. sine.	N. cos.				
TA SHOW	0		150	9.995753	3.0	9.147803	153	10.852197		99027	60			
ì	$\begin{vmatrix} 1\\2 \end{vmatrix}$	144453 145349	149	995735 995717	3.0	148718 149632	152	851282	13946		59			
	3	146243	149	995699	3.0	150544	152	850368     849456	13975		58 57			
ı	4	147136	149	995681	3.0	151454	152	848546	14033		56			
ł	5	148026	148	995664	3.0	152363	151	847637			55			
	6	148915	148	995646	$\begin{vmatrix} 3.0 \\ 3.0 \end{vmatrix}$	153269	151	846731	14090		54			
ı	7	149802	147	995628	3.0	154174	151 150	845826			53			
	8		147	995610	3.0	155077	150	844923			52			
1	$\begin{vmatrix} 9 \\ 10 \end{vmatrix}$	1 .	147	995591	3.0	155978 156877	150		14177		51			
	11	9.153330	147	9.995555	3.0	9.157775	150	843123 10 842225	14205		<b>50</b> 49			
Į	12	154208	146	995537	3.0	158671	149	841329	14263		48			
Į	13	155083	146	995519	3.0	159565	149	840435	14292		47			
	14	155957	146 145	995501	3.0	160457	149 148	839543	14320		46			
1	15	156830	145	995482	3.1	161347	148	838653	14349		45			
	16	157701	145	995464	3.1	162236	148	837764	14378		44			
SCHOOL STREET	17 18	158569 159435	144	995446 995427	3.1	163123	148	836877	14407		43			
POLET SHEET		160301	144	995427	3.1	164008	147	835992	14436		$\begin{vmatrix} 42 \\ 41 \end{vmatrix}$			
The same	$\left\{ egin{array}{c c c} 19 & 160301 & 144 & 9953409 & 3.1 & 164692 & 147 & 835108 & 14464 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 14498 & 1$													
1	$\left[ egin{array}{c c c} 20 & 181104 & 144 & 995390 \ 21 & 9.162025 & 144 & 9.995372 \ 3.1 & 9.166654 & 147 \ 10.833346 & 14522 & 18941 \ 3.1 & 9.166654 \ 146 & 10.833346 \ 14522 & 18941 \ 3.1 & 9.166654 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.833346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.833346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.83346 \ 146 & 10.83346 \ $													
	$\begin{bmatrix} 22 & 162885 & \frac{143}{143} & 995353 & \frac{3 \cdot 1}{3 \cdot 1} & 167532 & \frac{146}{146} & 832468 & 14551 & 98936 & 38 \end{bmatrix}$													
The second	$\begin{bmatrix} 23 & 163743 & 143 & 395334 & 3.1 & 168409 & 146 & 831591 & 14580 & 98931 & 37 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 1468 & 14$													
	$\begin{bmatrix} 24 \\ 164600 \\ 149 \end{bmatrix} = \begin{bmatrix} 143 \\ 149 \end{bmatrix} = \begin{bmatrix} 995316 \\ 3 \\ 1 \end{bmatrix} = \begin{bmatrix} 3.1 \\ 169284 \\ 145 \end{bmatrix} = \begin{bmatrix} 146 \\ 146 \\ 146 \end{bmatrix} = \begin{bmatrix} 11608 \\ 198927 \\ 3 \end{bmatrix}$													
	25	165454	142	995297	3.1	170157	145	829843			35			
	26 27	$\begin{array}{ c c c c }\hline 166307 \\ 167159 \end{array}$	142	995278 995260	3.1	171029 171899	145	$828971 \\ 828101$	14666		34			
	28	168008	142	995241	3.1	172767	145	827233	14695 14723		33 32			
TO CA	29	168856	141	995222	3.2	173634	144	826366	14752		31			
See all Co	30	169702	141	995203	$\frac{3.2}{3.2}$	174499	144	825501	14781		30			
8	31	9.170547	141 140	9,995184	3.2	9.175362	144 144	10.824538	14810		29			
2 20	32	171389	140	995165	3.2	176224	143	823776	14838		28			
To the second	33	172230	140	995146	3.2	177084	143		14867		27			
TOTAL SEC	34 35	173070 173903	140	995127 995108	3.2	177942 178799	143	$822058 \mid 821.01 \mid$	148963 $149253$		26			
NAME OF	36	174744	139	995089	3.2	179655	142	820345	14926 $14954$		$\begin{vmatrix} 25 \\ 24 \end{vmatrix}$			
THE PERSON NAMED IN POST OF BEHAVIORS	37	175578	139	995070	3.2	180508	142	819492	14982		23			
N. Carrie	38	176411	139	995051	3.2 3.2	181360	142 142	818640	15011		22			
X AL	39	177242	139 138	995032	3.2	182311	141	817789	15040		21			
	40	178072	100	995013	3.2	183059	141	816941	15069		20			
Sales .		9.178900	138	$9.994993^{+}$	3.2	9.183907	141	10.816093	15097		19			
	42	179726	137	994974 994955	3.2	$\begin{array}{c c} 184752 \\ 185597 \end{array}$	141	815248 814408	15126		18			
Total Control	43 44	180551 181374	137	994935	3.2	186439	140	813561	15155 15184		$\frac{17}{16}$			
2	45	182196	137	994916	3.2	187280	140	812720	15212		15			
	46	183016	137	994896	3.3	188120	140	811880	15241		14			
No. of Control	47	183834	136 136	994877	3.3 3.3	188958	140 139	811042	15270	98827	13			
NAME OF	18	184651	136	994857	3.3	189794	139	810206	15299		12			
1	419	185466	136	994838	3.3	190629	139	809371	15327		11			
	50	186280	105	994818	3.3	191462	139	808538	15356		10			
	51 52	9.187092	135	$9.994798 \ 994779$	3.3	$9.192294 \begin{vmatrix} 193124 \end{vmatrix}$	138	10.807706 806876	15385 9 15414 9		9			
	53	187903 188712	135	994779	3.3	193953	138	806047	15442		8 7			
	54	189519	135	994739	3.3	194780	138	805220			6			
	$\begin{bmatrix} 04 \\ 55 \end{bmatrix} \begin{bmatrix} 189919 \\ 100995 \end{bmatrix} \begin{bmatrix} 134 \\ 004710 \end{bmatrix} \begin{bmatrix} 994739 \\ 004710 \end{bmatrix} \begin{bmatrix} 194700 \\ 105806 \end{bmatrix} \begin{bmatrix} 138 \\ 904304 \end{bmatrix} \begin{bmatrix} 1947190796 \\ 1550009201 \end{bmatrix} \begin{bmatrix} 1947190796 \\ 195806 \end{bmatrix} \begin{bmatrix} 194700 \\ 195806 \end{bmatrix}$													
1	$\begin{bmatrix} 56 \\ 191130 \\ 124 \\ \end{bmatrix} \begin{bmatrix} 134 \\ 124 \\ \end{bmatrix} = 994700 \begin{bmatrix} 3.3 \\ 3.3 \\ \end{bmatrix} = 196430 \begin{bmatrix} 137 \\ 137 \\ \end{bmatrix} = 803570 \begin{bmatrix} 15529 \\ 15529 \\ \end{bmatrix} 8787 \begin{bmatrix} 4 \\ 4 \\ \end{bmatrix}$													
Contract	$\begin{bmatrix} 57 \end{bmatrix} = 191933 \begin{bmatrix} 134 \\ 124 \end{bmatrix} = 994680 \begin{bmatrix} 3.3 \\ 2.2 \end{bmatrix} = 197253 \begin{bmatrix} 137 \\ 127 \end{bmatrix} = 802747 \begin{bmatrix} 15557 \\ 98782 \end{bmatrix} = 3 \begin{bmatrix} 137 \\ 127 \end{bmatrix}$													
O'CLERON.	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$													
10.1	<b>69</b> 193534 ₁₂₂ 994640 ₃₋₃ 198894 ₁₃₆ 801106 19615 98773 1 1													
	60	194332		994620		199713		800287			0			
-		Cosine.		Sine.		Cotang.		Tang.	N. cos.	N.sine.				
L					8	1 Degrees.								

Tol. Column Col	Log. Sines and Tangents. (9°) Natural Sines. TABLE II.													
0 9.194332 133 9.994500 3.3 20.529 195 799471 15672 987564 59 2 195926 133 994500 3.3 20.1545 136 798471 15730 98756 58 20.19451 136 798471 15730 98756 58 20.1945 136 798471 15730 98756 58 20.1945 136 798471 15730 98756 58 20.1945 136 798471 15730 98756 58 20.1945 137 99449 3.4 20.6940 135 795040 15845 98737 58 20.0366 131 994479 3.4 20.6400 135 795400 15845 98737 53 795218 15873 98746 56 20.0366 131 994479 3.4 20.6400 135 795400 15845 98737 53 795218 15873 98746 56 20.0366 131 994479 3.4 20.6400 134 794500 15845 98737 53 79520 1578 98737 53 79520 1578 98737 53 79520 1578 98737 53 79520 1578 98737 53 79520 1578 98737 53 79520 1578 98737 53 79520 1587 98737 53 79520 1587 98737 53 79520 1587 98737 53 79525 15902 98728 51 79520 1578 98737 53 79525 15902 98728 51 79520 1578 98737 53 79525 15902 98728 51 79520 1578 98737 53 79525 15902 98728 51 79520 1578 98737 53 79525 15902 98728 51 79520 1578 98737 53 79525 15902 98728 51 79520 1578 99457 3.4 210220 133 79525 15958 15959 98718 49 49 49 49 49 49 49 4	3													
195129		Sine.	D. 10"		D. 10		$\begin{bmatrix} \mathbf{D}, 1 0' \\ - \mathbf{-} \end{bmatrix}$							
1 19129 133 99450 3.3 201345 136 798655 1570198760 58 3 196719 129 994560 3.4 202159 135 797029 1575898751 56 5 198302 132 994519 3.4 203872 135 797029 1575898751 56 6 199021 132 994519 3.4 204692 135 795408 1581698741 54 7 199879 131 994479 3.4 204692 135 795408 1581698741 54 8 20336 131 994459 3.4 204692 135 795408 1581698741 54 8 20336 131 994459 3.4 205010 135 794600 15845 98737 53 8 20336 131 994459 3.4 205010 135 794600 15845 98737 53 8 20336 131 994459 3.4 205010 135 794600 15845 98737 53 10 202234 131 994438 3.4 207817 134 792937 157929873 252 11 9.20377 130 994377 3.4 209201 133 79283 1599298788 51 12 203797 130 994367 3.4 210220 133 795850 1598598714 49 12 203797 130 994367 3.4 210220 133 789580 1601798709 47 14 205354 129 99436 3.4 211815 133 788855 1607498700 45 15 206131 129 99424 3.5 214198 132 785855 1607498700 45 16 208906 129 994274 3.5 214198 132 785855 161989800 43 18 208452 129 994274 3.5 214198 132 785856 1613298990 43 18 209222 128 994213 3.5 214989 132 785856 1613298990 43 18 209229 128 994213 3.5 214989 132 785856 1613298990 43 18 209229 128 994213 3.5 215780 131 784220 162189861 42 20 200999 128 994171 3.5 215780 131 784220 162189861 42 20 200999 128 994171 3.5 215780 131 784220 162189861 42 21 9.210760 129 99458 3.5 216580 131 784220 1621898671 39 22 21556 6 994024 3.5 225806 131 785644 1627598667 38 22 212916 127 994160 3.5 218926 131 784220 1621898671 39 22 21256 6 994024 3.5 222805 130 777748 164798683 31 20 2129915 127 994163 3.5 222806 130 777948 164798683 32 22 212166 994024 3.5 222806 130 777170 164769867 32 22 21256 6 994024 3.5 222806 130 777170 164769867 32 22 21256 6 994024 3.5 222806 130 777170 164769867 32 22 21256 7 127 994163 3.5 222806 130 777170 1647698867 32 22 21216 7 127 994163 3.6 232866 127 767634 163398673 34 22 22618 126 993883 3.6 222866 127 767644 168598850 124 22 22561 124 993873 3.6 232866 127 76646 1776985 163898561 150 993878 3.6 232866 127 766414 1665789850 144 22 22618 122 99366 3.6 232866 127 76646 1776989 167898561 150 993878 3.7 238666 127 76646 17769	0		133		3.3		136			1				
1997  192 994560 3.4 202161 315 79784 15730 38155 576 576 586 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 56 58751 58 58751 56 58751 58 58751 56 58751 58 58751 56 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58 58751 58							l .		11					
4 197511 192 994519 3.4 203782 135 797029 15768 8751 56 6 5 198079 181 994419 3.4 20362 135 795408 15816 93741 54 54 8 200366 181 994438 3.4 205201 134 799393 15848 98737 53 52 9 201451 131 994438 3.4 207817 134 799393 15873 533 52 52 11 9.03017 130 9.94387 3.4 207817 134 799383 15902 98728 51 51 12 20377 130 9.94397 3.4 209401 134 799183 15931 98728 50 79768 1598 98734 48 13 294577 130 9.94396 3.4 21020 133 78980 16017 98709 47 45 16 20531 129 994274 3.5 21340 133 788780 16017 98709 47 45 16 20562 124 20532 124 3.5 214189 132 787389 16103 98695 44	$\frac{2}{3}$													
5 198802 132 994199 3.4 2063782 135 796218 1528 98746 65 57 6 199071 131 994499 3.4 204502 135 79400 15848 98737 53 8 200366 131 994498 3.4 206207 134 799793 1687398736 52 9 201451 131 994498 3.4 207613 134 799781 16929 98728 50 11 9.203017 130 994397 3.4 207613 134 799781 1599998718 49 12 203777 130 994357 3.4 210200 133 790580 1598895714 48 15 206131 129 994357 3.4 211618 133 788185 16074 8700 4 16 206906 129 994259 3.5 214198 132 78581 16039809 4 17 207660														
6 199001 132 1994199 134 204592 135 795408 15816 98741 54 205401 134 209306 134 792987 15873 2532 52 209301 134 792987 15873 2532 52 209301 134 792987 15873 2532 52 209301 130 994483 3.4 207817 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 792987 15902 98728 51 134 78988 16017 98704 46 134 78988 16017 98704 46 136 78988 16017 98704 46 136 78988 16017 98704 46 136 78988 16047 98704 46 136 78988 16047 98704 46 136 78988 16047 98704 46 136 78988 16047 98704 46 136 78988 16047 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704 46 136 78988 16007 98704							3							
7 199879 10 994479 3.4 206207 134 7994600 15845 98737 53 53 99 201451 131 994438 3.4 206207 134 792987 15902 95728 51 10 202234 130 994487 3.4 207613 134 792183 15931 98723 50 12 203797 130 994377 3.4 209420 133 790580 15985 95718 49 14 205354 130 994316 3.4 211018 133 78818 1595 95718 49 16 2005354 129 994295 3.4 211018 133 788185 16074 98700 45 16 2005354 129 994295 3.4 212611 132 787880 16017 98709 47 16 2005354 129 994295 3.4 212611 132 787880 16103 98695 44 12 207679 129 994295 3.5 214198 132 788502 161609 98669 47 200222 128 994212 3.5 214198 132 788502 161609 98686 47 20 200992 128 994213 3.5 214198 132 788502 161609 98686 47 22 211566 128 994191 3.5 215780 131 782644 16275 98667 38 22 212116 127 994167 3.5 218142 131 781858 1630 98662 37 22 218318 127 994066 3.5 220492 130 777958 16390 98662 37 22 16365 127 994108 3.5 220492 130 777958 16390 98662 37 22 16365 127 994108 3.5 220492 130 777958 16490 98662 37 22 16365 127 994066 3.5 220492 130 777958 16490 98662 37 22 16365 127 994066 3.5 220492 130 777958 16490 98662 37 22 16365 124 993851 3.5 223656 129 7779478 16476 98663 31 22 16365 124 993851 3.5 223656 129 7779478 16476 98663 31 22 226571 124 993851 3.6 223670 128 993768 3.6 223670 128 993768 3.6 223673 123 993768 3.6 223673 124 993851 3.6 223673 124 993854 3.6 223673 124 993854 3.6 223673 124 993854 3.6 223673 124 993854 3.6 223673 124 993854 3.6 223673 124 993868 3.6 223673 124 993868 3.6 223673 124 993854 3.6 223673 124 993854 3.6 223673 124 993854 3				994499				795408						
8 200006 131 994-138 3.4 207013 134 735193 1587395735 509 119 2020317 130 994373 3.4 207017 130 994373 3.4 209420 133 10.791381 1595995718 509 142 203797 130 994356 3.4 210220 133 785895 1604695704 46 16 205054 129 994356 3.4 211815 133 785895 1604695704 46 16 205054 129 994254 3.4 212611 133 785895 1604695704 46 17 207679 129 994254 3.5 214198 132 785895 1604695704 46 18 208452 129 994254 3.5 214198 132 785895 16103 9869 44 17 207679 128 994123 3.5 215780 131 785895 16103 98696 43 18 208452 128 994123 3.5 215780 131 785895 16103 98696 43 19 200222 128 994123 3.5 215780 131 785895 16103 98696 43 19 2016760 128 994113 3.5 215780 131 785895 16046958676 40 200992 128 994123 3.5 215780 131 785895 16103 98696 43 129 2016760 128 994113 3.5 215780 131 785895 16103 98681 41 200000000000000000000000000000000000	7					1								
9 291431 39 994488 3.4 207817 134 792183 15953 98723 50 119 203977 130 994357 3.4 209201 133 789580 16017 98709 47 47 205354 129 994357 3.4 211018 133 788982 16047 98704 47 120 203361 129 994365 3.4 211018 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98704 47 120 133 788982 16047 98695 44 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 120 12														
1					3.4		134							
12	400													
18														
14														
16		205354												
16	_													
18							132							
19			129		3.5									
20	$egin{array}{ c c c c c c c c c c c c c c c c c c c$													
21 9.210760 128 9.994191 3.5 2.16568 131 10.783432 16246 98671 39 3.5 2.18162 131 789644 16275 98667 38 35 2.18162 131 781644 16275 98667 38 32 32 32 32 32 32 32				994212				784220						
\$\frac{22}{23} \	21	9.210760				9.216568		10.783432	1					
24 213055 127 994108 3.5 218926 130 780290 16361 98652 35 26 214579 127 994087 3.5 221972 130 778078 16390 98648 34 27 215338 126 994045 3.5 222052 130 777948 16447 98638 32 28 216097 126 994045 3.5 222052 130 777948 16447 98638 32 29 216854 126 994043 3.5 222830 129 777948 16447 98638 33 30 217609 126 994004 3.5 222830 129 777948 16447 98638 33 31 9.218363 125 993981 3.5 2223806 129 776994 16565 98629 30 32 219116 125 993986 3.5 2225156 129 774844 16562 98614 27 33 219868 125 993938 3.5 225156 129 774844 16562 98614 27 34 220618 125 993875 3.6 222829 129 774971 16591 98614 27 36 222115 124 993854 3.6 222977 128 771761 16679 98600 24 38 223606 124 993854 3.6 229907 128 770993 16689 8595 23 39 224349 124 993811 3.6 229077 128 770993 16689 8585 23 40 225092 123 993786 3.6 229173 128 770993 16689 8585 23 41 9.22583 123 993786 3.6 231302 27 768698 16769 98580 20 41 9.225878 123 993703 3.6 233886 127 766414 16763 98585 21 44 228048 123 993703 3.6 233886 127 766414 16763 98585 21 45 229784 122 993681 3.6 233886 125 766414 16763 98585 16 46 229518 122 993683 3.6 233886 125 766414 16763 98550 18 47 230252 122 993683 3.6 233887 126 766414 16763 98550 18 48 230984 121 993864 3.6 233886 125 766414 16763 98550 18 49 231714 122 993572 3.7 238872 125 766414 16769 98550 18 49 231714 122 993572 3.7 238872 125 766414 16769 98550 18 50 238462 121 993864 3.7 244837 124 756846 17079 98561 16 50 238462 121 993864 3.7 244839 123 754421 17368 98481														
25					3.5									
20														
27														
28									1					
29								777948						
30														
31 9.218563 125 9.393961 3.5 9.224525 129 774071 16562 98619 28 125 993939 3.5 225700 128 774871 16620 98609 26 16648 98604 25 225115 125 993875 3.6 227471 128 777529 16648 98600 24 228239 128 771761 16677 98600 24 22839 128 223606 124 993854 3.6 229077 128 770227 16734 98590 22 39 224349 124 993854 3.6 229077 127 768698 16769 98585 21 39 993788 3.6 233005 127 768698 16769 98585 21 39 993788 3.6 233005 127 766414 16763 98585 21 39 993746 3.6 233886 127 766414 16879 98570 18 44 228048 123 993703 3.6 233886 126 766414 16879 98570 18 44 228048 123 993660 3.6 233586 126 766414 16878 98565 17 16906 98561 16 16906 98561 16 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 98561 14 16906 16006 16006 16006 16006 16006 16006 16006 16006 16006 16006 16006 16006 16006 16006 16006 16006	_													
33					3.5									
34														
35						1								
36		1		993896					16648 98604					
38	36			1										
38														
40	_													
41			124	ł										
42 226573 123 993746 3.6 232826 127 767174 16849 98570 18 43 227311 123 993725 3.6 233586 126 766414 16878 98565 17 44 228048 123 993681 3.6 235103 126 765655 16906 98561 16 46 229518 122 993680 3.6 235859 126 764141 16949 98556 15 48 230984 122 993638 3.6 236614 126 76386 16992 98746 13 49 231714 122 993594 3.7 238872 125 761880 17050 98536 11 50 233492 121 993572 3.7 9.239622 125 761128 17079 98536 11 54 235349 121 993462 3.7 24118 124 75882 <	_													
43 227311 123 993725 3.6 233586 126 766414 16878 98565 17 44 228048 123 993703 3.6 234345 126 765655 16906 98561 16 45 228784 122 993660 3.6 235103 126 764897 16935 98566 15 46 229518 122 993660 3.6 235859 126 764141 16964 98551 14 47 230252 122 993638 3.6 236614 126 76386 16992 98546 13 48 230984 122 993594 3.7 2388120 125 761880 17021 98541 12 50 232444 121 993550 3.7 238872 125 761128 170798526 9 51 9.233899 121 993484 3.7 240371 125 758882 17164,98516 <td></td> <td></td> <td></td> <td>993746</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>				993746										
44 228048 123 993703 3.6 235103 126 765656 1690698561 16 46 229518 122 993660 3.6 235859 126 764897 1693598556 15 47 230252 122 993638 3.6 236614 126 764441 1696498551 14 48 230984 122 993616 3.6 237368 125 762632 1702198541 12 49 231714 122 993572 3.7 238872 125 761880 1705098536 11 50 232444 121 993550 3.7 238872 125 76128 1707898531 10 51 9.233172 121 9.993506 3.7 240371 125 759629 1713698521 8 53 236673 121 993462 3.7 24118 124 758882 1716498516 7 54 236795 120	43	227311				233586		766414	16878 98565	17				
45														
46				_	3.6		126			_				
48 230984 122 993616 3.6 237368 125 762632 17021 98541 12 50 232444 122 993572 3.7 238872 125 761880 17050 98536 11 51 9.233172 121 9.993550 3.7 238622 125 125 16.760378 17107 98526 9 52 233899 121 993506 3.7 240371 125 759629 17136 98521 8 53 234625 121 993484 3.7 241118 124 758882 17164 98516 7 54 235349 120 993462 3.7 2411865 124 758882 17164 98516 7 55 236073 120 993440 3.7 243354 124 757890 17222 98506 5 57 237515 120 993474 3.7 244097 124 755903 17279 98496 3 59 2389			122			1								
49 231714 122 993594 3.7 238120 125 761880 17050 98536 11 51 9.233172 121 9.993550 3.7 9.239622 125 125 16.760378 17107 98526 9 52 233899 121 993506 3.7 240371 125 759629 17136 98521 8 53 234625 121 993484 3.7 241118 124 758882 17164 98516 7 54 235349 120 993462 3.7 241865 124 758882 17164 98516 7 55 236073 120 993462 3.7 242610 124 757890 17222 98506 5 56 236795 120 993418 3.7 2443354 124 755903 17279 98496 3 58 238235 120 993374 3.7 244839 123 754421 17336 98486 1 59 239						I								
50 232444 122 993572 3.7 238872 125 761128 17078 98531 10 51 9.233172 121 9.993550 3.7 9.239622 125 16.760378 17107 98526 9 52 233899 121 993506 3.7 240371 125 759629 17136 98521 8 53 236073 120 993484 3.7 241118 124 758882 17164 98516 7 55 236073 120 993462 3.7 242610 124 757890 17222 98506 5 56 236795 120 993418 3.7 2443354 124 755903 17279 98496 3 58 238235 120 993396 3.7 244839 123 755161 17308 98481 2 59 238953 120 993374 3.7 245579 123 754421 17336 98486 1 60 239670														
51 9.233172 121 9.993550 3.7 19.239622 125 125 16.760378 17107 98526 9 52 233899 121 993506 3.7 240371 125 759629 17136 98521 8 54 235349 120 993484 3.7 241118 124 758882 17164 98516 7 55 236073 120 993462 3.7 242610 124 757390 17222 98506 5 56 236795 120 993418 3.7 243354 124 756646 17250 98501 4 58 238235 120 993396 3.7 244839 124 755903 17279 98496 3 59 238953 120 993374 3.7 244579 123 754421 17365 98481 0 Cosine. Sine. Cotang. Tang. N. cos. N. sine. 7	50	232444				238872		761128	17078 98531	10				
52 233899 121 993506 3.7 240371 125 759629 17136 98521 8 54 235349 120 993484 3.7 241118 124 758882 17164 98516 7 55 236073 120 993462 3.7 242610 124 757390 17222 98506 5 56 236795 120 993440 3.7 243354 124 757390 17222 98506 5 57 237515 120 993418 3.7 244097 124 755903 17279 98496 3 58 238235 120 993374 3.7 244839 123 755161 17308 98491 2 59 238953 119 993374 3.7 245579 123 754421 17336 98486 1 60 239670 119 993351 3.7 246319 753681 17365 98481 0 Cosine. Sine. Cotang. Tan														
53 234625 121 993484 3.7 241118 124 758882 17164 98516 7 55 236073 120 993462 3.7 242610 124 757890 17122 98506 5 56 236795 120 993440 3.7 24354 124 756646 17250 98501 4 57 237515 120 99348 3.7 244097 124 755903 17279 98496 3 58 238235 120 993374 3.7 244839 123 755161 17308 98491 2 59 238953 119 993374 3.7 245579 123 754421 17336 98486 1 60 239670 Sine. Cotang. Tang. N. cos. N. sine. /					3.7		125							
55 236073 120 993462 3.7 242610 124 757390 17222 98506 5 56 236795 120 993440 3.7 243354 124 756646 17250 98501 4 57 237515 120 993418 3.7 244097 124 755903 17279 98496 3 59 238953 120 993374 3.7 244839 123 755161 17308 98486 1 60 239670 119 993351 3.7 246319 123 754421 17336 98486 1 Cosine. Sine. Cotang. Tang. N. cos. N. sine. /			121		3.7									
56 236795 120 993440 3.7 243354 124 756646 17250 98501 4 57 237515 120 993418 3.7 244097 124 755903 17279 98496 3 58 238235 120 993396 3.7 244839 123 755161 17308 98491 2 59 239670 119 993374 3.7 246319 754421 17336 98486 1 Cosine. Sine. Cotang. Tang. N. cos. N. sine. /		2		1										
57 237515 120 993418 3.7 244097 124 755903 17279 98496 3 58 238235 120 993396 3.7 244839 123 755161 17308 98491 2 59 238953 119 993374 3.7 245579 123 754421 17336 98486 1 Cosine. Sine. Cotang. Tang. N. cos. N. sine. /														
58 238235 120 993396 3.7 244839 123 755161 17308 98491 2 59 238953 119 993374 3.7 245579 123 754421 17336 98486 1 Cosine. Sine. Cotang. Tang. N. cos. N. sine. /	$\begin{bmatrix} 57 \\ 237516 \\ 190 \\ \end{bmatrix}$ $\begin{bmatrix} 120 \\ 190 \\ \end{bmatrix}$ $\begin{bmatrix} 993418 \\ 2 \\ 7 \\ \end{bmatrix}$ $\begin{bmatrix} 3.7 \\ 244097 \\ 194 \\ \end{bmatrix}$ $\begin{bmatrix} 124 \\ 194 \\ \end{bmatrix}$ $\begin{bmatrix} 755903 \\ 17279 \\ 98496 \\ 3 \\ \end{bmatrix}$													
19 238953 119 993374 3.7 245579 123 754421 17336 98486 1 17365 98481 0		$\begin{bmatrix} 58 \\ 238235 \\ 120 \\ \end{bmatrix}$ $\begin{bmatrix} 120 \\ 120 \\ \end{bmatrix}$ $\begin{bmatrix} 993396 \\ 2 \\ 7 \\ \end{bmatrix}$ $\begin{bmatrix} 3.7 \\ 244839 \\ 123 \\ \end{bmatrix}$ $\begin{bmatrix} 124 \\ 123 \\ \end{bmatrix}$ $\begin{bmatrix} 755161 \\ 17308 \\ 98491 \\ \end{bmatrix}$ 2												
Cosine. Sine. Cotang. Tang. N. cos. N. sine. /	4	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$												
	60													
80 Degrees.		Cosine.		Sine.	1	Cotang.		Tang.	N. cos. N.sine.	1				
					8	30 Degrees.				1				

		TABLE II.	1	Log. Sines	and Ta	angents. (	10°) N	atural Sines	5.	31			
			D. 10"	Cosine.	D. 10"	Tang.	D. 10"	Cotang.	N.sine. N. co	s.			
ļ	1	9.239670 240386	119	9.993351	3.7	9.246319	123	10.753681	17365 <b>9</b> 848				
I	2	241101	119	993329 993307	3.7	247057 247794	123	752943 752206	17393 9847 17422 9847				
l	3	241814	119 119	993285	$\begin{vmatrix} 3.7 \\ 3.7 \end{vmatrix}$	248530	123	751470	17451 9846				
ı	5	242526 243237	118	993262	3.7	249264	122 122	750736	17479 9846				
l	6	243947	118	993240 993217	3.7	249998 250730	122	750002 749270	17508 9845   17537 9845				
Į	7	244656	118 118	993195	3.8	251461	122	748539	17565 98448	5 53			
I	8 9	245363 246069	118	993172 993149	3.8	252191	121	747809					
ł	10	246775	117	993127	3.8	252920 253648	121	747080 746352	17623 98438  17651 98430				
ı	11	9.247478	117	9.993104	3.8	9.254374	121 121	10.745626	17680 98428	5 49			
ì	12	248181 248883	117	993081 993059	3.8	255100 255824	121	744900	17708 98420				
ı	14	249585	117	993036	3.8	256547	120	744176 743453	17737 98414   17766 98409				
ı	15	250282	116 116	993013	3.8	257269	120 120	742731	17794 98404	4 45			
í	16 17	250980 251677	116	992990	3.8	25799 <b>0</b> 258710	120	742010	17823 98399   17852 98394				
4	13	252378	116	992944	3.8	259429	120	741290 740571	17852 98394   17880 98389				
	$\begin{vmatrix} 19 \\ 20 \end{vmatrix}$	253057	116 116	992921	3.8 3.8	260146	120 119	739854	17909 98388	3 41			
H	$\frac{20}{21}$	253761 9.254453	115	992898 9.992875	3.8	260863 9.261578	119	739137 10.738422	17937 98378  17966 98373				
ı	22	255144	115 115	992852	3.8	262292	119	737708	17900 90373				
ı	23 24	255834	115	992829	3.9	263005	119 119	733995	18023 98362	2 37			
	24 25	256523 257211	115	992806 992783	3.9	$\begin{array}{ c c c c c }\hline 263717 \\ 264428 \\ \hline \end{array}$	118	736283 735572	18052 98357 18081 98352				
Ì	26	257898	114	992759	3.9	265138	118	734862	18109 98347				
H	$egin{bmatrix} 207 & 257636 & 114 & 992736 & 3.9 & 265847 & 118 & 734862 & 18109 98347 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 38862 & 3$												
H	28 29	259268 259951	114	992713 992690	3.9	266555 267261	118	733445 732739	18166 98336 18195 98331				
H	30	260633	114 113	992666	3.9	267967	118	732033	18224 98325				
H	31 32	$\begin{vmatrix} 9.261314 \\ 261994 \end{vmatrix}$	113	9.992643	3.9	9.268671	117 117	10.731329	18252 98320				
H	33	262673	113	992619 992596	3.9	269375 270077	117	730625 729923	18281 98315 18309 98310				
H	34	263351	113 113	992572	3.9 3.9	270779	117 117	729221	18338 98304				
	35 35	264027 264703	113	992549	3.9	271479	116	728521	18367 98299				
1	37	265377	112	992525 992501	3.9	272178 27 <del>2</del> 876	116	727822 727124	18395 98294 18424 98288				
	38	266051	112 112	992478	$\frac{3.9}{4.0}$	273573	116 116	726427	18452 98283	22			
	39	$\begin{vmatrix} 266723 \\ 267395 \end{vmatrix}$	112	992454	4.0	274269	116	725731	18481 98277				
	40 41	9.268065	112	$992430 \\ 9.992406$	4.0	$274964 \\ 9.275658$	116	$725036 \ 10.724342$	18509 98272 18538 98267				
	42	268734	111	992382	$\frac{4.0}{4.0}$	276351	115 115	723649	18567 98261	18			
	43 44	269402 270069	111	992359 992335	4.0	$\begin{bmatrix} 277043 \\ 277734 \end{bmatrix}$	115	722957	18595 98256				
	45	270735	111	992331	4.0	278424	115	722266 721576	18624 98250 18652 98245				
	<b>4</b> 6	271400	111	992287	$\frac{4.0}{4.0}$	279113	11 <b>5</b> 115	720887	18681 98240	14			
	47 48	$egin{array}{c} 272064 \ 272726 \ \end{array}$	110	992263 992239	4.0	279801 280488	114	720199	$ 18710 98234\  18738 98229$				
	49	273388	110	992239	4.0	281174	114	719 <b>5</b> 12 718826	18767 98223	1 1			
	50	274049	110	992190	$\frac{4.0}{4.0}$	281858	114 114	718142	18795 98218	10			
	51 52	$9.274708 \begin{vmatrix} 275367 \end{vmatrix}$	110	$9.992166 \mid 992142 \mid$	4.0	$9.282542 \\ 283225$	114	716775	18824 98212 18852 982 <b>0</b> 7				
	53	276024	110	992142	4.0	283907	114	716775 716093	18881 98201	7			
	54	276681	109 109	992093	4.1	284588	113 113	715412	18910 98196	6			
	55 56	277337 277991	109	992069 992044	4.1	285268 285947	113	714732	18938 98190 18967 98185				
	$57 \mid 278644 \mid \frac{109}{100} \mid 992020 \mid \frac{4.1}{4.1} \mid 286624 \mid \frac{113}{110} \mid 713376 \mid 18995 \mid 98179 \mid 3 \mid 1$												
	58	$58 \begin{bmatrix} 279297 & 109 & 991996 & 4.1 & 287301 & 113 & 712699 & 19024 & 98174 & 2 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1$											
	59 60	279948 280599	108	991971	4.1	287977 288652	112	712023	19052 98168   19081 98163				
	-	Cosine.		Sine.		Cotang.		711348 Tang.	N. cos. N. sine				
		cosme.		Diffe.	79	Degrees.	1	raug.	iv. cos. iv. rine	•1			
L -						8-10-0							

	32	2	Lo	g. Sines and	l Tang	gents. (11°	) Nat	ural Sines.			[.
	7-1	Sine.	D. 10'	Cosine.	D. 10"	Taug.	D. 10	cotang.	N. sine.	N. cos.	
	0	9.280599		9.991947		9.288652	112	10.711348	19081		60
ı	1	281248	1.9	991922	4.1	259326	112	710674	19109		59
	$\frac{1}{2}$	281897	108	991897	4.1	239999	112	710031	19138		58
	3	282544	108	591873	4.1	290371	112	709329	19167	95146	57
	4	283190	108	991848	4.1	291342	112	708558		98140	56
H	5	283836	107	991823	4.1	292013	111	707987	19224 $19252$	98135	55 54
	6	284480	107	991793	4.1	292682	111	707318 706650		98124	53
Н	7	285124	107	991774	4.2	$\begin{array}{c} 293350 \\ 294017 \end{array}$	111	705983		98118	52
	8	285766	107	991749	4.2	294684	111	705316	19338		51
П	9	28640S 287048	107	991699	4.2	295349	111	704651	19366		50
Н	10	9.287687	107	9.991674	4.2	9.296013	111	10.703987	19395		49
Н	11 12	288326	106	991649	4.2	296677	TIT	703323	19423	98096	48
H	13	288964	106	991624	4.2	297339	110	702661		98090	47
H	14	289600	103	991599	4.2	298001	110	701999		98084	46
H	15	290236	106	991574	4.2	298662	110	701338	19509	98079	45
	16	290870	106	991549	4.2	299322	110	700678		98073	44
	17	291504	105	991524	4.2	299980	110	700020		98067 98061	43 42
	18	292137	105	991498	4.2	$ \begin{array}{r} 300638 \\ 301295 \end{array} $	109	699362 698705	19899	98056	41
1	19	292768	105	991473	4.2	301295	109	698049		98050	40
į	20	293399	105	9.991422	4.2	9.302607	109	10.697393		98044	39
I	21 22	$\begin{vmatrix} 9.294029 \\ 294658 \end{vmatrix}$	105	991397	4.2	303261	109	696739		98039	38
1	23	295286	105	991372	4.2	303914	109	696086		98033	37
ı	24	295913	104	991346	4.3	304567	109	695433	19766	98027	36
ı	25	298539	104	991321	4.3	305218	109	694782		98021	35
ı	26	297164	104	991295	4.3	305869	108	694131		98016	34
Ì	27	297788	104	991270	4.3	303519	108	693481		98010	33
1	28		104	991244	4.3	307168	108	692832		98004	32
	29		104	991218	4.3	307815	108	692185	19908	97998	31
ŀ	30		103	991193	4.3	308463 9.309109	1.08	691537		97992	30
1	31	9.300276	103	9.991167	4.3	309754	107	10.690891 690246		97987 97981	29 28
1	32		103	991141 991115	4.3	310398	107	689602		97975	27
Ì	33		103	991090	4.3	311042	101	688958	11	1	26
Ì	34 35		103	991064	4.0	311685	107	688315		97963	25
1	36	1	103	991038	4.3	312327	107	687673		97958	24
1	37		102	991012	4.3	312967	107	687033	20136	97952	23
H	38		102	990986	4.3	313608	100	686392		97946	22
	39		$\begin{array}{ c c }\hline 102\\102\\\end{array}$	990960	4.3	314247	1.06	685753		397940	21
	40		100	990934	4.4	314885	106	685115		97934	
	41		100	9 990908	1 1 1	9.315523	106	10.684477		97928	19
1	42		1.00	990382	1 1 1	316159	108	683841		97922	18
	43		1 101	990555	1 4	316795 317430	106	683205 682570	1	97916	17 16
	44		101	990829 $990803$	4.4	318064	100	681936		197905	15
	46		101	990303	4.4	318697	100	681303		3 97899	14
	47		/ TOT	990,50	4.4	319329	109	689671		97893	13
	48	1	101	990,24	4.4	319961	109	680/)39		97887	12
	49		TOI	000397	4.4	32059:	105	679408		97881	11
	50		2 100	990871	4.4	32122:	105	678778	2050	97875	10
	51	$\lfloor  9.312495$	100	9.990544		9.32185	105	10.678149		5 97869	9
	52	313093	1 100	890010	1 4 4	322479	104	677521		3 97863	
	53		100	880981	1 4	323100	104	676894	11	2 97857	
	54		-100	990909	1 4	323733	104	676267		97851	6
	55		$^{\circ}$ 100	990000	1 4 4	324358	104	675642	11	97845	_
	56		1100	990911	1 4 5	324983	104	675017	11	191839	
	5		وو ا ^د	990400	4 5	32560 32623	104	$ \begin{array}{c c} 674393 \\ 673769 \end{array} $		5 97833 4 97827	
	55 55		1 99	COLLEG	4.0	32685	5 104	673147		3 97821	1
	60			990431 $990404$	1 4 0	32747		672525	11	$\frac{397821}{197815}$	_
	-	Cosine.	-	Sine.		Cotang.	-	Tang.	_	s. N.sinc	
	-	1 Cosme.	1	Sine.		78 Degrees	1	I rang.	11 24. 60	Del 1/1-1/111(	1
						. W Homewood					

$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	TABLE II. Log. Sines and Tangents. (12°) Natural Sines.													
0 9.317879 99.0 9.990101 4.5 32805 103 671905 20289 91809 69 80 4 320249 95.6 99.129 4.5 328131 103 671905 20289 91809 69 65 320340 98.4 90.129 4.5 328131 103 670306 202877 97797 57 57 520249 95.2 90.129 4.5 328131 103 668813 20062 97778 54 55 20249 95.2 90.2124 4.5 328131 103 668813 20062 97778 54 55 20249 95.2 90.2124 99.161 4.5 331818 103 668813 20062 97778 54 55 20249 95.2 90.161 4.5 331818 103 668813 20062 97778 54 55 20249 95.2 90.161 4.5 331818 102 666552 2019 97766 52 20249 95.2 90.161 4.5 331818 102 666568 20210 97766 52 20249 95.2 90.161 4.5 331818 102 666568 20210 97766 52 20249 95.2 90.161 4.5 331818 102 666568 20210 97766 52 20249 97.7 90.161 4.5 332818 102 666568 20210 97766 52 20249 97.7 90.161 4.5 332818 102 666568 20210 97766 52 20249 97.7 90.161 4.5 332818 102 666568 20210 97766 52 20249 97.7 90.161 4.5 332818 102 66658 102 102 97766 52 20249 97.7 90.161 4.5 332818 102 66658 102 102 97766 52 20249 97.7 90.161 4.5 332818 102 66658 102 102 97.7 90.1 10 90.0 90.0 90.0 90.0 90.0 90.0 9		TABLE II.		Log. Sines	and T	angents. (	12°) N	Satural Sines	•	33				
1 \$18473 98.8 9.00 9.00 9.00 15 4.5 329051 103 671905 20829 91800 58 3 319658 98.6 90.00 15 5 329341 103 670905 20829 91800 58 5 320449 98.3 90.00 10 4.5 329053 103 660905 20827 97737 57 67 329019 98.0 90.00 15 4.5 321915 103 660813 20062 97778 54 55 6000 10 321430 98.3 90.00 15 4.5 321818 102 665582 21019 97.60 10 32080 97.6 9.00 107 4.5 333057 100 665947 20299 97.72 53 67 9.00 107 4.5 32905 100 665582 21019 97.60 10 32080 97.6 9.00 107 4.5 333057 102 666583 21019 97.60 12 32950 97.3 900079 4.6 335418 102 666583 21019 97.6 52 12 32950 97.3 900079 4.6 335418 102 6665129 21049 97.70 51 12 32950 97.3 900079 4.6 335418 102 6665129 21049 97.70 51 13 325534 97.2 900025 4.6 335418 102 6665129 21132 97.712 48 325117 97.0 900025 4.6 335418 102 6665129 21132 97.712 48 325117 97.0 900025 4.6 335693 102 6663907 21189 97.729 40 15 326700 95.9 99.00 4.6 336911 101 666281 21275 97.711 43 32552 96.5 989970 4.6 336911 101 662281 21218 97.729 40 15 320700 95.9 98.99 4.6 336911 101 662281 21218 97.729 40 15 320700 95.9 98.99 4.6 336911 101 662281 21218 97.729 40 15 320700 95.4 989807 4.6 336911 101 662281 21218 97.729 40 15 320700 95.4 989807 4.6 338911 101 662281 21218 97.729 40 15 320700 95.4 989807 4.6 338913 101 666261 21303 97.00 95.2 90.00 95.4 989807 4.6 338913 101 660807 21331 97.60 8 41 32090 95.2 98.99 97.9 4.6 338913 101 660807 21331 97.60 8 41 32090 95.2 98.99 97.9 4.6 33913 101 660807 21331 97.60 8 41 32090 95.2 98.99 97.9 4.6 33913 101 660807 21331 97.60 8 41 32090 95.0 98.99 97.9 4.6 33913 101 660807 21331 97.60 8 41 32090 95.0 98.99 97.9 4.6 33913 101 660807 21331 97.60 8 41 32090 95.0 98.99 97.9 4.6 33913 101 660807 21331 97.60 8 41 32090 95.0 98.99 97.9 4.6 33913 101 660807 21331 97.60 8 41 32090 97.0 97.0 97.0 97.0 97.0 97.0 97.0 9	/	Sine.	D. 10'	Cosine.	D. 10"	Tang.	D. 10	Cotang.	N. sme. N. cos	· ·				
1 918-17 98.8 99.93 4.5 328718 103 671905 20548 9808 58 4 329051 98.4 99.927 4.5 329331 103 670566 29877 97797 167 53 32934 98.4 99.927 4.5 329531 103 667056 29877 97797 167 53 32934 98.4 99.927 4.5 32953 103 667056 29877 97797 167 53 32934 98.4 99.9184 4.5 32934 102 667582 2019 9776 51 32934 97.7 99.1161 4.5 32934 102 667582 2019 9776 51 32934 97.7 99.1161 4.5 32934 102 667582 2019 9776 51 32934 97.7 99.1161 4.5 32934 102 667582 2019 9776 51 32934 97.7 99.1161 4.5 3234 102 667582 2019 9776 51 32934 97.7 99.0167 4.6 3284 102 667582 2019 9776 51 32934 97.7 99.0052 4.6 3284 102 667582 2019 9776 51 32934 97.2 99.0052 4.6 3284 102 667582 2019 9776 51 32934 97.2 99.0052 4.6 3284 102 667582 2019 9776 51 32934 97.2 99.0052 4.6 3284 102 667582 2019 9776 51 32934 97.2 99.0052 4.6 3284 102 667582 2019 9776 51 32934 97.2 99.0052 4.6 32854 102 667582 2019 9776 51 32934 97.2 99.0052 4.6 32854 102 667582 2019 9776 51 32934 97.2 99.0052 4.6 32854 102 667582 2019 9776 51 32934 97.2 99.0052 4.6 32854 102 667582 2019 9772 4.6 32754 102 667582 2019 9776 51 32959 97.5 99.9052 4.6 32854 102 667582 2019 9772 4.6 32754 102 667582 2019 9772 4.6 32754 102 667582 2019 9776 51 32959 97.5 99.9052 4.6 32854 102 667582 2019 9772 4.6 32754 102 667582 2019 9776 51 32959 97.2 99.0052 4.6 32754 102 667582 2019 9776 51 32958 97.2 99.0052 4.6 32754 102 667582 2019 9776 51 32958 97.2 99.0052 4.6 32754 102 667582 2019 9777 51 40 5000 97.0 99.0052 4.6 32754 102 667582 2019 9777 51 51 51 51 51 51 51 51 51 51 51 51 51	0		39 0	9.990104	15		100	10.672526	20791 97815	60				
2 31995 98.6 90.01914 4.5 329334 103 670056 29877 97797 57 57 57 57 57 52 52 52 52 52 52 52 52 52 52 52 52 52										- 1				
19							1 1							
5 320340 95.4 90.227 4.5 33187 103 668813 20062 97778 54 53 32187 103 66887 20092 97772 53 53 32184 97.7 990184 4.5 332810 102 666782 21019 97766 52 52 52 52 52 52 52			98.6	900324						1				
6 321419 95.3 90.24 4.5 331803 102 6688197 2029197772 53 832418 102 666867 2029197772 53 832418 102 666867 2029197772 53 832418 102 666867 2029197772 53 832418 102 666867 2029197772 53 832418 102 666867 2029197772 53 832418 102 666867 2029197772 53 832418 102 666867 2029197772 53 832418 102 666867 2029197772 53 832418 102 666867 2029197762 53 832418 102 666867 2029197762 53 832418 102 666867 2029197762 53 832418 102 666867 2029197762 53 832418 102 665812 2029197762 53 832418 102 665812 2029197762 53 832418 102 665812 2029197762 53 832418 102 665812 2029197762 53 832418 102 665812 2029197762 53 832418 102 665812 2029197762 53 832418 102 665812 2029197762 53 832418 102 665812 202919763 54 6 33693 102 665812 202919772 46 6572 202918 5772 45 6 33693 102 665812 202918 202918 5772 45 6 33693 102 665812 202918 202918 5772 45 6 33693 102 665812 202918 202918 5772 45 6 33693 102 665812 202918 57723 45 6 33693 102 665812 202918 57723 45 6 33693 102 665812 202918 57723 45 6 33693 102 665812 202918 57723 45 6 33693 102 665812 202918 57723 45 6 33693 102 665812 202918 57723 45 6 33693 102 665812 202918 57723 45 6 33693 102 665812 202918 57723 45 6 33693 102 665812 202918 57723 45 6 33693 102 665812 202918 57723 45 6 33693 102 665812 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 33693 102 664518 202918 57723 45 6 202918 57723 45 6 202918 57723 45 6 202918 57723 45 6 202918 57723 45 6 202918 57723 45 6 202918 57723 45 6 202918 57723 45 6 202918 57723 45 6 202918 57723 45 6 202918 57723 45 6 202918 57723				1	4.5	329953	1							
7 32019 93.2 990185 4.5 3321803 102 667582 21019 97766 52 932194 97.7 990161 4.5 332180 102 667582 21019 97766 52 932194 97.7 990161 4.5 332363 102 666967 21019 97766 52 932194 97.8 990105 4.6 333636 102 666967 21019 97766 52 932194 97.5 990105 4.6 336963 102 666967 21019 97766 52 932194 97.5 990105 4.6 33696 102 666967 21019 97766 52 932194 97.5 990052 4.6 335482 102 665129 21132 97742 48 93216 32781 97.0 990052 4.6 336970 102 663007 21189 97729 46 335482 102 663007 21189 97729 46 336700 96.9 98997 4.6 336972 101 666867 21016 97758 47 17 327862 96.6 989915 4.6 33691 101 666867 21016 97759 47 17 327862 96.6 989915 4.6 33691 101 666867 21016 97717 43 18 32841 96.2 989915 4.6 338527 101 662081 21275 97711 43 101 660867 21331 97698 41 19 320921 93.5 989983 4.6 3389739 101 660867 21331 97698 41 19 320921 93.5 989804 4.6 339133 101 660867 21331 97698 41 19 320921 93.5 989983 4.6 3389739 101 660867 21331 97698 41 19 320921 93.5 989983 4.6 338983 101 660867 21330 97705 42 1331 97698 41 19 320921 93.5 989983 4.6 3389739 101 660867 21330 97705 42 1331 97698 41 19 320921 93.5 989983 4.6 334988 101 660867 21330 97705 42 1331 97698 41 19 320921 93.5 989983 4.6 331953 101 660867 21330 97705 42 1331 97698 41 19 320921 93.5 989983 4.7 331936 95.2 989933 4.7 331936 95.2 989933 4.7 332956 95.2 989933 4.7 332956 95.2 989933 4.7 332956 95.2 989933 4.7 334585 100 656642 21559 97648 33 19 33936 95.0 989934 4.7 334585 100 656642 21559 97668 33 19 33936 94.0 989324 4.7 349829 98.8 338373 94.0 989328 4.7 331568 99.2 4 98.7 589949 99.3 666667 10 989328 4.7 331568 99.2 4 98.7 6 66485 99.2 99.8 8 33451 99.2 989935 4.7 331568 99.2 98.8 8 338379 99.1 989328 4.7 331568 99.2 98.8 8 33839 99.1 989328 4.7 331568 99.2 98.8 8 33839 99.0 98.8 8 33839 99.0 98.8 8 33839 99.0 98.8 8 33839 99.0 98.8 8 33839 99.0 98.8 8 33839 99.0 98.8 8 33839 99.0 98.8 8 33839 99.0 98.8 8 33839 99.0 98.8 99.9 99.9 99.9 99.9 99.9 99.		1		0)10.12				1						
8 932617 97.7 991181 4.5 333033 102 6667892 21019 97760 51 10 9328360 97.6 9910181 4.5 333033 102 666854 21076 97754 50 991013 4.6 333459 102 329359 97.5 9990079 4.6 335482 102 666854 21076 97754 50 991014 4.5 335482 102 666854 21076 97754 50 991014 4.5 325700 97.0 990052 4.6 335482 102 666392 21132 97742 48 102 666854 21076 97754 50 991014 60 96.5 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981010 96.3 981				000015	1									
9 332194 97.7 990161 4.5 333033 102 666967 21047 97760 51 19 324368 97.5 990107 4.6 334571 102 666354 21169 97.5 47 16 32670 17.5 990052 4.6 334571 102 666574 21104 9774 49 19 10 656741 21104 9774 49 19 10 65741 21104 9774 49 19 10 662689 1128 9772 46 10 10 662689 1128 9772 46 10 10 662689 1128 9772 46 10 10 662689 1128 9772 46 10 10 662689 1128 9772 46 10 10 662689 1128 9772 46 10 10 662689 1128 9772 46 10 10 662689 1128 9772 46 10 10 662689 1128 9772 46 10 10 662689 1128 9723 47 10 10 662689 1128 9723 47 10 10 662689 1128 9723 47 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9723 10 10 662689 1128 9724 10 10 662689 1128 9723 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689 1128 9724 10 10 662689	8	322607	107 0	000188				1						
10			107 7	99(101		333033	3	666967		51				
11 12 32195 97.5 9.99107 4.6				990134					l control of the cont	1				
12 3-2533 97.2 990052 4.6 335482 102 664518 21161 97735 47 47 48 46 336117 47 48 46 336117 48 46 33603 102 664518 2128 97729 46 46 33603 102 663298 2128 97729 46 46 337311 101 662689 21246 97717 44 48 48 46 337311 101 662689 21246 97717 49 48 48 48 48 48 48 48				19.990101					1					
14					4.6		1							
15 326700 95.0 989997 4.6 337311 101 662981 21246 97717 44 16 17 327862 96.6 989942 4.6 337311 101 662981 21246 97717 44 16 32791 95.5 989937 4.6 338791 101 662981 21275 97711 43 19 32991 95.5 989858 4.6 338791 101 662981 21275 97711 43 19 32991 95.2 330733 95.1 989808 4.6 339183 101 660967 21331 97698 41 989858 4.6 339183 101 660967 21331 97698 41 101 660967 21331 97698 41 101 669961 21360 97692 40 10 10 10 10 10 10 10 10 10 10 10 10 10				000005		336093								
16			97.0	1 000007			1			1				
17				080070		337311				1				
10	$\left[\begin{array}{ccc c} 17 & 327862 & 96.6 & 989942 & 4.6 & 337919 & 101 & 662081 & 21275 & 97711 & 43 \\ 18 & 328442 & 96.6 & 989915 & 4.6 & 338527 & 101 & 661473 & 21303 & 97705 & 49 \end{array}\right]$													
19										42				
29	$egin{array}{ c c c c c c c c c c c c c c c c c c c$													
28	$\begin{bmatrix} 20 & 329599 & 30.4 \\ 21 & 330176 & 96.2 \\ 0.989832 & 4.6 & 339739 & 101 \\ 0.1988832 & 4.6 & 340344 & 101 \\ 0.1988832 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.00000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.0000 & 0.00000 & 0.0000 & 0.00$													
24	3						LUI							
24	2						1			1				
25	à .			989749	1									
207 333624 95.3 989363 4.7 989365 4.7 989365 344588 100 656042 21559 97608 38 29 334766 95.2 989309 4.7 345755 100 655443 21616 97636 31 935367 94.9 989525 4.7 9346939 99.4 653651 21701 97617 28 337616 94.5 989469 4.7 348745 338176 94.3 989469 4.7 348745 339306 94.1 989469 4.7 348745 339306 94.1 989469 4.7 348745 399.2 652455 21729 97611 27 348745 339306 94.1 989469 4.7 348745 399.2 652655 21729 97611 27 348745 399.3 989469 4.7 348745 99.1 651265 21788 97595 25 348749 93.3 989313 4.7 355267 98.2 98.7 650671 21814 97592 24 98.7 650678 21843 97555 23 39844 4.7 349329 98.8 650677 21814 97592 24 98.7 64889 2183 97555 23 348549 93.7 989300 4.7 351697 98.5 64889 21599 97573 21 989464 4.7 35266 98.5 64889 21599 97573 21 98946 4.7 35266 98.5 64889 21599 97573 21 98946 4.7 35266 98.5 64889 21599 97573 21 98946 4.7 35266 98.5 648689 21599 97573 21 98946 4.7 35266 98.5 648689 21599 97573 21 98946 4.7 35266 98.5 648689 21599 97573 21 98946 4.7 35266 98.5 648689 21599 97573 21 98946 4.7 35266 98.5 648689 21599 97573 21 98946 4.7 35266 98.5 648689 21599 97573 21 98946 4.7 35266 98.5 648689 21599 97573 21 98946 4.7 35266 98.5 648689 21599 97573 21 98946 4.7 35266 98.5 648689 21599 97573 21 98946 4.7 35266 98.0 646535 92013 97541 17 97579 29 989100 98.8 360679 92.6 989042 4.8 355818 97.5 643602 22070 97554 15 98946 4.8 355818 97.5 643602 92.7 989014 4.8 355818 97.5 643602 92.7 989014 4.8 355818 97.5 98896 4.8 359893 96.8 640687 92.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98889 97.9 98.9 98							1		21502 97661	3				
28	}		95.4				1							
28) 334766 95.0 98.9363 4.7 345785 100 654945 21616 97636 31 98.9363 94.7 345785 100 654945 21616 97636 31 98.9363 94.7 345785 100 654945 21616 97636 31 98.9363 94.7 345785 100 654945 21616 97636 31 98.9363 94.7 345785 100 654945 21616 97636 31 98.9361 94.7 345785 100 654945 21616 97636 31 98.9361 94.7 345785 100 654945 21616 97636 31 98.9361 94.7 345785 100 654945 21616 97636 31 98.9361 94.7 345785 100 654945 21616 97636 31 98.9361 94.7 345785 100 654945 21616 97636 31 98.9361 94.7 345785 100 654945 21616 97636 31 98.9361 94.7 345785 100 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 654945 21616 97636 31 99.4 4.7 346949 99.3 652465 21759 97611 27 97617 28 98.1 4.7 349329 98.8 650078 21843 97685 23 98.7 664948 21871 97579 22 98.7 644986 21871 97579 22 98.7 64486 21871 97579 22 98.7 64486 21871 97579 22 98.7 64486 21871 97579 22 98.7 64486 21871 97579 22 98.7 64486 21871 97579 22 98.7 64486 21871 97579 22 98.7 64486 21871 97579 22 98.7 64486 21871 97579 22 98.7 64486 21871 97579 22 98.7 64486 21871 97579 22 98.7 64486 21871 97650 19 98.7 64486 21871 97650 19 98.7 64486 21871 97650 19 98.7 64486 21871 97650 19 98.7 64486 21871 97650 19 98.7 64486 21871 97650 19 98.7 64486 21871 97641 2186 2186 21871 97679 22 98.9 66486 22 92070 97584 15 98.0 64486 21871 97679 22 98.9 66486 22 92070 97584 15 98.9 64486 22 92070 97584 15 98.9 64486 22 92070 97584 15 98.9 64486 22 92070 97584 15 98.9 64486 22 92070 97584 15 98.9 64486 22 92070 97584 15 98.9 64486 22 92070 97584 15 98.9 64486 22 92070 97584 15 98.9 64486 22 92070 97584 15 98.9 64486 22 92070 97584 15 98.9 644	1		95.3	909900										
30		1	95.2				1							
31 9.335905 94.8 989553 4.7 989553 346949 99.4 347545 989469 94.5 989469 94.7 347545 99.1 348735 99.1 348735 99.1 348735 99.1 348735 99.1 349329 98.8 339876 339366 93.7 989356 4.7 349329 98.8 340434 93.7 989356 4.7 350514 98.6 649486 21871 97579 22 42843 97585 23 23 23 23 23 23 24 24	5						1 -							
32 336475 94.6 989497 347545 989497 347545 99.3 652455 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617 28 21701 97617		1				1								
33		1	94.8		4.7			659051						
33		1	94.0	989497				650155	21729 97611	27				
33874c								691899						
38														
38														
39								610196		4				
40 340996 93.6 93.6 93.6 93.6 93.6 93.6 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93.5 93								640004						
41 9.341558 93.5 99.989271 4.7 99.352287 352876 98.2 10.647713 21956 97560 19 19 19 10 10 10 10 1				1				649202						
42 342679 93.4 989214 4.7 353465 98.1 646535 22013 97547 17 17 17 18 18 18 18 1		9.341558						10.047713						
43 342679 33.2 989186 4.7 354658 354658 343797 34355 4.7 989128 4.8 355227 344912 345669 92.7 989071 4.8 356388 356388 97.4 346679 92.6 989042 4.8 357566 346579 92.4 99.4 99.2 988956 53 348240 54 348792 349343 348792 356388 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36638 36				4	4.7			1						
44 343239 33.1 989157 4.7 3554640 97.7 645360 22070 97534 15 15 15 15 15 15 15 1				1	4.7		98.0	645017	22013 97547	i				
46			93.1		4.7	1	97.9	049947		L.				
47		1						6/17/29		1				
48								61/11871		\$				
49 346024 92.5 989014 4.8 356982 97.3 642434 22212 97502 10 50 346579 92.4 989014 4.8 9.358149 97.1 97.0 641851 22240 97496 9 51 9.347134 92.2 988955 988955 988955 988955 955 349343 359313 96.8 359893 96.7 640107 22325 97476 6 52 349343 350443 359313 361632 988840 988811 988840 988811 988840 988811 988840 988811 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 9988840 988811 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 98885 9		1	_					6.43600	22155 97515	12				
50 346579 92.4 989014 4.8 357566 97.1 642434 22212 97502 10 51 9.347134 92.2 9.988985 4.8 9.358149 97.1 10.641851 22240 97496 9 53 348240 9.2.2 988956 4.8 359313 96.9 640687 22297 97483 7 55 349343 91.9 988869 4.8 359893 96.7 639526 22353 97470 5 56 350992 95.8 988811 988811 988782 96.5 638947 22382 97463 4 58 350992 351540 988753 4.9 362787 96.2 637213 22438 97450 22438 97450 22495 97437 0 50 352088 Sine. Sine. Cotang. Tang. Tang. N. cos. N.sine. I	49			989042		356982		043015	22183 97508	11				
51 9.347134 347687 347687 988956 988956 55 348240 348792 349343 359313 349343 359313 349343 359313 359313 3657 349893 359313 359313 3657 349893 359313 3657 349893 359313 3657 357 357 357 357 357 357 357 357 357 3	50	346579						042434		i				
52 347687 92.1 988950 4.8 358731 96.9 641269 22208 97483 8 53 348792 988927 4.8 359313 96.9 640687 22297 97483 7 55 349343 91.9 988869 4.8 359893 96.7 640107 22325 97476 6 56 349893 91.7 988840 4.8 361053 96.7 639526 22353 97470 5 57 350443 91.5 988811 4.9 361632 96.3 638368 22410 97457 3 58 350992 351540 988753 988753 4.9 362787 96.1 63713 22467 97444 1 60 352088 80.8 80.2 96.1 636636 22495 97457 0 7 80.0 80.2 80.3 80.3 80.3 80.3 80.3 80.3 80.3 80.3 80.3 80.3 80.3 80.3 80.3	51						97.0							
54 348792 92.0 988898 4.8 359893 96.7 640107 22325 97476 6 6 55 349893 91.7 988869 4.8 360474 96.7 639526 22353 97470 5 56 350992 988811 988811 4.9 361632 96.5 638947 22382 97463 4 59 351540 91.4 988753 4.9 362787 96.2 96.2 637213 22467 97444 1 60 352088 Sine. Sine. Cotang. Tang. Tang. N. cos. N. sine. Image: N. cos. N. sine. Image: N. cos. N. sine. Image: N. cos. Image: N.			92.1		4.8		96.9	640697						
55 349343 91.9 988869 4.8 360474 96.6 639526 22353 97470 5 56 349893 91.6 988840 4.8 361053 96.5 638947 22382 97463 4 58 350992 91.4 988782 4.9 361032 96.2 637790 22438 97450 2 59 351540 91.4 988753 4.9 362787 96.2 637213 22467 97444 1 60 352088 Cosine. Sine. Cotang. Tang. Tang. N. cos. N. sine. I										4				
56 349893 91.7 988840 4.8 361053 96.5 638947 22382 97463 4 57 350443 91.5 988811 4.9 361632 96.5 638368 22410 97457 3 59 351540 91.4 988753 988753 4.9 362787 96.2 637213 22467 97444 1 60 352088 988724 Sine. Cotang. Tang. N. cos. N.sine. N. cos. N.sine.								620506		1				
57 3 0 143 91.5 988811 4.9 361032 96.3 638368 22410 97457 3 350992 351540 352088 91.4 988753 988724 4.9 363364 96.1 636364 96.1 636636 22495 97444 1 Cotang. Tang.	50					{								
58 350992 351540 351540 91.3 988782 4.9 362787 96.2 96.1 637790 22438 97450 2 2467 97444 1 1 352088 Cosine. Sine. Cotang. Tang. Tang.	57		1			361532		638368	22410 97457	3				
59 351540 91.3 988753 4.9 363364 96.1 63636 22495 97437 0 Cosine. Sine. Cotang. Tang. Tang. N. cos. N.sine.	58	350992												
	<b>5</b> 9													
	60													
77 Degrees.		Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine	1				
					77	7 Degrees.								

-

3	4	Log	g. Sines an	d Tan				TA		
7	Sine.	D. 10"	Cosine.	D. 10"	Tang.	D. 10"	Cotang.	N.sine.	N. cos.	
0	9.352088	01.1	9.988724	4.0	9.363364	96.0	10.636636			60
1	352635	91.1	933695	4.9	363940	$95.0 \\ 95.9$	636060	22523	1	59
2	353181	$91.0 \\ 90.9$	988666	4.9	364515	95.8	635485	22552		58
3	353726	90.8	988636	4.9	365090	95.7	634910	22580		57
4	354271	90.7	988607	4.9	365664	95.5	634536	22608		56
5	354815	90.5	988578	4.9	366237	95.4	633763	22637		55
6	355358	90.4	988548	4.9	366810	95.3	633190	22665		54
7	355901	90.3	988519	4.9	367382	95.2	632618	22693		53
8	356443	90.2	988489	4.9	367953	95.1	632047	22722 22750		52
9	356984	90.1	988460	4.9	368524	95.0	631476	22778		51 50
10	357524	on a	988430	4.9	369094	94.9	$\frac{630906}{10.630337}$	22807		49
11	9,358034	89.8	9.988401	4.9	9.369663	94.8	629768	22835		48
12	358603	89.7	988371	4.9	370232	94.6	629201	22863		47
13	359141	89.6	988342	4.9	370799 371367	94.5	628633	22892		46
14	359678	89.5	988312	5.0	371933	94.4	628067	22920		45
15	360215 360752	89.3	988282 988 <b>2</b> 52	5.0	372499	94.3	627501	22948		44
16	361287	89.2	988223	5.0	373064	94.2	626936	22977		43
17	361822	89.1	988193	5.0	373629	94.1	626371	23005		42
18 19	362356	89.0	988163	5.0	374193	94.0	625807	23033		41
$\begin{vmatrix} 19\\20 \end{vmatrix}$	362889	88.9	988133	5.0	374756	93.9	625244	23062		40
$\frac{20}{21}$	9.363422	88.8	9.988103	5.0	9.375319	93.8	10.624681	25090		39
$\frac{21}{22}$	363954	00.1	988073	5.0	375881	93.7	624119	23118		38
23		88.5	988043	5.0	376442	93.5	623558	23146		37
$\frac{23}{24}$		88.4	988013	5.0	377003	93.4	622997	23175	97278	36
$\frac{27}{25}$		88.3	987983	5.0	377563	93.3	622437	23203	97271	35
26		88.2	987953	5.0	378122	93.2	621878	23231	97264	34
27	366604	88.1	987922	5.0	378681	93.1	621319	23260	97257	33
28		88.0	987892	$\begin{bmatrix} 5.0 \\ 5.0 \end{bmatrix}$	379239	93.0	620761	23288		32
29	0.00(0.00)	87.9	987862	5.0	379797	92.9	620203	23316	,	31
30		87.7	987832	5.1	380354	92.8   92.7	619646	23345		50
31	9.368711	87.5	9.987801	5.1	9.380910	92.6	10.619090	23373		29
32		87.4	987771	5.1	381466	92.5	618534	23401		28
33		87.3	987740	5.1	382020	00 4	617980	23429		27
34	370285	87.2	987710	5.1	382575	92.3	617425			26
35		87.1	987679	5.1	383129	92.2	616871	23486		25
36		87.0	987649	5.1	383682	93.1	616318	23514		24
37		86.9	987618	5.1	384234	92.0	615766	23542		23
38	0 - 0 0 0 1	86.7	987588	5.1	384786	91.9	615214	23571 23599		22
39		86.6	987557	5.1	385337	91.8	614663	23627		$\begin{vmatrix} 21 \\ 20 \end{vmatrix}$
40	0 0000000	86.5	987526	5.1	385888	91.7	614112	23627  23656		19
41		86.4	9.987496	5.1	9.386438	91.5	613013	23684		18
42	0 - 1100	86.3	987465 987434	5.1	386987 387536	91.4	612464	23712		17
43	0 100	86.2	987403	0.1	388084	91.3	611916	23740		16
44		86.1	987372	5.2	388631	91.2	611369	23769		15
46		86.0	987341	5.2	389178	91.1	610822	23797		14
47		85.9	987310	5.2	389724	91.0	610276	23825		13
48		85.8	987279	10.2	390270	90.9	609730	23853		12
49		85.7	987248	5.2	390815	90.8	60J185	11	97100	11
50		80.0	987217	0.2	391360	90.7	603640		97100	10
5	1 000000	85.4	9.987186	5.2	9.391903	90.6	10.608097	11	97093	9
5:		00.0	987155	0.2	392447	90.5	607553	23966	97056	8
5	380113		987124		392989	$\frac{90.4}{90.3}$	607011	11	97079	7
5.	1 380524		087099		393531	90.3  $90.2$	606469	23	970.2	6
5	381134		301001	5 9	394073	90.1	000927	15	97065	5
56		1918	901000	5 2	394614	lan n	605386	11	97055	4
5		84.7	900990	150	395154	180 0	604846	1.5	97051	3
58		01 6	986967	5 9	395694	89.8	604306	1	97044	2
5		94 5	1 986930	5 9	396233	89.7	603767	11	97037	1
6	383675	2	986904	0.2	396771		603229	_]]	97030	0
	Cosine.		Sine.		Cotang.		Tang	N. cos	N.sine	. 7
1					76 Degrees.					

•

	TABLE II.	1	Log. Sines	Tangents. (1	(4°) N	atural Sines	•	6	35	
/ 	Sine.	(D. 10'	Cosine.	D. 10	" Tang.	D. 10'	7 Cotang.	N. sine.	N. cos.	-
0	9.383675	84.4	9.986904	5.2	9.396771	00.0	10.603229	24192	97030	60
1	384182	84.3	986873	5.3	394309	89,6 89,6	602691	24220	97023	59
$\begin{vmatrix} 2\\3 \end{vmatrix}$	384687 385192	84.2	986841	5.3	397840	89.5	602154	24249		58
4	385397	84.1	900009	5.3	398383	89.4	601617	24277		57
5	386201	81.0	000740	5.3		89.3	001091	$\begin{vmatrix} 24305 \\ 24333 \end{vmatrix}$		56
6	386704	83.9	986714	5.3	2000000	89.2	600545	24362		55 54
7	387207	83.8	986683	5.3	400504	89.1	599476	24390		53
8	387709	83.6	986654	5.3 5.3	1 401050	89.0	598942	24418		52
9	388210	83.5	986619	5.3	401091	88.9	598409	24446		51
10	388711	83.4	986587	5.3	402124	88.7	597876	24474		50
$\begin{array}{c c} 11 \\ 12 \end{array}$	9.389211 389711	83.3	9.986555	5.3	9,402030	88.6	10 597344	24503	96952	49
13	390210	83.2	986491	5.3		88.5	596813 596282	$24531 \\ 24559$		48
14	390708	83.1	986459	5.3	404930	88.4	595751	24587		47
15	391206	83.0	986427	5.3	404778	88.3	595222	24615		45
16:	391703	82.8 82.7	986395	5.3	405308	88,2	594692	24644		44
17	392199	82.6	986363	5.3 5.4	400000	88.1 88.0	594164	24672	96909	43
18	392695	82.5	986331	5.4	400004	87.9	593636	24700		42
19 20	393191	82.4	986299	5.4	400092	87.8	593108	24728		41
	393685 9,394179	82.3	986266	5.4		87.7	$\begin{bmatrix} 592581 \\ 10.592055 \end{bmatrix}$	24756		40
22	394673	82.2	986202	5.4	408471	87.6	591529	24784 24813		39 38
23	395166	82.1	986169	5.4	408997	87.5	591003	24841		37
] 24	395658	82.0	986137	5.4	409521	87.4	590479	24869		36
25	. 396150	81.9	986104	5.4 5.4	410045	87.4	589955	24897		35
26	396641	81.7	986072	5.4	410569	87.3 87.2	589431	24925		34
27	397132	81.7	986039	5.4	411092	87.1	588908	24954		33
28 29	397621	81.6	986007	5.4	411615	87.0	588385	24982		32
30	398111 398600	81.5	$\begin{vmatrix} 985974 \\ 985942 \end{vmatrix}$	5.4	419658	86.9	587863   587342	25010 9 $ 25038 9$		$\begin{vmatrix} 31 \\ 30 \end{vmatrix}$
	9 399088	81.4	9 985909	5.4	0 413170	86.8	10.586821	25036		29
32	399575	01.0	985876	5.5	413699	86.7	586301	25094		28
33	400062	81.2	985843	5.5 5.5	414213	86.6	585781	25122		27
34	400549	81.0	985811	5.5	11.1100	86.5	585262	25151		26
35	401035	80.9	985778	5.5	410201	86.4	584743	25179		25
36	401520	80.8	985745	5.5	415775 416293	86.3	584225 583707	25207 9 25235 9		24
38	402005 402489	80.7	985712 985679	5. <b>5</b>	416810	86.2	583190	25263		23 22
39	402409	80.6	985646	5.5	417326	86.1	582674	25291		21
40	403455	80.5	985613	5.5	417842	86.0	582158	25320 9		20
1	9.403938	80.4	9.985580	5. <b>5</b> 5.5	0 110000	85.9	10.581642	25348		19
42	404420	80.2	985547	5. <b>5</b>	1100.0	85.8 85.7	581127	25376		18
43	404901	80.1	985514	5 <b>.5</b>	110001	85.6	580613	25404 9		17
44	405382	80.0	985480	5.5		85.5	580099	25432 9		16
45	405862	79.9	985447	5.5		85.5	579585   579073	25460 9 25488 9		15 14
47	$\begin{array}{c c} 406341 \\ 406820 \end{array}$	79.8	985414 $985380$	5.6	421440	85.4	578560	25516 9		13
48	403320	79.7	985347	5.6	491059	85.3	578048	25545 9		12
49	407777	79.6	985314	5.6	422463	85.2	577537	25573 9		11
50	408254	79.5 79.4	985280	5.6 5.6	TENOTE	85.1	577026	25601 9	6667	10
51 8	9 408731	79.4	9 985247	5.6	3 720704	$85.0 \mid 84.9 \mid$	10.576516	25629 9		9
52	409207	79.3	985213	5.6	1 120000	84.8	576007	25657 9		8
53	409682	79.2	985180	5.6	42 1000	84.8		25685 9		7
54 55	410157	79.1	985146	5.6	425519	84.7	574989 574481	25713 9 25741 9	- 1	6
56	410632	79.0	985113 985079	5.6	426027	84.6	573973	25741 9 25766 9		5 4
57	411106 411579	78.9	985045.	5.6	496534	84.5		25798 9	- 1	3
58	410000	78.8	985011	5.6	497041	84.4		25826 9		2
59	440504	78.7	984978	5.6	427547	$\begin{bmatrix} 84.3 \\ 84.3 \end{bmatrix}$	572453	25854 9	6600	1
60	412996	78.6	984944	5.6	428052	84.3	571948	25882 9	6593	0
-	Cosine.		Sine.		Cotang.		Tang.	N. cos.	V.sine.	′

75 Degrees.

	3	6	Lo	g. Sines an	d Tan	gents. (15°	) Nat	ural Sines.		BLE II	
	7	Sine.	D. 10"	Cosme.	D. 10"	Tang.	D. 10"		N. sine	N. cos.	
	0	9.412995	#0 F	9.984944	5.7	9.428052	84.9	10.571948	25882		60
H	1	413467	70.0	984910	5.7	428557	84.1	011,10	25910		59
Ш	2	41393\$	78.4 78.3	984876	5.7	429062	84.0	570938	25935		58
Ш	3	414408	78.3	984842	5.7	429565	83.9	570434	25965 9 25994 9		57
Ш	4	414878	78.2	934808	5.7	430070	83.8	569930	26022		56 55
П	5	415347	78.1	984774	5.7	430573	83.8	509427 538 <b>92</b> 5	26050		54
Н	6	415815	78.0	984740	5.7	431075 431577	83.7	568423	26079		53
П	7	416283 416751	77.9	984706	5.7	432079	83.6	567921	26107		52
Ш	8	417217	77.8	984637	5.7	432580	83.5	567420	26135		51
Н	10	417684	77.7	984603	5.7	433080	83.4 83.3	566920	26163		50
П	11	9.418150	77.6	9.984569	5.7 E.7	9.433580	83.2	10.565420	26191		49
Н	12	418615	77.5	98 (535)	ξ.7 5.7	434080	83.2	565920	26219		48
Ш	13	419079	77.3	984500	5.7	434579	83.1	565421	26247		47
Ш	14	419544	77.3	984466	5.7	435078	83.0	564922	26275 26303		46 45
Ħ	15	420007	77.2	984432	5.8	435576	82.9	564424	26331		44
	16	420470	77.1	984397 984363	5.8	436073 436 <b>5</b> 70	82.8	563927 563430			43
	17	420933 421395	77.0	984328	5.8	437067	82.8	<b>5</b> 62933	26387		42
	18 19	421857	76.9	984294	5.8	437563	82.7	562437	26415	96448	41
Н	20	422318	76.8	984259	5.8	438059	82.6	561941	26443	96440	40
	21	9.422778	76.7	9.984224	5.8	9.438554	82.5	10,561446	26471		39
H	22	423238	76.7	984190	5.8	439048	82.3	560952	26500		38
	23	4236±7	76.6 76.5	984155	5.8	439543	82.3	560457	26528		37
H	24	424156	76.4	984120	5.8	440036	82.2	559964	26556		36
П	25	424615	76.3	984085	5.8	440529	82.1	559471	26584 26612		35 34
	26	425073	76.2	984050	5.8	441022 441514	82.0	558978 558486	26640		33
Ш	27	425530 425987	76.1	984015	5.8	442006	81.9	557994	26668		32
	28 29	426443	76.0	983946	5.8	442497	81.9	557503	26696		31
H	30	426899	76.0	983911	5.8	442988	81.8	557012	26724		30
Н	31	9.427354	75.9	9,983875	5.8	9.443479	$\begin{vmatrix} 81.7 \\ 81.6 \end{vmatrix}$	10.556521	26752		29
Ш	32	427809	75.8	983840	5.8 5.9	443968	81.6	556032	26780		28
	33	428263		983805	5.9	444458	81.5	555542	26808		27
	34	428717	75.5	983770	5.9	444947	81.4	555053			26
H	35	429170	75.4	983735	5.9	445435	81.3	004000	26864 26892		25 24
H	36	429623 430075	75.3	983700 983664	5.9	445923 446411	81.2	554077 553589	26920		23
Н	37	430527	75.2	983629	5.9	446898	81.2	553102	26948	_	22
H	38 39	430978	75.2	983594	5.9	447384	81.1	552616	26976		21
П	40	431429	75.1	983558	5.9	447870	81.0	552130	27004		20
	41	9.431879	10.0	9.983523	5.9	9.448356	80.9	10.551644	27032		19
	42	432329	74.9	983487	<b>5</b> .9 <b>5</b> .9	448841	80.8	551159	27060		18
1	43	432778	$ 74.9 \\ 74.8$	983452	5.9	449326	80.7	550074	27088		17
I	44	433226	1000	983416	5.9	449810	80.6	550190	27116		16
	45		71 0	983381	5.9	450294	80.6	549706	27144 27172		15
	46	434122 434569	74 5	983345	5.9	450777 451260	80.5	549223 548740	27200		14 13
7	47 48		71 1	983273	5.9	451743	80.4	548257	27228		12
I	49		74.4	983238	6.0	452225	80.3	547775	27256		11
1	50		74.3	083909	6.0	452706	80.2	547294	27284		10
1	51	9.436353	14.2	9.983166	6.0	9.453187	$\begin{vmatrix} 80.2 \\ 80.1 \end{vmatrix}$	10.546813	27312	96198	9
1	52	436798	74.1	983130	6.0	453668	80 0	546332	27340		8
1	53		1 m 4 0	900004	6.0	454148	120 9	545852	27368		7
1	54		72 0	900000	6.0	454628	79.9	545372	27396		6
	55		79 0	900022	6.0	455107	79.8	544893	27424		5 4
1	56		100 7	902900	6.0	455586 456064	119.1		27452	96150	3
I	57 58		73.6	962990	6.0	456542	19.0	549459		96142	2
I	59		73 6	089878	0.0	457019	13.0	549081		96134	1
	60	,	1 1 2 2	982842		457496	1 / 51 41	542504		96126	0
	-	Cosine.	-	Sine.	-	Cotang.		Tang.	.	N.sine.	1
1	_	1 00.72201	4	T DIAGO					11		-
I						4 Degrees.					

Sinc. D. 10" Cosine. D. 10" Tang. D. 10" Cotang. N. sinc. N. cos.		TABLE II. Log. Sines and Tangents. (16°) Natural Sines.												
1 440778 63.4 982805 6.0 458749 79.3 541551 762906110 58 76374 744474 744764 74296 744474 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 744764 74		Sine.	D. 10"	Cosine.	D. 10"	Tang.	D. 10"	Cotang.	N. sine. N. cos.					
2 441218 73.2 952739 6.1 468449 79.3 641507 2703496096 56 442957 73.1 982606 6.1 459807 79.2 540125 270396094 56 642973 72.9 982636 6.1 469897 79.0 539661 27731960978 54 7449410 72.9 982587 6.1 460849 79.0 539661 27731960978 54 74504 72.8 982581 6.1 460849 79.0 539661 27731960978 54 74504 72.8 982581 6.1 460849 79.0 539661 27731960978 54 74504 72.8 982581 6.1 460849 79.0 539661 27731960978 54 74504 72.7 982514 6.1 461297 78.8 538230 27887196025 52 74 744710 72.9 982581 6.1 461297 78.8 538230 27887196025 52 74849604 50 7404 74720 72.7 982514 6.1 940214 78.9 537758 27843 96046 50 744504 74.8 982404 6.1 940214 78.9 537758 27843 96046 50 7404 74726 72.1 982414 6.1 940214 78.9 537758 27843 96046 50 74724 74759 72.1 982294 6.1 463659 78.5 558671 2795596013 46 74736 72.1 982294 6.1 464599 78.4 558671 2795596013 46 74736 72.1 982294 6.1 464599 78.4 558671 2795596013 46 74736 72.1 982294 6.1 465659 78.3 558491 2795596013 46 74736 72.1 982294 6.2 466346 78.0 538491 279839999 43 848693 71.1 982109 6.2 466346 78.0 538491 279839999 43 848693 71.1 982109 6.2 466346 78.0 538491 279839999 43 848693 71.1 982109 6.2 466346 78.0 538491 279839999 43 848693 71.4 981981 6.2 466845 78.0 538491 279839999 43 848693 71.4 981981 6.2 468814 77.8 531653 282349531 36 98269 77.8 531653 282349531 36 98269 77.8 531653 282349531 36 98192 445074 71.6 981986 6.2 468814 77.8 531653 282349531 36 98192 445074 71.6 981926 6.2 468814 77.8 531653 282349531 36 98192 445074 71.0 981873 6.2 440808 77.6 53064 282995915 34 45064 70.7 981891 6.2 468814 77.0 981896 6.2 468814 77.0 5306991 34 45074 71.0 981873 6.2 440808 77.0 53069 71.0 981873 6.2 440808 71.3 981816 6.3 472695 77.1 520693 283495931 36 981814 6.2 470876 77.6 530699 12 4414 55069 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808 71.0 981873 6.2 440808	0		73.4		6.0	4	79 4							
3 441056 73.1 982606 6.1 459876 79.2 54000 27676 96004 56 642977 72.9 982687 6.1 460839 79.0 53961 27731 96078 54 54 54 54 54 54 54 5				1	4	1								
4 442096 3-1 982696 6-1 459740 79-1 540600 27676 96094 56 642973 72-9 982687 6-1 460829 79-0 539671 27731 96076 58 484847 72-7 982687 6-1 460829 78-9 589670 27879 96062 52 61 460829 78-9 639177 27759 96076 53 61 440829 79-0 639177 27759 96076 53 61 440829 78-8 638230 27878 96062 52 61 460829 78-8 638230 27815 96062 52 61 440829 78-8 638230 27815 96062 52 61 440829 78-8 638230 27815 96062 52 61 440829 78-6 638230 27815 96062 52 61 440829 78-6 638230 27815 96062 52 61 440829 78-6 638230 27815 96062 47 61 440829 78-6 638230 27815 96062 47 61 440829 78-6 638230 27815 96062 47 61 440829 78-6 638230 27815 96062 47 61 440829 78-6 638230 27815 96062 47 61 440829 78-6 638681 27899 96029 48 440829 78-3 638231 61 460829 78-3 638242 2992 96062 48 440829 78-3 638231 61 460829 78-3 638231 27815 96062 48 48 48 48 48 48 48 4														
6 442953 (3.1) 982660 6.1 460849 79.0 589651 277.0 98066 55 7 443410 72.9 982687 6.1 460823 78.9 538708 27787 98060 53 8 443847 72.7 982614 6.1 461297 78.9 538708 27787 96062 52 10 444720 72.6 982414 6.1 46170 78.9 538708 27839 96066 50 12 445590 72.5 982367 6.1 464697 78.5 538738 2784396046 50 14 44659 72.3 982301 6.1 464699 78.3 536814 2789996029 48 16 447326 72.1 982257 6.1 464699 78.3 534461 2989867 78.1 536814 227939 96069 494946 79.0 989069 78.3 4660476 78.1 536412 29899	M									1 2				
6 449973 12-9 982687 6.1 4609349 79-0 539661 27731 96078 54 54 54 54 54 54 54 5														
8 443847 72.7 982651 6.1 46197 78.8 53870 2778796062 52 9 444284 72.7 98261 6.1 46197 78.8 53870 2778796062 52 11 9 444720 72.7 98261 6.1 462942 78.9 53870 2778796062 52 11 9 444720 72.6 9 982447 6.1 462942 78.9 53870 27878196062 52 11 9 445750 72.6 9 98244 6.1 463658 78.6 16 564689 72.2 982931 6.1 464129 78.4 56561 16 446839 72.2 982294 6.1 463608 78.5 5636342 2792796021 47 58.6 16 446839 72.2 982294 6.1 465069 78.3 654041 27928996059 48 46561 79.3 982295 6.1 465609 78.3 654041 27928996059 48 41 9 48692 72.0 982290 6.1 465639 78.3 654041 27983995080 48 62 446945 78.1 698292 6.2 466476 78.1 658641 27989950959 48 19 448692 72.0 982109 6.2 466476 78.1 658641 27989950959 48 19 448692 72.0 982109 6.2 466476 78.1 658641 279859605 48 22 449915 71.8 982109 6.2 466476 78.1 658641 279859605 48 24 45675 71.6 981986 6.2 466476 78.0 10.532687 28150,9556 39 8798 44 55048 71.8 981961 6.2 466476 78.0 10.532687 28150,9556 39 8798 44 55048 71.8 981961 6.2 466476 78.0 10.532687 28150,9556 39 8798 44 55048 71.8 981961 6.2 468746 77.8 658212 0 28178,95048 38 45048 71.8 981961 6.2 468746 77.8 658212 0 28178,95048 38 45048 71.8 981961 6.2 468746 77.8 658212 0 28178,95048 38 45048 71.9 981961 6.2 469746 77.6 529789 28318,95301 33 45049 71.3 981866 6.2 470111 77.5 529789 28318,95307 33 45049 71.9 981695 6.3 474851 77.8 529789 28318,95307 33 454619 70.9 981695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 891695 6.3 474851 77.0 89169	6			982624		460349		539651	27731 96078					
8										1				
19										1				
11 9.445155 72.6 9.98244 6.1 9.402714 78.6 536814 27899 96029 48 74 74 74 76 76 76 76 76			72.7											
12					6.1					1 1				
13					6.1									
16							18.5							
16					6 1									
10			,		6.1									
18					6.1									
19			72.0		6.2		78.2							
20					6.2					1				
21 9.449485 17.5 9.882072 6.2 445915 71.6 981998 6.2 4450775 71.6 981996 6.2 4467876 71.5 981961 6.2 468347 77.8 531653 28269 55940 37		449054	71.9	982109	6.2	466945				1 1				
23 450345 71.6 981998 6.2 468347 77.8 531653 28206 95940 37 78.8 450775 71.5 981941 6.2 469280 77.6 530720 28262 95923 35 26 451632 71.3 981849 6.2 469746 77.5 530720 28262 95923 35 28 452488 71.3 981812 6.2 470676 77.5 530720 28262 95923 35 28 452488 71.3 981812 6.2 470676 77.5 530720 28262 95923 35 28 452488 71.3 981812 6.2 470676 77.5 530720 28262 95923 35 28 452488 71.3 981812 6.2 470676 77.5 530720 28262 95923 35 28 452488 71.3 981812 6.2 470676 77.5 530720 28262 95923 35 28 452488 71.2 981737 6.2 470676 77.5 529389 28318 95907 33 28 452494 70.1 981662 6.3 472915 77.1 0 981662 6.3 472995 77.1 0 981662 6.3 472995 77.1 0 981662 6.3 472995 77.1 0 891549 6.3 473457 77.1 526543 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95882 30 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95887 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95882 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95874 29 28429 95882 29 28429 95882 29 28429 95882 29 28429 95874 29 28429 958	21	9.449485	71.0	9.982072	6.2			10.532587	28150 95956					
24 450775 71.6 981961 6.2 468814 77.8 531186 28234 95931 36 26 451204 71.4 981866 6.2 469746 77.6 530254 28209 95915 34 27 452950 71.3 981849 6.2 470211 77.5 529789 28318 95907 33 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36 28234 95831 36			71.6		6.2									
25					6.2		77.8							
26			71.5		6.2		77.7							
27		1			6.2									
28					6.2					1 1				
30			71.0	981812	6.2		1							
31 9.453768 71.0 981669 6.2 9472068 77.2 10.527932 2842995874 29 27 27 27 28459585 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 95865 28 28451 9586					6.2				11 1	1				
32					6.2					, ,				
33					6.3	9.472008								
34 455044 70.7 981587 6.3 473457 77.1 526543 28513 95849 26 36 455893 70.6 981549 6.3 473481 76.9 525619 28569 95832 24 37 456316 70.6 981474 6.3 474381 76.9 525619 28569 95832 24 38 456739 70.4 981399 6.3 475763 76.7 524237 28652 95816 22 40 457584 70.4 981391 6.3 475763 76.7 524237 28652 95816 22 41 9.458005 70.3 9.81323 6.3 476623 76.6 76.5 522337 78659 95799 20 42 458427 70.1 981209 6.3 477601 76.5 522337 78669 59799 20 45 459688 70.0 981171 6.3 477601 7			70.9		6.3									
35		i e			6.3		77.1							
36					6.3	473919			11					
38					6.3				11					
38			,		6.3									
39					6.3					1 1				
10			70.4		6.3	1	76.7							
42 458427					6.3		76.6		11 .					
43				1	6.3	477142			28736 95782					
44 459268 70.0 981209 6.3 478059 76.3 521941 28792 95766 16 46 460108 69.9 981133 6.3 478975 76.3 521941 28792 95766 16 47 460527 69.8 981095 6.4 479432 76.2 521025 28847 95749 14 48 460946 69.8 981057 6.4 479889 76.1 520568 28875 95740 13 50 461782 69.6 98.0 64.4 480345 76.1 520568 28875 95740 13 51 3.462199 69.6 98.0 64.4 480345 76.0 76.0 76.0 76.0 76.0 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9 76.9<				981247				522399		17				
45 460108 69.9 981133 6.3 478975 76.3 521025 28847 95749 14 47 460527 460946 69.8 981095 6.4 479432 76.1 521025 28847 95749 14 48 460946 69.8 981057 6.4 479889 76.1 76.0 28931 95732 12 50 461782 69.5 980981 6.4 480801 76.0 75.9 75.9 75.9 75.9 75.9 75.9 75.9 75.9 75.9 75.9 75.8 75.7 75.9 75.8 75.7 75.8 75.7 75.8 75.7 75.8 75.7 75.8 75.7 75.8 75.7 75.6 75.7 75.6 75.7 75.6 75.7 75.6 75.5 75.6 75.5 75.6 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5 <	44									,				
46 460108 69.8 981095 6.4 479432 76.2 76.1 520568 28875 95740 13 48 460946 69.8 981057 6.4 479432 76.1 76.1 28903 95732 12 49 461364 69.6 980981 6.4 480345 76.1 76.1 519655 28931 95724 11 50 461782 69.5 980981 6.4 480801 76.0 75.9 75.9 75.9 75.9 75.9 75.9 75.9 75.9 75.9 75.8 518288 29015 95698 8 55 463864 69.3 980827 6.4 483075 75.7 75.7 75.7 75.7 75.7 75.7 75.7 75.7 75.7 75.6 75.6 75.5 75.6 75.5 75.6 75.5 75.6 75.5 75.6 75.5 75.6 75.5 75.5 75.6 75.5 75.5		A .												
47 460327 69.8 981057 6.4 479889 76.1 520111 28903 95732 12 48 460946 49 461782 69.6 981019 6.4 479889 76.1 76.0 520111 28903 95732 12 50 461782 69.5 980981 6.4 480801 76.0 75.9 75.9 75.9 75.9 75.9 75.9 75.9 75.9 75.9 75.8 75.8 75.7 75.9 75.7 75.7 75.7 75.7 75.7 75.7 75.7 75.7 75.7 75.7 75.7 75.6 75.7 75.7 75.6 75.6 75.5 75.6 75.5 75.6 75.5 75.6 75.5 75.6 75.5 75.6 75.5 75.6 75.5 75.6 75.5 75.6 75.5 75.6 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5 75.5			-		6.4									
49 451364 69.6 69.6 980981 69.5 69.5 69.5 69.5 69.5 69.3 463864 69.3 69.3 69.3 66.4 66.4 66.4 66.4 66.4 66.4 66.4 66			69.8		6.4	1	76.1							
50 461782 69.6 980981 6.4 480801 76.0 519199 28959 95715 10 51 3.462199 69.5 980904 6.4 481712 75.9 10.518743 28987 95707 9 52 463032 69.4 980866 6.4 482167 75.9 518288 29015 95698 8 54 463448 69.3 980827 6.4 482621 75.7 517379 29070 95681 6 55 463864 69.3 980789 6.4 483075 75.7 516925 29098 95673 5 56 464279 69.1 980712 6.4 483982 75.5 516018 29154 95664 4 58 465108 69.0 980635 6.4 4848435 75.5 515665 29182 95647 2 60 465935 68.9 980596 6.4 484887 75.3 5156														
51 0.462199 69.5 9.980942 6.4 9.481257 75.9 10.518743 28987 95707 9 52 463032 69.4 980866 6.4 482167 75.9 10.518743 28987 95707 9 54 463032 69.4 980866 6.4 482167 75.8 517833 29042 95690 7 55 463448 69.3 980789 6.4 482621 75.7 517379 29070 95681 6 56 464279 69.2 980750 6.4 483529 75.6 516471 29126 95664 4 58 465108 69.0 980673 6.4 484435 75.5 515065 29182 95647 2 60 465522 68.9 980635 6.4 484887 75.3 515113 29209 95639 1 60 68.9 980596 6.4 485339 75.3 514661 29247 95630 0 7 7 7				980981		480801		519199	28959 95715	10				
52 462616 69.4 980904 6.4 481712 75.8 518288 29015 95698 8 53 463032 69.4 980866 6.4 482167 75.7 517379 29070 95681 6 54 463448 69.3 980789 6.4 483075 75.7 517379 29070 95681 6 56 464279 69.2 980750 6.4 483529 75.6 516471 29126 95664 4 57 464694 69.0 980673 6.4 483982 75.5 75.5 516018 29154 95656 3 59 465522 465935 68.9 980596 6.4 484887 75.3 515113 29209 95639 1 60 8.9 980596 6.4 483339 75.3 515113 29247 95630 0 7 7 7 7 7 7 7 7 7 7 7 7 7 7		9.462199												
53 463082 69.3 980827 6.4 482621 75.7 75.7 517379 29070 95681 6 55 463864 69.3 980789 6.4 483075 75.7 517379 29070 95681 6 56 464279 69.2 980750 6.4 483529 75.6 516471 29126 95664 4 58 465108 69.0 980673 6.4 484435 75.5 516018 29182 95647 2 60 465522 68.9 980635 6.4 484887 75.3 515113 29209 95639 1 Cosine. Sine. Cotang. Tang. N. cos. N.sine. //		462616												
54 403448 69.3 980789 6.4 483075 75.7 516925 29098 95673 5 56 464279 69.1 980750 6.4 483529 75.6 516925 29098 95673 5 57 464694 69.1 980712 6.4 483982 75.5 516018 29126 95664 4 58 465108 69.0 980673 6.4 484435 75.5 75.5 515565 29182 95647 2 60 465935 68.9 980596 6.4 484887 75.3 515113 29209 95639 1 Cosine. Sine. Cotang. Tang. N. cos. N.sine. /														
55 463884 56 69.2 980750 6.4 483529 464694 69.1 69.0 980673 66.4 484435 75.5 60 465925 68.9 980596 6.4 88382 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.3 75.4 75.4 75.3 75.4 75.4 75.4 75.4 75.4 75.4 75.4 75.4	_		69.3		6.4		75.7		1					
57		1	69.2											
58 465108 69.0 980673 6.4 484435 75.6 515565 29182 95647 2 60 465522 465935 68.9 980596 6.4 484887 75.3 515113 29209 95639 1 Cosine. Sine. Cotang. Tang. N. cos. N. sine. /			,						14					
59 465522 68.9 980635 6.4 484887 75.3 515113 29209 95639 1 1			1	4		484435			29182 95647	2				
60 465935 68.9 980596 8.4 485339 78.3 514661 29247 95630 0 Cotang. Tang. N. cos. N. sine.			_						11					
Cosine. Dine. Cotang. Tang. Tr. cos. Cosine.		60 465935 68.9 980596 8.4 485339 78.3 514661 29247 95630 0												
73 Degrees.		Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine.	. /				
					7	'3 Degrees.								

ī

Log. Sines and Tangents. (17°) Natural Sines.

TABLE II.

	Log. Sines and Tangents. (179) Natural Sines. TABLE 11.											
117	Sine.	D. 10"	Cosine.	<b>D.</b> 10"	Tang.	D. 10"	Cotang.	N. sine. N. cos.				
0	9.465935		9.980596		9.485339		10.514661	29237 95630	60			
li	466348	68.8	980558	6.4	485791	75.3	514209	29265 95622	59			
2	466761	68.8	980519	6.4	485242	75.2	513758	29293 95613	58			
3	467173	68.7	980480	6.5	486693	75.1	513307	29321 95605	57			
4	467585	68.6	980442	$\begin{array}{c c} 6.5 \\ 6.5 \end{array}$	487143	75.1	512857	29348 95596	56			
5	467996	68.5	980403	6.5	487593	75.0 74.9	512407	29376 95588	55			
6	468407	68.5 68.4	980364	6.5	488043	74.9	511957	29404 95579	54			
7	468817	68.3	, 300020	6.5	488492	74.8	511508	29432 95571	53			
1 8	469227	68.3	300200	6.5	488941	74.7	511059	29460 95562	52			
9	469637	68.2	200241	6.5	489390	74.7	510610	29487 95554	51			
10	470046	00 4	980208	6.5	489838	74.6	510162	29515 95545	50			
11	9.470455	68.0	9.980169	6,5	9.490286	74.6	$\begin{array}{c} 10.509714 \\ 509267 \end{array}$	29543 95536   29571 95528	49   48			
12	470863	68.0	980130	6.5	490733 491180	74.5	508820	29599 95519	47			
13  14	471271	67.9	980091 980052	6.5	491627	74.4	508373	29626 95511	46			
15	471679 472086	67.8	980012	6.5	492073	74.4	507927	29654 95502	45			
16	472492	67.8	979973	6.5	492519	74.3	507481	29682 95493	44			
17	472898	67.7	979934	6.5	492965	74.3	507035	29710 95485	43			
18		67.6	979895	6.6	493410	74.2	506590	29737 95476	42			
119	478710	67.6	979855	6.6	493854	74.1	506146	29765 95467	41			
20	474115	67.5	979816	$\begin{bmatrix} 6.6 \\ 6.6 \end{bmatrix}$	494299	$\begin{array}{c c} 74.0 \\ 74.0 \end{array}$	505701	29793 95459	40			
21	9.474519	67.4	9.979776	6.6	9.494743	74.0	10.505257	29821 95450	39			
22	474923	$\begin{vmatrix} 67.4 \\ 67.3 \end{vmatrix}$	979737	6.6	495186	73.9	504814	29849 95441	38			
23	475327	67.2	979697	6.6	495630	73.8	504370	29876 95433	37			
24	475730	67.2	979658	6.6	496073	73.7	503927	29904 95424	36			
25	476133	67.1	979618	6.6	496515	73.7	503485	29932 95415	35			
26	476536	67.0	979579	6.6	496957 497399	73.6	503043 502601	29960 95407     2998 95398	$\begin{vmatrix} 34 \\ 33 \end{vmatrix}$			
$\begin{array}{ c c } 27 \\ 28 \end{array}$	476938	66.9	979539	6.6	497841	73.6	502159	30015 95389	32			
29	477340	66.9	979499 979459	6.6	468282	73.5	501718	30043 95380	31			
30	477741 478142	66.8	979439	6.6	498722	73.4	501278	30071 95372	30			
31	9.478542	66.7	9.979380	6.6	9.499163	73.4	10.500837	30098 95363	29			
32	478942	00.7	979340	0.0	499603	73.3	500397	30126 95354	28			
33	479342	66.6	979300	6.6	500042	73.3	499958	30154 95345	27			
34	479741	66.5	979260	$\begin{bmatrix} 6.7 \\ 6.7 \end{bmatrix}$	500481	73.2	499519	30182 95337	26			
35	480140	66.5	979220	6.7	500920	73.1	499080	30209 95328	25			
36	480539	66.4  $ 66.3 $	979180	6.7	501359	73.0	498641	30237 95319	24			
37	480937	66.3	979140	6.7	501797	73.0	498203	30265 95310	23			
38	481334	66.2	979100	6.7	502235	72.9	497765	30292 95301	22			
39	481731	66.1	979059	6.7	502672	72.8	497328	30320 95293	21			
40	482128	66 1	979019	6 7	503109 9.503546	ma 0	496891 $10.496454$	30348 95284 30376 95275	20			
41	9.482525	66.0	9.978979	0.7	503982	72.7	496018	30403 95266	19 18			
42 43	482921	65.9	978939	6.7	504418	72.7	495582	30431 95257	17			
43 44 45 46 47 48 49	483316 483712	65.9	978898 97 <b>8</b> 858	6.7	504854	72.6	495146	30459 95248	16			
45	484107	65.8	978817	6.7	505289	72.5	494711	30486 95240	15			
46	484501	65.7	978777	6.7	505724	72.5	494276	30514 95231	14			
47	484895	65.7	978736	6.7	506159	72.4	493841	30542 95222	13			
48	485289	65.6	978696	$\begin{bmatrix} 6.7 \\ 6.8 \end{bmatrix}$	506593	72.4	493407	30570 95213	12			
49	485682	65.5	978655	6.8	507027	72.3 72.2	492973	3059 / 95204	11			
50	486075	65.5	070017	60	507460	70 01	492540	30625 95195	10			
	9.486467	66.3	978010 $9.978574$	6.8	9.507893	72.1	10.492107	30553 95186	$\begin{bmatrix} 9 \\ 0 \end{bmatrix}$			
52	486860	65.3	910000	6.8	508326	72.1	491674	30680 95177	8			
53	487251	65.2	978493	6.8	508759	72.0	491241	30708 95168	7			
54	487643	65.1	978452	6.8	509191 509622	71.9	490809 490378	30736 95159 30763 95150	6 5			
55 56	488034	65.1	978411	6.8	510054	71.9	489946	30791 95142	4			
57	488424 488814	65.0	$ \begin{array}{c c} 978370 \\ 978329 \end{array} $	6.8	510485	71.8	489515	30819 95133	3			
58	489204	65.0	978288	6.8	510916	71.8	489084	30846 95124	$\begin{vmatrix} 3 \\ 2 \end{vmatrix}$			
59	489593	64.9	978247	6.8	511346	71.7	488654	30874 95115	1			
56 57 58 59 60	489982	64.8	978206	6.8	511776	71.6	488224	30902 95106	ô			
	Cosine.	-	Sine.		Cotang.			N. cos. N.sine.	-			
W	, cosine.	- 1	Sinc.				7.6118.	1 24. 0000 [24.0110.]	1/1			
				7	2 Degrees.							

TABLE II. Log. Sines and Tangents. (18°) Natural Sines.										
1-	Sine.	D. 10"	Cosine.	D. 10"	Tang.	D. 10"	Cotang.	N. sine. N	V. cos.	
0	9.489982	64.8	9.978206	6.8	9.511776	71.6	10.488224	30902 9	100	60
$\begin{vmatrix} 1 \\ 2 \end{vmatrix}$	490371 490759	64.8	978165 978124	6.8	512205 512635	71.6	487794	309299		59
3	491147	64.7	978083	6.8	513064	71.5	487365 486936	30957 9 30985 9		58 57
4	491535	64.6	978042	6.9	513493	71.4	486507	310129		56
5	491922	64.6	978001	$\begin{bmatrix} 6.9 \\ 6.9 \end{bmatrix}$	513921	71.4 71.3	486079	31040 9	5061	55
6	492308	64.4	977959	6.9	514349	71.3	485651	31068 9		54
8	492695 493081	64.4	977918 977877	6.9	514777 515204	71.2	485223	31095 9 31123 9		53
9	193466	64.3	977835	6.9	515631	71.2	484796 484369	31123 9		52 51
10	493851	$\begin{vmatrix} 64.2 \\ 64.2 \end{vmatrix}$	977794	6.9	516057	71.1	483943	31178 9		50
11	9,494236	64.1	9.977752	$\begin{bmatrix} 6.9 \\ 6.9 \end{bmatrix}$	9.516484	$\begin{bmatrix} 71.0 \\ 71.0 \end{bmatrix}$	10.483516	31206 9		49
12	494621	64.1	977711	6.9	516910	70.9	483090	312339		48
14	495005 495388	64.0	977669 977628	6.9	517335 517761	70.9	482665 482239	31261 9 31289 9		47
15	495772	63.9	977586	6.9	518185	70.8	481815	31316 9		46   45
16	496154	63.9	977544	6.9	518610	70.8 70.7	481390	313449		44
17	496537	63.7	977503	7.0	519034	70.6	480966	313729		43
18 19	496919 497301	63.7	977461	7.0	519458 519882	70.6	480542	31399 9		42
20	497682	63.6	97 <b>7</b> 419 977377	7.0	520305	70.5	480118 479695	31427 9 31454 9		41 40
21	9.498054	63.6	9.977335	7.0	9.520728	70.5	10.479272	31482 9		39
22	498444	63.5	977293	7.0	521151	70.4 70.3	478849	31510 9	4906	38
23	498825	63.4	977251	7.0	521573	70.3	478427	31537 9		37
24 25	499204 499584	63.3	977209	7.0	521995 522417	70.3	478005	31565 9		36
26	499963	63.2	977167 977125	7.0	522838	70.2	477583 477162	31593 94 31620 94		35 34
27	500342	63.2	977083	7.0	523259	70.2	476741	31648 9		33
28	500721	63.1	977041	$\begin{bmatrix} 7.0 \\ 7.0 \end{bmatrix}$	523680	70.1  $ 70.1 $	476320	31675 9		32
29	501099	63.0	976999	7.0	524100	70.0	475900	31703 9		31
30	501476 9.501854	62.9	976957 9 976914	7.0	524520 9.524939	69.9	475480	31730 9		30
32	502231	62.9	976872	7.0	525359	69.9	10.475061 474641	31758 9- 31786 9-		29 28
33	502607	62.8	976830	7.1	525778	69.8	474222	31813 9		2.7
34	502984	$62.8 \\ 62.7$	976787	$\begin{vmatrix} 7.1 \\ 7.1 \end{vmatrix}$	526197	69.8 69.7	473803	318419	4795	26
35	503360	62.6	976745	7.1	526615	69.7	473385		i	25
36 37	503735 504110	62.6	976702 976660	7.1	527033 527451	69.6	$472967 \mid 472549 \mid$	31896 94 31923 94		24
38	504485	62.5	976617	7.1	527868	69.6	472132	31951 9		23 22
39	504860	62.5	976574	7.1	528285	69.5	471715	31979 9		21
40	505234	$\begin{bmatrix} 62.4 \\ 62.3 \end{bmatrix}$	976532	7.1	528702	69.5 69.4	471298	32006 9		20
41	9.505608	62.3	9.976489	7.1	9.529119	69.3	10.470881	32034 9		19
42 43	505981	62.2	976446	7.1	529535 529950	69.3	470465 470050	$\begin{vmatrix} 32061 94 \\ 32089 94 \end{vmatrix}$		18
44	506354 $506727$	62.2	976404 976361	7.1	530366	69.3	469634	32089 9		17 16
45	507099	62.1	976318	7.1	530781	69.2	469219	32144 94		15
46	507471	$\begin{bmatrix} 62.0 \\ 62.0 \end{bmatrix}$	976275	$\begin{bmatrix} 7.1 \\ 7.1 \end{bmatrix}$	531196	69.1 69.1	468804	32171 9	$4684^{+}_{-}$	14
47	507843	61.9	976232	7.2	531611	69.0	468389	32199 94		13
48 49	508214 508585	61.9	976189	7.2	532025 532439	69.0	467975 467561	$\begin{vmatrix} 32227 94 \\ 32250 94 \end{vmatrix}$		12
50	508956	61.8	976146 976103	7.2	532853	68.9	467147	32280 9	1	11
51	9.509326	61.8	9.976060	$7.2 \\ 7.2$	9.533266	68.9	10.466734	32309 94		9
52	509696	61.7 61.6	976017	7.2	533679	68.8 68.8	466321	32337 94	4627	8
53	510065	61.6	975974	7.2	534092	68.7	465908	32364 94		7
54 55	510434	61.5	975930	7.2	534504 534916	68.7	465496 465084	32392 94 32419 94	t t	6
56	510803 511172	61.5	975887 975844	7.2	535328	68.6	464672	32419 94		5 4
57	511540	61.4	975800	7,2	535739	68.6	464261	32474 9.		3
58	511907	61.3	975757	$\begin{bmatrix} 7.2 \\ 7.2 \end{bmatrix}$	536150	68.5 68.5	463850	32502 94	4571	2
59	512275	$\begin{array}{c} 61.3 \\ 61.2 \end{array}$	975714	7.2	536561	68.4	463439	32529 94		1
60	512642		975670		536972		463028	32557 9		0
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N	Lsine.	
				7	l Degrees.					

4	40 Log. Sines and Tangents. (19°) Natural Sines. TABLE II.											
1	Sin.	υ. 10"	Cosme.	D. 10	Tang	D. 10	Cotang.	N. sine. N. cos	1			
0	9.512642	61.2	9.975570	7.3	9.536972	68.4	10.463028		1			
1	513009	$\begin{bmatrix} 61.2 \\ 61.1 \end{bmatrix}$	975627	7.3	537382	68 3	402010	32584 94542				
2	513375	61.1	975583	7.3	537792	68.3	402200	32612 94533				
3	513741	61.0	975539	7.3	538202	68.2		32639 94523 32667 94514	57			
4	514107 514472	60.9	975496 975452	7.3	539020	68.2	160080	32694 94504	55			
5 6	514837	60.9	975408	7.3	539429	68.1	460571	32722 94495	54			
7	515202	60.8	975365	7.3	539837	68.1	460163	32749 94485	53			
8	515566	60.8	975321	7.3	540245	$\begin{vmatrix} 68.0 \\ 68.0 \end{vmatrix}$	409700	32777 94476	52			
9	515930	60.7	975277	7.3	540653	67.9	409047	32804 94466	51			
10	516294	60.6	975233	7.3	541061	67.9	450939	32832 94457	50			
11	9.516657	60.5	9.975189 975145	7.3	<b>9.541468</b> 541875	67.8	10,450552	32859 94447 32887 94438	49 48			
12 13	517020 517382	60.5	975101	7.3	542281	67.8	457719	32914 94428	47			
14	517745	60.4	975057	7.3	542688	67.7	457312	32942 94418	46			
15	518107	60.4	975013	7.3	543094	67.7	456906		45			
16	518468	$\begin{vmatrix} 60.3 \\ 60.3 \end{vmatrix}$	974969	7.3	543499	67.6 67.6	456501	32997 94399	44			
17	518829	60.2	974925	7.4	543905	67.5	456095		43			
18	519190	60.1	974880	7.4	544310	67.5	455690	33051 94380	42			
19	519551	60.1	974836	7.4	544715	67.4	455285	33079 94370 33106 94361	41			
20	519911	60.0	974792 9.974748	7.4	545119 9.545524	67.4	454881 10.454476	33134 94351	40 39			
$\begin{vmatrix} 21 \\ 22 \end{vmatrix}$	520631	60.0	974703	7.4	545928	67.3	454072	33161 94342	<b>3</b> 8			
23	520990	59.9	974659	7.4	546331	67.3	453669	33189 94332	37			
21	521349	59.9	974614	7.4	546735	67.2	453265	33216 94322	36			
25	521707	59.8 59.8	974570	7.4	547138	$\begin{vmatrix} 67.2 \\ 67.1 \end{vmatrix}$	452862	33244 94313	35			
26	522066	59.7	974525	7.4	547540	67.1	452460	33271 94303	34			
27	522424	59.6	974481	7.4	547943	67.0	452057	33298 94293	33			
28	522781	59.6	974436 974391	7.4	548345 548747	67.0	451655 451253	33326 94284 33353 94274	32			
29 30	523138 523495	59.5	974347	7.4	549149	66.9	450851	33381 94264	31 30			
31	9.523852	59.5	9.974302	7.5	9.549550	66.9	10.450450	33405 94254	29			
32	524208	09.4	974257	7.5	549951	66.8	450049	33436 94245	28			
33	524564	59.4 59.3	974212	7.5 7.5	550352	66.8 66.7	449548	33463 94235	27			
34	524920	59.3	974167	7.5	550752	66.7	449248					
35	525275	59.2	974122	7.5	551152	66.6	448848	33518 94215	25			
36 37	525580 525984	59.1	$974077 \ 974032$	7.5	551552 551952	66.6	448448 448048	33545 94208     33573 94196	24 23			
38	526339	59.1	973987	7.5	552351	66.5	447649	33600 94186	22			
39	526693	59.0	973942	7.5	552750	66.5	447250	33627 94176	21.			
40	527046	59.0	973897	7.5	553149	66.5	446851	33655 94167	20			
41	9.527400	58.9 58.9	9.973852	7.5 7.5	9.553548	66.4	10.446452		19			
42	527753	58.8	973807	7.5	553946	66.3	446054	33710 94147	18			
43	528105	58.8	973761	7.5	554344	66.3	445656	33737 94137	17			
44 45	528458 52881 <b>0</b>	58.7	973716 973671	7.6	554741 555139	66.2	445259 444861	33764 94127 33792 94118	16 15			
46	529161	58 7	973625	7.6	555536	66.2	44464	33819 94108	14			
47	529513	58.6	973580	7.6	555933	66.1	444067	33846 94098	13			
48	529864	58.6	973535	7.6	556329	66.1	443671	33874 94088	12			
49	530215	58.5 58.5	973489	7.6 7.6	556725	$\begin{array}{c} 66.0 \\ 66.0 \end{array}$	443275	33901 94078	11			
50	530565	FO 4	973444	76	557121	65 0	442879	33929 94068	10			
51	9.530915	58.4	9.973398	7.6	9.557517	65.9	10.442483	33956 94058	9			
52 53	531265 531614	58.3	973352 973307	7.6	557913 558308	65.9	$\frac{442087}{441692}$	33983 94049 34011 94039	8 7			
54	531963	58.2	973261	7.6	558702	65.8	441298	34038 94029	6			
55	532312	58.2	973215	7.6	559097	65.8	440903	34065 94019	5			
56	532661	58.1	973169	7.6	559491	65.7	440509	34093 94009	4			
57	533009	58.1 58.0	973124	7.6	-559885	65.7 65.6	440115	34120 93999	3			
58	533357	58.0	973078	7.6	560279	65.6	439721	34147 93989	2			
59 60	533704	57.9	973032	7.7	560673	65.5	439327	34175 93979	1			
-00	534052		972986		561066		438934	34202 93969	$\frac{0}{0}$			
	Cosine.	1	Sine.		Cotang.		Tang.	N. cos. N.sine.				
				70	Degrees.							

70 Degrees.

	TABLE II. Log. Sires and Tanger.ts. (20°) Natural Sines. 41												
	Sine.	D. 10"	Cosine.	D. 10'	Tang.	D. 10"	Cotang.	N. sine.	N. cos.	-			
0		57.8	9.972986	7.7	9.561066	65.5	10.438934	34202		60			
1	534399 534745	57 7	972940	7.7	561459	65.4	438541	34229		59			
$\begin{vmatrix} 2 \\ 3 \end{vmatrix}$	535092	01.7	972894 972848	7.7	561851	65.4	438149	34257		58			
4	535438	57.7	972802	7.7	562244 562636	65 3	437756	34284		57			
5	535783	57.6	972755	7.7	563028	65.3	437364 436972	34311 34339		56 55			
6	536129	57.6	972709	7.7	563419	65.3	436581	34366		54			
7	536474	57.5	972663	7.7	563811	65.2	436189	34393		53			
8	536813	57.4	972617	7.7	564202	65.2	435798	34421		52			
9	537163	57.3	972570	7.7	564592	65.1	435408	34448	938 <b>7</b> 9	51			
10	537507 <b>9.</b> 537851	57.3	972524	7.7	564983	65.0	435017	34475		50			
11 12	538194	57.2	9.972478 972431	7.7	9.565373	65.0	10.434627	34503		49			
13	538538	57.2	972385	7.8	565763	64.9	434237 433847	34530 34557		48 47			
14	538880	57.1	972338	7.8	566542	64.9	433458	34584		46			
15	539223	57.1	972291	7.8	566932	64.9	433068	34612		45			
16	539565	57.0	972245	7.8	567320	64.8	432680	34639		44			
17	539907	56.9	972198	7.8	567709	$\begin{vmatrix} 64.8 \\ 64.7 \end{vmatrix}$	432291	34666	93799	43			
18	540249	56.9	972151	7.8	568098	64.7	431902	34694		42			
19 20	540590 540931	56.8	972105	7.8	568486	64.6	431514	34721		41			
21	9.541272	56.8	972058 9.972011	7.8	568873 9.569261	64.6	431127 10.430739	34748		40 39			
22	541613	56.7	971984	7.8	569648	64.5	430352	34803		38			
23	541953	56.7	971917	7.8	570035	64.5	429965	34830		37			
24	542293	56.6	971870	7.8	570422	$64.5 \\ 64.4$	429578	34857	93728	86			
25	542632	56.5	971823	7.8	570809	64.4	429191	34884		35			
$\begin{array}{ c c } 26 \\ 27 \end{array}$	542971	56.5	971776	7.8	571195	64.3	428805	34912		34			
28	543310 543649	53.4	971729 971682	7.9	571581 571967	64.3	428419	34939		33			
29	543987	56.4	971635	7.9	572352	64.2	428033 427648	34966 9 34993 9		32 31			
30	544325	56.3	971588	7.9	572738	64.2	427262	35021		30			
31	9.544663	56.3 56.2	9.971540	7.9	9.573123	64.2	10.426877	35048		29			
32	545000	56.2	971493	7.9 7.9	573507	$\begin{vmatrix} 64.1 \\ 64.1 \end{vmatrix}$	426493	35075		28			
33	545338	56.1	971446	7.9	573892	64.0	426108	35102 9		27			
34 35	545674 546011	56.1	971398 971351	7.9	574276	64.0	425724			26			
36	546347	56.0	971303	7.9	574660 575044	63.9	425340 424956	35157 9 35184 9		25 24			
37	546683	56.0	971256	7.9	575427	63.9	424573	352119		23			
38	547019	55.9	971208	7.9	575810	63.9	424190	35239		22			
39	547354	55.8	971161	7.9	576193	$\begin{vmatrix} 63.8 \\ 63.8 \end{vmatrix}$	423807	35266		21			
40	547689	55 81	971113	7.9	576576	63.7	423424	35293		20			
41	9.548024	55.7	9.971066	8.0	9.576958	63.7	10,423041	35320		19			
42	548359 548693	55.7	971018 970970	8.0	577341 577723	63.6	422659 42227 <b>7</b>	35347 9 35375 9		18			
43 44	549027	55.6	970922	8.0	578104	63.6	421896	35402		17 16			
45	549360	55.6	970874	8.0	578486	63.6	421514	35429		15			
46	549693	55.5	970827	$8.0 \\ 8.0$	578867	63.5 $63.5$	421133	35456	93503	14			
47	550026	55.4	970779	8.0	579248	63.4	420752	35484		13			
48	550359	55.4	970731	8.0	579629	63.4	420371	355119		12			
49	550692	55.3	970683 970635	8.0	580009 580389	63.4	419991 419611	35538 9 35565 9		11			
50 51	551024 9,551356	55.3	9,0038	8.0	9.580769	63.3	$\frac{419611}{10.419231}$	35592 9		10			
52	551687	00.2	970538	0.0	<b>5</b> 81149	03.3	418851	356199		8			
53	552018	55.2	970490	8.0	<b>5</b> 81528	63.2	418472	35647 9	- 1	7			
54	552349	55.2	970442	$\begin{bmatrix} 8.0 \\ 8.0 \end{bmatrix}$	581907	$\begin{bmatrix} 63.2 \\ 63.2 \end{bmatrix}$	418093	35674 9	,	6			
55	552680	55.1	970394	8.0	582286	63.1	417714	35701 9		5			
56	553010	55.0	970345	8.1	582665	63.1	417335	35728 9		4			
57 58	$\begin{bmatrix} 07 & 553341 \\ 553670 & 55.0 \end{bmatrix} \begin{bmatrix} 970297 \\ 970949 \end{bmatrix} 8.1 \begin{bmatrix} 953043 \\ 589499 \end{bmatrix} 63.0 \begin{bmatrix} 410907 \\ 416678 \end{bmatrix} \begin{bmatrix} 35759 \end{bmatrix} \begin{bmatrix} 93309 \\ 937789 \end{bmatrix} \begin{bmatrix} 36759 \end{bmatrix} \begin{bmatrix} 36$												
59	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$												
60	554329	54.9	970152	8.1	584177	62.9	415823	35837 9		$\hat{0}$			
	Cosine.		Sine.		Cotang.	——i	Tang.	N. cos. N		-			
				60	Degrees.		. 0. 1						
				US	Degrees.								

4	42 Log. Sines and Tangents. (21°) Natural Sines. TABLE H.											
/	Sine.	D. 10"	Cosine.	D. 10"	Tang.	D. 10	Cotang.	N. sine. N. cos.				
0	9.554329	54.8	9.970152	8.1	9.584177	62.9	10.415823	35837 98358				
1	554658	54.8	970103	8.1	584555	62.9	415445					
2	554937	54.7	970055	8.1	534932	62.8	415068		58			
3 4	555315	54.7	970006	8.1	5 <del>8</del> 5309 585686	62.8	414691 414514	21	57 56			
5	555643 555971	54.6	969957 969909	8.1	586062	62.7	413938	35973 93306				
6	556299	54.6	969860	8.1	586439	62.7	413561		54			
7	556626	54.5	969811	8.1	586815	62.7	413185		53			
8	556953	54.5 54.4	969762	8.1	587190	$\begin{bmatrix} 62.6 \\ 62.6 \end{bmatrix}$	412810	36054 93274	52			
9	557280	54.4	969714	8.1	587566	62.5	412434	36081 93264	51			
10	557606	54.3	969665	8.1	587941	62.5	412059	36108 93253	50			
11 12	9.557932	54.3	9.969616	8.2	9.588316 588691	62.5	10.411684 411309	36135 93243 36162 93232	49 48			
13	558258 558583	54.3	969567 969518	8.2	58906	62,4	410934	36190 93222	47			
14	558909	54.2	969469	8.2	589440	62.4	410560	36217 93211	46			
15	559234	54.2	969420	8.2	589814	62.3	410186	1: -	45			
16	559559	54.1	969370	8.2	590188	$\begin{vmatrix} 62.3 \\ 62.3 \end{vmatrix}$	409812	36271 93190	44			
17	559883	$54.1 \\ 54.0$	969321	$8.2 \\ 8.2$	590562	62.3	409438	36298 93180	43			
18	560207	54.0	969272	8.2	590935	62.2	409065	36325 93169	42			
19	560531	53.9	969223	8.2	5913 <b>0</b> 8 591681	62.2	408692 408319	36352 93159 36379 93148	41 40			
$\begin{array}{ c c c }\hline 20\\21\\ \end{array}$	560855 9.561178	53.9	969173 9.969124	8.2 8.2	9.592054	62.1	10.407946	36406 93137	39			
22	581501	0,00	969075	8.2	592426	62.1	407574	36434 93127	38			
23	561824	53.8	969025	8.2 8.2 8.2 8.3	592798	$\frac{62.0}{62.0}$	407202	36461 93116	37			
24	562146	53.7	968976	8.0	593170	$\frac{62.0}{61.0}$	406829	36488 93106	36			
25	562468	53.7 53.6	968926	8 3	593542	$\begin{bmatrix} 61.9 \\ 61.9 \end{bmatrix}$	406458	36515 93095	35			
26	562790	53.6	968877	8.3	593914	61.8	406086	36542 93084	34			
27	563112	53.6	968827	8.3	594285	61.8	405715	36569 93074	33			
28 29	563433	53.5	968777	8.3	594656 595027	61.8	405344 404973		32 31			
30	563755 564075	53.5	968728 968678	8.3	595398	61.7	404602	36650 93042	30			
	9.554396	53.4	9.968628	8.3	9.595768	61.7	10.404232	36677 93031	29			
32	564716	53.4 53.3	968578	8.3	596138	61.7 61.6	403862	36704 93020	28			
33	565036	53.3	968528	8.3	596508	61.6	403492	36731 93010	27			
34	565356	53.2	968479	8.3	596878	61.6	403122	36758 92999	26			
35	565676	53.2	968429	8.3	597247	61.5	402753	36785 92988	25			
36 37	565995 566314	53.1	968379 968329	8.3	597616 597985	61.5	$\frac{402384}{402015}$	36812 92978 36839 92967	$\begin{vmatrix} 24 \\ 23 \end{vmatrix}$			
38	566632	53.1	968278	8.3	598354	61.5	401646	36867 92956	22			
39	566951	53.1	968228	8.3	598722	61.4	401278	36894 92945	21			
40	567269	$53.0 \\ 53.0$	968178	8.4	599091	61.4	400909	36921 92935	20			
	9.567587	52.9	9.968128	8.4	9.599459	$\begin{array}{c} 61.3 \\ 61.3 \end{array}$	10.400541	36948 92926	19			
42	567904	52.9	968078	8.4	599827	61.3	400173	36975 92913	18			
43	568222	52.8	968027	8.4	600194	61.2	399806		17			
44 45	568539 568856	52.8	967977 967927	8.4	$\begin{bmatrix} 600562 \\ 600929 \end{bmatrix}$	61.2	399438 399071	37029 92892 37056 92881	16 15			
46	569172	52.8	967876	8.4	601296	61.1	398704	37083 92870	14			
47	569488	52.7	967826	8.4	601662	61.1	398338	37110 92859	13			
48	569804	$52.7 \\ 52.6$	967775	8.4	602029	$\begin{array}{c} 61.1 \\ 61.0 \end{array}$	397971	37137 92849	12			
49	570120	52.6	967725	8.4	602395	61.0	397605	37164 92838	11			
50	570435	50 5	967674	Q A	602761	61 A	397239	37191 92827	10			
51 52	9.570751	52.5	9.967624	8.4	$\begin{array}{c} 9.603127 \\ 603493 \end{array}$	60.9	10.396873 396507	37218 92816	9			
53	571066 571380	52.4	967573 967522	8.4	603858	60.9	396142	37245 92805 37272 92794	8 7			
54	571695	52.4	967471	8.5	604223	60.9	395777	37299 92784	6			
55	572009	52.3	967421	8.5	604588	$\begin{bmatrix} 60.8 \\ 60.8 \end{bmatrix}$	395412	37326 92773	- 5			
56	572323	52.3 52.3	967370	8.5 8.5	604953	$60.8 \\ 60.7$	395047	37353 92762	4			
57	572636	52.3 $52.2$	967319	8.5	605317	60.7	394683	37380 92751	3			
58	572950	52.2	967268	8.5	605682	60.7	394318	37407 92740	2			
59 60	573263 573575	52.1	$ \begin{array}{r} 967217 \\ 967166 \end{array} $	8.5	603046 606410	60.6	393954 393590	37434 92729 37461 92718	1 0			
									-,-			
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N. Sine				
					8 Degrees.							

	TABLE II. Log. Sines and Tangents (22°) Natural Sines. 43												
/	Sine.	D. 10"	Cosine,	D. 10"	Tang.	D. 10"	Cotang.	N. sine.	N. 008.	T			
0	9 573575	52.1	9.967166	8.5	9.606410	60.6	10.393590	37461	92718	60			
1	573888	52.0	967115	8.5	605773	60.6	393227			59			
$\begin{vmatrix} 2\\ 3 \end{vmatrix}$	574200 574512	52.0	967054	8.5	607137	60.5	392863	37515		58			
4	574824	51.9	967013 966961	8.5	607500 607863	60.5	392500	37542 37569		57			
5	575136	51.9	966910	8.5	608225	60.4	392137 391775	37595		56 55			
6	575447	51.9	966859	8.5	608588	60.4	391412	37622		54			
7	575758	51.8 51.8	966808	8.5	608950	$\begin{bmatrix} 60.4 \\ 60.3 \end{bmatrix}$	391050	37649	92642	53			
8	576069	51.7	966756	8.6	609312	60.3	390688	37676		52			
9	576379 576689	51.7	966705	8.6	609674	60.3	390326	37703		51			
11	9.576999	51.6	966653	8.6	610036 9.610397	60.2	389964 10.389603	37730		50			
12	577309	51.6	966550	8.6	610759	60.2	389241	37757 37784		49			
13	577618	51.6	966499	8.6	611120	60.2	388880	37811		48     47			
14	577927	51.5 51.5	966447	8.6	611480	60.1	388520	37838		46			
15	578236	51.4	966395	8.6	611841	$60.1 \\ 60.1$	388159	37865	92554	45			
16	578545	51.4	966344	8.6	612201	60.0	387799	37892		44			
17	578853 579162	51.3	966292	8.6	612561	60.0	387439	37919		43			
19	579470	51.3	966240 966188	8.6	612921 613281	60.0	387079 386719	37946 37973		42			
20	579777	51.3	966136	8.6	613641	59.9	386359	37999		41 40			
21	9,580085	51.2	9.966085	8.6	9.614000	59.9	10.386000	38026		39			
22	580392	$51.2 \\ 51.1$	966033	8.7	614359	59.8	385641	38053		38			
23	580699	51.1	965981	8.7	614718	59.8 59.8	385282	38080		37			
24	581005	51.1	965928	8.7	615077	59.7	384923	38107		36			
25 26	581312 581618	51.0	965876	8.7	615435	59.7	384565	38134		35			
27	581924	51.0	965824 9657 <b>7</b> 2	8.7	615793 616151	59.7	384207 383849	38161 38188		34			
28	582229	50.9	965720	8.7	616509	59.6	383491	38215		33 32			
29	582535	50.9	965668	8.7	616867	59.6	383133	38241		31			
30	582840	50.9 50.8	965615	8.7 8.7	617224	59.6 59.5	382776	38268		30			
31	9.583145	50.8	9.965563	8.7	9.617582	59.5	10.382418	38295		29			
32	583449	50.7	965511	8.7	617939	59.5	382061	38322		28			
33	583754 584058	50.7	965458 965406	8.7	$\begin{array}{c} 618295 \\ 618652 \end{array}$	59.4	381705	38349		27			
35	584361	50.6	965353	8.7	619008	59.4	381348 380992	38403		26 25			
36	584665	50.6	965301	8.8	619364	59.4	380636	38430		24			
37	584968	50.6	965248	8.8	619721	59.3	380279	38456		23			
38	585272	50.5	965195	8.8	620076	59.3 59.3	379924	38483	- 1	22			
39	585574	50.4	965143	8.8	620432	$59.3 \\ 59.2$	379568	38510		21			
40	585877	FO 4	965090	2 0	620787	59.2	379213	38537		20			
41 42	$9.586179 \begin{vmatrix} 586482 \end{vmatrix}$	50.3	9.965037	8.8	$9.621142 \\ 621497$	59.2	10.378858	38564		19			
43	586783	50.3	964984 964931	8.8	621852	59.1	378503 378148	38591 38617		18 17			
44	587085	50.3	964879	8.8	622207	59.1	377793	38644		16			
45	587386	50.2	964826	8.8	622561	59.0	377439	38671		15			
46	587688	50.2 50.1	964773	8.8 8.8	.622915	59.0 59.0	377085	38698	92209	14			
47	587989	50.1	964719	8.8	623269	58.9	376731	38725		13			
48	588289	50.1	964666	8.9	623623	58.9	376377	38752		12			
49 50	588590 588890	50.0	964613	8.9	$\begin{array}{c} 623976 \\ 624330 \end{array}$	58.9	376024	38778		11			
	9.589190	50.0	964560   9.96450 <b>7</b>	8.9	9.624683	58.8	375670 10.375317	38805 S 38832 S		10 9			
52	589489	49.9	964454	0,9	625036	58.8	374964	38859		8			
53	589789	49.9	964400	8.9	625388	58.8	374612	38886		7			
54	590088	49.9	964347	8.9 8.9	625741	58.7 58.7	374259	38912	92119	6			
55	590387	49.8	964294	8.9	626093	58.7	373907	38939		5			
56	590686	49.7	964240	8.9	626445	58.6	373555	38966		4			
58	$\begin{bmatrix} 57 \\ 590984 \\ 49 \\ 7 \end{bmatrix} = 964187 \begin{bmatrix} 3.9 \\ 8.9 \end{bmatrix} = 626797 \begin{bmatrix} 58.6 \\ 58.6 \end{bmatrix} = 373203 \begin{bmatrix} 38993 \\ 92085 \end{bmatrix} = 3 \end{bmatrix}$												
<b>5</b> 9	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$												
60	591878	49.6	964026	8.9	627852	58.5	372148	39040 3		$\begin{bmatrix} 1 \\ 0 \end{bmatrix}$			
	Cosine.	-	Sine.		Cotang.		Tang.	N. cos.		-,-			
	Cosine.		Dille.				Lang.	11. 608.	(.sme.)				
				, 6	Degrees.								

4	Log. Sines and Tangents. (23°) Natural Sines. TABLE II.												
7	Sine.	D 10'	Cosme.	D. 10	Tang.	D. 10'	Cotang.	N. sine. N. cos.					
0	9.591878	10 0	9.964026	8.9	9.627852	58.5	10.372148	39073 92050	60				
1	592176	49.6	963972	8.9	628203	58.5	371797	39100 92039	59				
2	5924;3	49.5	963919	8.9	628554	58.5	371446	39127 92028	58				
3	592770	49.5	963865	9.0	628905	58.4	371095	39153 92016 39180 92005	57 56				
4	593037	49.4	963811	9.0	629255 629606	58.4	370745 370394	39207 91994	55				
5 6	593363 593659	49.4	963757 963704	9.0	629956	58.3	370044	39234 91982	54				
7	593955	49.3	963650	9.0	630306	58.3	369694	39260 91971	53				
8	594251	49.3	963596	9.0	630656	58.3 58.3	369344	39287 91959	52				
9	594547	49.3	963542	9.0	631005	58.2	368995	39314 91948	51				
10	594842	49.2	963488	9.0	631355	58.2	368645	39341 91936	50				
	9.595137	49.1	9.963434	9.0	9.631704	58.2	10.368296	39367 91925	49				
12	595432	49.1	963379	9.0	632053 632401	58.1	367947 367599	39394 91914 39421 91902	48				
13	595727 596021	49.1	963325 963271	9.0	632750	58.1	367250	39448 91891	46				
14 15	596315	49.0	963217	9.0	633098	58.1	366902	39474 91879	45				
16	596609	49.0	963163	9.0	633447	58.0	366553	39501 91868	44				
17	596903	48.9	963108	9.0	633795	58.0 58.0	366205	39528 91856	43				
18	5971.96	48.9	963054	9.1	634143	57.9	365857	39555 91845	42				
19	597490	48.8	962999	9.1	634490	57.9	365510	39581 91833	41				
20	597783	48.8	962945	9.1	634838	57.9	365162 10.364815	39608 91822   39635 91810	40 39				
	9.598075 598368	48.7	9.962890 962836	9.1	9.635185 635532	57.8	364468	39661 91799	38				
22 23	598660	48.7	962781	9.1	635879	57.8	364121	39688 91787	37				
24	598952	48.7	962727	9.1	636226	57.8	363774		36				
25	599244	48.6	962672	9,1	636572	57.7 57.7	363428		35				
26	599536	48.6	962617	9.1	636919	57.7	363081	39768 91752	34				
27	599827	48.5	962562	9.1	637265	57.7	362735	39795 91741	33				
28	600118	48.5	962508	9.1	637611	57.6	362389	39822 91729	32				
29	600409	48.4	962453	9.1	637956 638302	57.6	362 <b>0</b> 44 361698	39848 91718 39875 91706	31 30				
30	9 600990	48.4	962398	9 2	9,638647	57.6	10.361353	39902 91694	29				
31 32	601280	40.4	962288	$9.2 \\ 9.2$	638992	57.5	361008	39928 91683	28				
33	601570	48.3	962233	$\begin{array}{c} 9.2 \\ 9.2 \end{array}$	639337	<b>5</b> 7.5	360663	39955 91671	27				
34	601860	48.2	962178	9.2	639682	57.4	200210	39982 91660	26				
35	602150	48.2	962123	9.2	640927	57.4	359973 359629	40008 91648	25				
36	602439 602728	48.2	962067 962012	9.2	640371 640716	57.4	359284	40035 91636 40062 91625	$\begin{vmatrix} 24 \\ 23 \end{vmatrix}$				
37 38	603017	48.1	961957	9.2	641060	57.3	3 <b>5</b> 8940	40088 91613	22				
39	603395	48.1	961902	9.2	641404	57.3	358596	40115 91601	21				
40	603594	48.1	961846	$9.2 \\ 9.2$	641747	57.3 57.2	358253	40141 91590	20				
41	5 603882	48.0	9.961791	9.2	9.642091	57.2	10.357909	40168 91578	19				
42	604170	47.9	961735	9.2	642434	57.2	357566	40195 91566	18				
43	604457	47.9	961680	9.2	642777 643120	57.2	357223 356880	40221 91555 40248 91543	17 16				
44	604745 605032	47.9	961624 961569	9,3	643463	57.1	356537	40248 91543 40275 91531	15				
45 46	605319	47 8	961513	9.3	643806	57.1	356194	40301 91519	14				
47	605606	47.8	961458	9.3 9.3	644148	57.1	355852	40328 91508	13				
48	605892	47.8	961402	9.3	644490	57.0 57.0	355510	40355 91496	12				
49	606179	47.7	961346	9.3	644832	57.0	355168	40381 91484	11				
50	605465	17 6	961290	0 3	645174	56.9	354826	40408 91472	10				
الملتال	9 606751 607036	47.6	9.961235 $961179$	9.3	9.645516 645857	56.9	10.354484 354143	40434 91461 40461 91449	9 8				
52	607322	47.6	961179	9.3	646199	56.9	353801	40488 91437	7				
54	607607	47.5	961067	9.3	646540	56.9	<b>3</b> 53460	40514 91425	6				
55	607892	47.5	961011	9.3	646881	56.8	353119	40541 91414	5				
56	608177	47.4	960955	9.3	647222	56.8 56.8	352778	40567 91402	4				
57	608461	47.4	960899	9.3	• 647562	56.7	352438	40594 91390	3				
58	58 608745 47.3 960843 9.4 647903 56.7 352097 40621 91378 2 1 1 1 1 1 1 1 1 1												
60	609029 609313	47.3	960786 960730	9.4	648243	56.7	351767	40647 91366 40674 91355	0				
-00													
	Cosine.	1	Sine.		Cotang.		Tang.	N. cos. N.sine.					
				6	6 Degrees.								

	TABLE II. Log. Sines and Tangents. (24°) Natural Sines. 45												
	_ Sine.	D. 10'	Cosine.	D. 10	Y Tang.	D. 10	// Cotang.	N. sine.  N. co	s				
E 1	0 9.60931	1 /1 / 1/	9.960730		9.64858		6 10.351413	7 40874 9135	5 60				
	1 6095) 2 60983	47.2	950574	: I n 4		3 56 1	$_{\rm S}$ 351077						
	3 61016	4 47.2	060561	9.4	64060	9 50.0							
	61044	117 1	90000		64994	$2 _{56}^{50} _{56}^{6}$	$\frac{350058}{5}$	40780 9130	7 56				
	6 610729 6 611019	47.1		9.4	65039	1 20 1	349718						
	7 61129	4 47.0	080325	9.4	65005	0 lpa 1							
	8 611576 9 611858	17 0	900219		65129	$7 \begin{vmatrix} 50.4 \\ 56 \end{vmatrix}$	348703	40886 9126	0 52				
		40.9	960222 960165	9.4		U 56 /							
1	1 9.61242	40.9	9.960109	9.4	9.65231	5 60 .3	10 947600						
13		146 8	960052	a 5	65265		347350	40992 91219	2 48				
1		1 40.0	959995 959938	9.5	65298	$\frac{2}{5}$ 56.3	34/012						
1.	613548	$\frac{40.7}{46.7}$	959882	Jub	65366	2 50.2	246227	11					
10		46.7	959825	9.5	65400		340000	41098 9116	1 44				
18		(140.0	959768 959711	9.5	65433	56.1	245003						
13	614665	140.0	959654	9.5  $ 9.5 $	65501	1 50.1	244080	11					
20 2		10 8	959596	9.5	655348	2 Kg 1	344002						
22	615503	40.0	9.959539 959482	9.5	9.655684	56.0	344316 343080						
23	615781	46.5	959425	9.5	656356	3 50.0	343644	41284 91080					
24 25		46.4	959368 959310	9.5	656699 657028	EE 0	345308						
26	616616	40.4	959253	9.6	657364	[ bb.9	1 347h3h	4133791056 $4136391044$					
27			959195	9.6	657699	55.9	342301	41390 91032	33				
28 29		46.2	959138 959081	9.6	658034	55 8		$\begin{vmatrix} 41416 & 91020 \\ 41443 & 91008 \end{vmatrix}$					
30	617727	1 415 1/1	959023	9.6	658704	00.0	2/1906	41443 91003	1				
31		46.1	9.958965	$9.6 \\ 9.6$	9.659039	55 8	10.340961	41496 90984	29				
32		46.1	958908 958850	9.6	659373 659708	55.7		$\begin{array}{ c c c c c c }\hline 41522 90972 \\ 41549 90960 \\\hline \end{array}$					
34	618834	46.1	958792	9.6	660042	00.7	339958						
35		46.0	958734	9.6	660376	55.7	339624	41602 90936					
37		46.0	958377 958619	9.6	660710 661043	55.6	339290 338957	$\begin{vmatrix} 41628 & 90924 \\ 41655 & 90911 \end{vmatrix}$	$\begin{vmatrix} 24 \\ 23 \end{vmatrix}$				
38	619938	45.9	958561	9.6	661377	55.6	338623	41681 90899	22				
39 40	620213 620488	45.9	958503 958445	9.7	661710	55.5	338290	41707 90887 41734 90875					
41	9,620763	45.8	9.958387	9.7	662043 $9.662376$	55.5	$\begin{vmatrix} 337957 \\ 10.337624 \end{vmatrix}$	41760 90863	$\begin{vmatrix} 20 \\ 19 \end{vmatrix}$				
42	621038	45.8 45.7	958329	9.7 9.7	662709	55.5 55.4	337291	41787 90851	18				
43 44	621313	45.7	958271   958213	9.7	663042 $663375$	55.4	336958 336625	41813 90839 41840 90826	17 16				
45	621861	45.7	958154	9.7	663707	55.4	336293	41866 90814	15				
46	622135	45.6	958096	$\begin{array}{c c} 9.7 \\ 9.7 \end{array}$	664039	55.4	335961	41892 90802	14				
47 48	$\begin{bmatrix} 622400 \\ 622682 \end{bmatrix}$	45.6	958038   957979	9.7	664371 664703	55.3	335629 335297	41919 90790 41945 90778	$\begin{vmatrix} 13 \\ 12 \end{vmatrix}$				
49	622956	45.5	957921	9.7	665035	55.3	334965	41972 90766	11				
50	623229	15 5	957863	$\begin{array}{c c} 9.7 \\ 9.7 \end{array}$	665366	55.3 55.2	334634	41998 90753	10				
51 52	9.623512 623774	45.4	957746	9.7	9.665697 666029	55.2	$10.334303 \\ 335971$	42024 90741 42051 90729	9 8				
53	624047	45.4 45.4	957687	9.8	666360	55.2	333620	42077 90717	7				
54	624319	45.4	957628	$\begin{array}{c c} 9.8 \\ 9.8 \end{array}$	666691	55.1	<b>33</b> 3309	42104 90704	6				
55 56	624591 624863	45.3	957570   957511	9.8	$\frac{667021}{667352}$	55.1	332979 332648	42130 90692 42150 90080	5 4				
57	625135	46.3	957452	$\frac{9.8}{9.8}$	667682	55.1	332318	42185 90668	3				
58	625406	45.2	201030	$\frac{9.8}{9.8}$	668013	55.0	331987	42209 90655	2				
59 60	625677 625948	45.2		9.8	668343 668672	55.0	331657 331328	42235 90543 42262 90531	$\frac{1}{0}$				
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine.	-				
				65	Degrees.								

И

46 Log. Sines and Tangents. (25°) Natural Sines. TABLE II.												
7	Sine.	D. 10"	Cosine.	D. 10"	Tang.	D. 10"	Cotang.	N.sine. N. cos.				
0	9.625948		9.957276	0.0	9.668673	55 A	10.331327	42262 90631	60			
ľ	626219	40.1	957217	9.0	669002	55.0 54.9	330998	42288 90613	59			
2	626490	45.1	957158	9.8 9.8	669332	54.9	<b>330</b> 668	42315 90606	58			
3	626760	$\begin{vmatrix} 45.1 \\ 45.0 \end{vmatrix}$	957099	9.8	669661	54.9	330339	42341 90594	57			
4	627030	45.0	957040	9.8	669991	54.8	330009	42367 90582	56			
5	627300	45.0	956981	9.8	670320	54.8	329680	42394 90569	55 54			
6	627570	44.9	956921	9.9	670649	54.8	329351	42420 90557 42446 90545	53			
7	627840	44.9	956862	9.9	670977	54.8	329023 328694	42440 90545 42473 90532	52			
8	628109	44.9	955803	9.9	671306	54.7	328366	42499 90520	51			
9	628378	44.8	956744 956684	9.9	671634 671963	54.7	328037	42525 90507	50			
10	628647 9.628916	44.8	9.956625	9.9	9.672291	54.7	10.327709	42552 90495	49			
11 12	629185	144.	956566	9.9	672619	54.7	327381	42578 90483	48			
13	629453	44.7	956536	9.9	672947	54.6	327053	42604 90470	47			
14	629721	44.7	956447	9.9	673274	54.6 54.6	326726	42631 90458	46			
15	629989	44.6	953387	$\begin{array}{c} 9.9 \\ 9.9 \end{array}$	673602	54.6	326398	42657 90446	45			
16	630257	44.6	956327	9.9	673929	54.5	326071	42683 90433	44			
17	630524	44.6	955268	9.9	674257	54.5	325743	42709 90421	43			
18	630792	44.5	956208	10.0	674584	54.5	325416	42736 90408	42			
19	6310.9	44.5	956148	10.0	674910	54.4	325090	42762 90396	41			
20	631326	144 5	956089	10.0	675237	54.4	324763	42788 90383 42815 90371	40  39			
21	9.631593	44.4	9.956029	10.0	9.675564	54.4	10.324436	42841 90358	38			
22	631859	44.4	955969	10.0	675890	54.4	324110 $323784$	42867 90346	37			
23	632125	44.4	955909 955849	10.0	676216 676543	54.3	323457	42894 90334	36			
24 25	632392	44.3	955789	10.0	676869	54.3	323131	42920 90321	35			
$\frac{25}{26}$	632923	44.3	955729	10.0	677194	54.3	322806	42946 90309	34			
$\frac{20}{27}$	633189	44.3	955669	10.0	677520	54.3	322480	42972 90296	33			
$\frac{2}{28}$	633454	44.2	955609	$\frac{10.0}{10.0}$	677846	54.2 54.2	322154	42999 90284	32			
29	633719	44.2	955548	10.0 10.0	678171	$54.2 \\ 54.2$	321829	43025 90271	31			
30	633984	$\begin{vmatrix} 44.2 \\ 44.1 \end{vmatrix}$	955488	$10.0 \\ 10.0$	678496	54.2	321504	43051 90259	30			
31	9.634249	44.1	9.955428	10.1	9.678821	54.1	10.321179	43077 90246	29			
32	634514	44.0	955368	10.1	679146	54.1	320354	43104 90233	28			
33	634778	144 0	955307	10.1	679471	54.1	320529	43130 90221	27			
34	635042	44.0	955247	10.1	679795	54.1		43156 90208   4318 <b>2</b>  90196	26 25			
35	635303	43.9	955186	10.1	680120	54.0	319880	43209 90183	24			
36	635570	43.9	955126 955065	10.1	680444 680768	54.0	319556 319232	43235 90171	23			
37 38	635834 636097	43.9	955005	10.1	681092	54.0	318908	43261 90158	22			
39		43.8	954944	10.1	681416	54.0	318584	43287 90146	21			
40	636623	43.8	951883	10.1	681740	53.9	318260	43313 90133	20			
41	9.636886	43.8	9.954823	10.1	9.682063	53.9	10.317937	43340 90120	19			
42	637148	40.	954762	10.1	682387	53.9	317613	43366 90108	18			
43		43.7	954701	10.1	682710	53.9	317290	43392 90095	17			
44	637673	43.7	954640	10.1	683033	53.8	316967	43418 90082	16			
45		43.6	954579	10.1	683356	53.8	316644	43445 90070	15			
46		43 6	954518	10.2	683679	53.8	316321	43471 90057	14			
47		43 6	954457	10.2	684001	53.7	315999	43497 90045	13			
48		43.5	954396	10.2	684324	53.7	315676	43528 90032	12			
49		43 5	954335	10.2	684646	53.7	315354 315032		11			
50  51	$\begin{vmatrix} 639242 \\ 9.639503 \end{vmatrix}$	43.5	954274 9.954213	10.2	684968 9.685290	53.7	10.314710	43602 89994	10 9			
52		140.4	954152	10.2	685612	53.6	314388	43002 89994	8			
53		40.4	954090	10.2	685934	53.6	21 1066	43654 89968	7			
54		40.4	954029	10.2	686255	53.6	212745	43680 89956	6			
55		40.0	953968	10.2	686577	53.6	313493		5			
56		40.0	953906	$\begin{bmatrix} 10.2 \\ 10.2 \end{bmatrix}$	686898	53.5	313102	43733 89930				
57		40.0	953845	10.2	687219	53.5	312781	43759 89918	3			
58	641324	1 64.4	953783	10.2	687540	53.5	219460	43785 89905	2			
59		43 2	953722	10.2	687861	53.4	312139	43811 89892				
60	641842	10.2	953660	10.0	688182	100,4	311818	43837 89879	0			
	Cosine.	1	Sine.		Cotang.		Tang.	N. cos. N.sipe				
					64 Degrees.							
1 L					-9-009							

	TABLE 11. Log. Sines and Tangents, (26°) Natural Sines. 47												
-		Sine.	D. 10	" Cosine.	D. 10"	Tang.	D. 10	Cotang.	N. sine. N. co	8.			
	0			9.953660		9.688182	103/	10.311818	43837 8987	9 60			
	$\frac{1}{2}$	$\begin{bmatrix} 642101 \\ 642360 \end{bmatrix}$	43.1	953599	10.3	$\begin{vmatrix} 688502 \\ 688823 \end{vmatrix}$	52 4	311498		_			
	3	642618	43.1	059425	[10.3]	689143	03.4						
	4	642877		953413		689463	52.3	210527	43942 8582	8 56			
	5 6	643135	43.0	999992	10.0	689783	52 2	310217					
	7	643650	43.0	0,5000	10.3	$\begin{array}{c c} 690103 \\ 690423 \end{array}$	53.3	309897	11				
	8	643908		953166		690742		200050	44046 8977	7 52			
П	9	644165	149 0	903104	10.3	691062	53.2	D00938	44072 8976	4 51			
1.	11	0.644630	142.8		10.3	691381 9.691700	53.2		44098 89759 44124 89739				
H	12	644936	42.0	952918	10.4	692019	95.1	307981	44151 89720				
	13 14	645193	149 77	952855	10 4	692338	$\begin{bmatrix} 53.1 \\ 53.1 \end{bmatrix}$	307662	44177 89713	3 47			
	15	645450 645706	42.7	952793	10.4	692656 692975	53.1	307344 307025	44203 897 <b>0</b> (   44229 8968'				
П	16	645962		1 050000	10.4	693293	53.1	306707	44229 8968	7 45   1 44			
I	17	646218	42.6	. 952000	$\begin{vmatrix} 10.4 \\ 10.4 \end{vmatrix}$	693612	53.0	306388	44281 89669	2 43			
	18 19	646474 646729	42.6	952544	10.4	693930 $694248$	53.0	306070	44307 89649				
Ш	20	646984	42.5	959419	10.4	694566	53.0	305752 305434					
	21	9.647240	42.5	9.952356	$\begin{vmatrix} 10.4 \\ 10.4 \end{vmatrix}$	9.694883	52.9 52.9	10.305117	44385 89610	39			
Ш	22 23	647 <b>4</b> 94 647749	42.4	952294 952231	10.4	695201	52.9	304799	44411 89597	38			
Ш	24	648004	42.4	050100	10.4	695518 695836	52.9	304482 304164	44437 89584   44464 89571	36			
	25	648258	42.4	952106	10.5	696153	52.9 52.8	303847	44490 89558	35			
П	26 27	648512	42.3	902043	10.5	696470	52.8	303530	44516 89545	34			
	28	648766 649020	42.3	951980 951917	10.5	696787 697103	52.8	303213 302897	44542 89532   44568 89519				
Ш	29	649274	$\begin{vmatrix} 42.3 \\ 42.2 \end{vmatrix}$	951854	$\begin{vmatrix} 10.5 \\ 10.5 \end{vmatrix}$	697420	52.8 52.7	302580	44594 89506				
	30	649527	42.2	951791	110 =	697736	52.7	302264	44620 89493	30			
	31 32	$9.649781 \\ 650034$	42.2	9.951728 951665	10.5	9.698053 698369	52.7	$10.301947 \\ 301631$	44646 89480   44672 89467				
Ш	33	650287	42.2 42.1	951602	10.5	698685	52.7	301315	44698 89454				
Ш	34	650539	42.1	951539	10.5  $ 10.5 $	699001	$\begin{bmatrix} 52.6 \\ 52.6 \end{bmatrix}$	300999	44724 89441	26			
	35 36	650 <i>î</i> 92 651044	42.1	951476 951412	10.5	699316 699632	52.6	300684 300368	44750 89428 44776 89415				
	37	651297	42.0	951349	10.5	699947	52.6	300053	44802 89402				
	38	651549	$\begin{vmatrix} 42.0 \\ 42.0 \end{vmatrix}$	951286	10.6 10.6	700263	$52.6 \\ 52.5$	299737	44828 89389	22			
	39 40	$\frac{651800}{652052}$	41.9	951222 951159	10.6	700 <b>5</b> 78 700893	52.5	299422 299107	44854 89376   44880 89363	$\begin{vmatrix} 21 \\ 20 \end{vmatrix}$			
Ш		9.652304	41.9	9 951096	10.6	9.701208	52.5	10.298792	44906 89350	19			
	42	652555	41.9 41.8	951032	$\begin{bmatrix} 10.6 \\ 10.6 \end{bmatrix}$	701523	52.4 52.4	298477	44932 89337	18			
	43 j 44 j	652806 653057	41.8	950968 950905	10.6	701837 702152	52.4	298163 297848	44958 89324   44984 89311	17 16			
	45	653308	41.8	950841	10.6	702466	52.4	297534	45010 89298	15			
	46	653558	41.8	950778	$\begin{array}{c} 10.6 \\ 10.6 \end{array}$	702780	$52.4 \\ 52.3$	297220	45036 89285	14			
	47   48	653808	41.7	950714	10.6	703095	52.3	296905	45032 89272	13			
	49	654059 654309	41.7	95065 <b>0</b> 950586	10.6	703409 703723	52.3	296591 296277	45088 89259 45114 89245	12 11			
	50	654558	41.6	950522	$\begin{bmatrix} 10.6 \\ 10.7 \end{bmatrix}$	704036	$52.3 \\ 52.2$	295964	45140 89232	10			
	$\begin{bmatrix} 51 \\ 52 \end{bmatrix}$	9.654808	41.6 41.6	9 950458	10.7		$52.2 \\ 52.2$	10.295650	45166 89219	9			
	53	655058 655307	41.6	950394 950330	10.7	704663 704977	52.2	295337 295023	45192 89206 45218 89193	8 7			
	54	655556	41.5	950366	10.7	705290	52.2	294710	45243 89180	6			
	55	655805	41.5	950202	10.7 10.7	705603	52.2 52.1	294397	45269 89167	5			
	56	656054 656802	41.4	950138 950074	10.7	705 <b>916</b> 706 <b>228</b>	52.1	294084 $293772$	45295 89153 45321 8914 <b>0</b>	3			
	58	656531	41.4	950014	10.7	706541	52.1	293459	45347 89127	2			
	59	656799	41.4 41.3	949945	10.7	706854	52.1 52.1	293146	45373 89114	1			
	60	057047		949881	10.	707166		292834	45399 89101	0			
		Cosine.		Sine.		Cotang !	!	Tang	N. cos. N.sine.				
					63	Degrees.							

48 Log. Sines and Tangents. (27°) Natural Sines. TABLE II.										
7	Sin 2.	D. 10'	Cosme.	D. 10'	Laub.	D. 10	Cotang.	N. sine.	N. cos.	
0	9.657047		9.949831	10 8	9.707166	52.0	10.292834	45399		60
1	657295	41.5	949816	10.4	707478	52.0  $ 52.0 $	292522	45425		59
2	657542	$\begin{vmatrix} 41.3 \\ 41.2 \end{vmatrix}$	949752	$\begin{bmatrix} 10.7 \\ 10.7 \end{bmatrix}$	707790	52.0	292210	45451		58
3	657790	41.2	949688	10.8	708102	52.0	291898	45477		57
4	658037	41.2	949623	10.8	708414	51.9	291586			56
5	658284	41.2	949558	10.8	708726	51.9	291274	45529 45554		55 54
6	658531	41.1	949494	10.8	709037	51.9	290963 290651	45580		53
7	658778	41.1	949429	10.8	709349 709660	51.9	290340	45606		52
8	659025	41.1	949364 949300	10.8	709971	51.9	290029	45632		51
9	659271 659517	41.0	949235	10.8	710282	51.8	289718	_		50
10 11	9.659763	41.0	9.949170	10.8	9.710593	51.8	10.289407	45684		49
12	660009	41.0	949105	10.0	710904	51.8	289096		88942	48
13	660255	40.9	949040	10.8	711215	51.8	288785		88928	47
14	660501	40.9	948975	10.8 10.8	711525	51.7	288475		88915	46
15	660746	40.9	948910	10.8	711836	51.7	288164		88902	45
16	660991	40.8	948845	10.8	712146	51.7	287854		88888	44
17	661236	40.8	948780	10.9	712455	51.7	287544		88875	43
18	661481	40.8	948715	10.9	712766	51.6	287234		88862 88848	42 41
19	661726	40.7	948650	10.9	713076 713386	51.6	286924 286614			40
20	661970 9.662214	40.7	948584 9.948519	10.9	9.713696	51.6	10.286304			39
$\begin{array}{ c c c }\hline 21\\22\\ \end{array}$	9.662214	40.7	948454	10.9	714005	51.6	285995		88808	38
$\frac{22}{23}$	662703	40.7	0.18388	10.9	714314	51.6	285686			37
24		40.6	0.18393	10.9	714624	51.5	285376	46020	88782	36
25	663190	40.6	0.48957	10.9	714933	51.5	285067		88768	35
26			0.49100	$\begin{vmatrix} 10.9 \\ 10.9 \end{vmatrix}$	715242	51.5	284758		88755	34
27	663677	40.5  $ 40.5 $	945120	10.9	715551	51.4	284449		88741	33
28		40 5	940000	10.9	715860	51.4	284140		88728	32
29		40 5	947990	11.0	716168	51.4	283832		88715	31
30		40 4	947929	11.0	716477	51.4	283523 10.283215		88701 88688	30 29
31	9.664648	40.4	9.947863	11.0	9.716785 717093	51.4	282907		88674	28
32		40.4		11.0	717093	51.3	989500			27
33		40.3	047665	11.0	717709	51.3	282291			
35		40.5	0.47600	11.0	718017	101.0	281983		88534	25
36		40.3	0.17532	11.0	718325	51.3	281675		88620	24
37		40.2	047467	11.0	718633	51.3	281367		88607	23
38		$\begin{vmatrix} 40.2 \\ 40.2 \end{vmatrix}$	0.17401	$\begin{vmatrix} 11.0 \\ 11.0 \end{vmatrix}$	718940	$\begin{vmatrix} 51.2 \\ 51.2 \end{vmatrix}$	281060		38593	22
39		40 9	947330	11.0	719248	51.2	280752		88580	21
40		40 1	947209	11.0	719555	51.2	280445		88566	20
41	9.667055	40 1	9.947203	11.0	9.719862	51.2	10.280138		88553	19
42		40 1	947130	11.1	720169 720476	51 1	279831 279524		88539 88526	18 17
43 44	1	40.1	947070	11.1	720476	51.1	279217		188512	16
15		, 40.0	0.46027	11.1	721089	51.1	278911		88499	15
16		, 40 0	0.46971	11.1	721396	01.1	278604		88485	14
47		40.0	0.10001	11.1	791709	91.1	078998		88472	13
48		, 109.9	0.40799	11.1	792009	Ter.	277991		88458	12
49	668986	39.8	0.46671	11.1	722010		211000	11	88445	11
5(	1	9 39 €	940004	11 1	122021	51 0	211019	2	88431	10
51		20 6	9.940038	11.1	9.122321	'51 O	14 211010		88417	9
52		30 8	3 940411	111 1	120202	50 0	210100		88404	8
53		30 8	3 340404	11 1	723000	50 0	210402		88390	7
54		20 4	7 940331	11.1	704140	50 0		11	88377	6 5
55		39.7	7 946270	11.2	79.1454	50.9	275546	1.6	9 88363 4 88349	4
5		g 39.	0.16136	11.2	79.1750	90.9	975941		088336	
58		1 39.	1 QAROSO	11,2	705065	5,00.0	97.1435		88322	_
5		$_{0}$ 39.0	0.46000	11.2	795260	, 00.0	974631	1.6	1 88308	
6		- 1 - 2 U - 1	945935		725574	2011 29	274326	11	88295	
1	Cosine.	-	Sine.	-	Cotang.	-	Tang.		s. A.sine	
			Diffe.				7.0012	211 601	12.00	.1
					62 Degrees					

							•		
	TABLE II			and T	angents.	(28°) 1	Natural Sine	S.	49
1	Sine.	_D. 10	Cosine.	<b>D.</b> 10	"Tang.	D. 10	" Cotang.	N. sine. N. cos	3.
OR 2	0 9.671609 $1 671847$		9.945935		9.72567			3 46947 88295	
	$\begin{bmatrix} 671847 \\ 2 & 672034 \end{bmatrix}$	39.5	945868	111 0		1 KA C	274021	46973 88281	
	672321	39.5	04= 200	11.2	796500	2 00 7	972/19	3  46999 88267 $2  47024 88254$	
	4 672558		945666	11.2	706806	0 00.7	973109		
	$ \begin{array}{c c} 672795 \\ 673032 \\ \end{array} $	1 20 4	940098	111 9	12/19	50.7	272803	47076 88226	55
	$egin{array}{c c} 673032 \\ 7 & 673268 \\ \hline \end{array}$	$\{  39.4$	945531	111 0	[ 72750]	E0 =	272499		
	673505	39.4	0.15900	111.0		50.6			
10.0	673741		945328	11.3	708410	0.00	971588		
10		90 0	945261	11.3	120110		271284	47204 88158	50
111111111111111111111111111111111111111		39.3	9.945193	111 9	9.729020	150 C	119.270900		
13		39.2	945058	11.3		50.5	270677 270374		48
14	674919	39.2	944990	11.0	700000	100.5	270071		
13		20 9	944922		730233		269767	47332 88089	45
10		39.1	944854	11.3	730938	50 5	269465		44
18		39.1	944786 944718	11.3	730038	50.4	269162 268859	47383 88062 47409 88048	
19	676094	39.1	944650	11.3	721444	00.4	268556	47434 88034	41
20		20 0	944582	11.4	731740		268254	47460 88020	40
21 22		39.0	9.944514 944446	11.4	9.102040	50.4	10.267952	47486 88006	39
28		139.0	944377	11.4	732351 732653	50.3	267649 267347	47511 87993   47537 87979	38 37
24	677264	39.0 38.9	944309	11.4	732955	50.3	267045	47562 87965	36
25		38.9	944241	11.4	733257	50.3	266743	47588 87951	35
26 27		38.9	944172	11.4	733558	50 3	266442	47614 87937	34
28		38.8	944104 944036	11.4	733860 734162	50.2	266140 265838	47639 87923 47665 87909	33 32
29	678430	38.8 38.8	943967	11.4	734463	50.2	265537	47690 87896	31
30		38.8	943899	11.4	734764	50.2  $ 50.2 $	265236	47716 87882	30
31 32	9.678895	38.7	9.943830	11.4	9.735066	50.2	10.264934	47741 87868	29
33	679128	38.7	943761 943693	11.4	735367 735668	50 0	264633	47767 87854 47793 87840	28   27
34	679592	38.7	943624	11.5	735969	190.1	264031	47818 87826	26
35		38.6	943555	11.5	736269	50.1  $ 50.1 $	263731	47844 87812	25
36		38.6	943486	11.5	736570	50.1	263430	47869 87798	24
38	680288 680519	38.6	943417 9433 <b>4</b> 8	11.5	736871 737171	50.1	263129 262829	47895 87784 47920 87770	23 22
39	680750	38.5	943279	11.5	737471	50.0	262529	47946 87756	21
49	680982	38.5	943210	11.5 11.5	737771	$\begin{vmatrix} 50.0 \\ 50.0 \end{vmatrix}$	262229	47971 87743	20
41	9.681213	38.5	9.943141	11.5	9.738071	50.0	10.261929	47997 87729	19
42 43	681443 681674	38.4	943072 943003	11.5	738371 738671	50.0	261629 261329	48022 87715 48048 87701	18 17
44	681905	38.4	942934	11.5	738971	49.9	261029	48073 87687	16
45	682135	38.4 38.4	942864	11.5 11.5	739271	49.9  49.9	260729	48099 87673	15
46	682365	38.3	942795	11.6	739570	49.9	260430	48124 87659	14
47 48	682595 682825	38.3	942726 942656	11.6	739870 740169	49.9	260130 259831	48150 87645 48175 87631	13 12
49	683055	38.3	942587	11.6	740468	49.9	259532	48201 87617	11
50	683284	38.3 38.2	942517	11.6	740767	49.8 49.8	259233	48226 87603	10
51	9.683514	38.2	9.942448	11.6	9.741066	49.8	10.258934	48252 87589	9
52 53	683743 683972	38.2	942378 942308	11.6	741365 741664	49.8	258635 258336	48277 87575     48303 87561	8 7
54	684201	38.2	942308	11.6	741004	49.8	258038	48328 87546	6
55	684430	38.1	942169	11.6 11.6	742261	$49.7 \\ 49.7$	257739	48354 87532	5
56	684658	38.1	342033	11.6	742559	49.7	257441	48379 87518	4
57 58	684887	38.0	942029	11.6	742858 743156	49.7	257142 256844	48405 87504 48430 87490	3 2
59	685115 685343	38.0	041889	11.6	743150	49.7	256546	48430 87490 48456 87476	1
60	685571	38.0	941819	11.7	743752	49.7	255248	48481 87462	ō
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine.	-
			1410	61	Degrees.				
-					0 , 1 - 1				

5	Log. Sines and Tangents. (29°) Natural Sines. TABLE II.											
•	Sine.	D. 10"	Cosine.	D. 10"	Tang.		Cotang.	N. sine. N. cos.				
0	9.685571	98 A	9.941819	11.7	9.743752	40.6	10.256248 255950	48481 87462	60			
1	685799	$\frac{38.0}{37.9}$	941749	11.7	744050	49.6	200000	48506 87448	59			
2	686027	37.9	941679	11.7	744348	49 6	255652	48532 87434	58			
3	686254	37.9	941609	11.7	744645 744943	49.6	255355 255057	48557 87420 48583 87406	57 56			
4 5	686482 686709	37.9	941539 941469	11.7	745240	49.6	254760	48608 87391	55			
6	686936	37.8	941398	11.7	745538	49.6	254462	48634,87377	54			
7	687163	37.8	941328	11.7	745835	49.5 49.5	254165	48659 87363	53			
8	687389	37.8 37.8	941258	$\frac{11.7}{11.7}$	746132	49.5	253868	48684 87349	52			
9	687616	37.7	941187	11.7	746429	49.5	253571	48710 87335	51			
10	687843	27 7	941117	11.7	746726	49.5	253274	48735 87321	50 49			
	9.688069	37.7	$9.941046 \\ 940975$	11.8	9.747023 $747319$	49.4	$\frac{10.252977}{252681}$	48761 87306 48786 87292	48			
12 13	688295 688521	37.7	940975	11.8	747616	49.4	252384	48811 87278	47			
14	688747	37.6	940834	11.8	747913	49.4	252087	48837 87264	46			
15	688972	37.6	940763	11.8	748209	49.4 49.4	251791	48862 87250	45			
16	689198	37.6 37.6	940693	11.8 11.8	748505	49.3	251495	48888 87235	44			
17	689423	37.5	940622	11.8	748801	49.3	251199	48913 87221	43			
18	689648	37.5	940551	11.8	749097	49.3	250903	48938 87207	42			
19	689873	37.5	940480	11.8	749393 749689	49.3	250607	48964 87193   48989 87178	41 40			
20	690098	07 5	940409 9.940338	11.8	9.749985	49.3	$\begin{bmatrix} 250311 \\ 10.250015 \end{bmatrix}$	49014 87164	39			
$\begin{array}{ c c }\hline 21\\22\\ \end{array}$	9.690323 690548	37.4	940267	11.8	750281	49.3	249719	49040 87150	38			
23	690772	37.4	940196	11.8	750576	49.2	249424	49065 87136	37			
24	690996	37.4	940125	11.8	750872	<b>4</b> 9.2 49.2	249128	49090 87121	36			
25	691220	37.4 37.3	940054	11.9	751167	49.2	248833	49116 87107	35			
26	691444	37.3	939982	11.9	751462	49.2	248538	49141 87093	34			
27	691668	37.3	939911	11.9	751757	49.2	248243	49166 87079	33			
28	691892	37.3	939840	11.9	752052 752347	49.1	247948	49192 87064	32			
29	692115	37.2	939768	11.9	752642	49.1	247653 247358	49217 87050 49242 87036	31 30			
30 31	9.692562	37.2	9.939625	11.9	9.752937	49.1	10.247063	49268 87021	29			
32	692785	37.2	939554	11.9	753231	49.1	246769	49293 87007	28			
33	693008	37.1	939482	11.9 11.9	753526	49.1	246474	49318 86993	27			
34	693231	37.1 37.1	939410	11.9	753820	49.0	246180	49344 86978	26			
35	693453	37.1	303003	11.9	104110	49.0	240000	49369 86964	25			
36		37.0	939267	12.0	754409	49.0	245591	49394 86949	24			
37	693898	37.0	939195	12.0	754703 754997	49.0	245297	49419 86935 49445 86921	$\begin{vmatrix} 23 \\ 22 \end{vmatrix}$			
38		37.0	939052	12.0	755291	49.0	245003 244709		21			
39 40		37.0	938980	12.0	755585	49.0	244415	49495 86892	20			
41	9.694786	36.9	9.938908	12.0	9.755878	48.9	10.244122	49521 86878	19			
42	695007	36.9	938836	$\begin{vmatrix} 12.0 \\ 12.0 \end{vmatrix}$	756172	48.9 48.9	243828	49546 86863	18			
43	695229	36.9 36.9	938763	12.0	756465	48.9	243535	49571 86849	17			
44		36.8	938691	12.0	756759	48.9	243241	49596 86834	16			
45		36.8	938619	12.0	10100%	48.9	<b>2</b> 42948	49622 86820	15			
46		36.8	938547	12.0	757345	48.8	242655 242362	49647 86805 49672 86791				
47 48		36.8	938402	12.0	757931	48.8	242362	49672 86791	13   12			
49		36.7	938330	12.1	758224	48.8	242003	49723 86762				
50		$ \frac{36.7}{26.7} $	938258	12.1	758517	48.8	241483	49748 86748				
51	9,696995	$\begin{vmatrix} 36.7 \\ 36.7 \end{vmatrix}$	9.938185	12.1 12.1	9.758810	48.8	10.241190	49773 86733	9			
52		136 6	938113	12.1	759102	48.7	240898	49798 86719	8			
53		26 6	938040	12.1	759395	48.7	240605	49824 86704				
54		26 6	937967 937895	12.1	100001	48.7	240313	49849 86690				
55		36.6	937822	12.1	759979 760272	48.7	$\begin{array}{ c c c c c c }\hline 240021 \\ 239728 \\ \hline \end{array}$	49874 86675   49899 86661				
57		30.0	937749	12.1	700504	48.7	239436	49099 86661	3			
58		130.0	937676	12.1	MCOOSE	40.4	239144					
59		130.0	U27604	12.1	701140	48.6	238852					
60		36.5	937531	12.1	761439	48.6	238561	50000 86603				
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine				
					60 Degrees.				-			
1					JU Degrees							

-									
-	TABLE II		Loz. Sines	and T	angents (	202) N	Vatural Sines		51
-7	Sine.	1 <b>D</b> . 10		[D. 10					
	09.698976	-	9.937531	D. 10	-	D. 10		N. sine. N. cos	
	1 699189	30.4	097450	12.1		48.	97729677951		
	2 6994)	7 30.4	937385	12.2	750000	143.0	927077		
	699526 69984	) 92 A	[ 937312	10 6	102314		237000		4
	70006	35.3		12.5	76000	48.5	0 201094		
$\mathbb{H}$	6 700280	$0 \frac{35.3}{26.3}$	937092	12.3	763183	3 40.5	098910		
	7 700498 3 700716	9000	937018	110 6	763479	$\frac{40.6}{49.5}$	230321	50176 36501	53
	3 700716 3 700933	36.8	990940	12.9	764031	48.5	0 250200	5J201 86485 5J227 86471	52
1	701151	$\lfloor \frac{30.2}{28.0} \rfloor$	026700	12.7	764250	, 40.0	995649		51 50
1		100 0	9.930720		9.764643	$\frac{48.4}{49.4}$	10.235357	50277 86442	49
13		36.2	930002	12.8	704900	10 1		50302 86427	48
1.		36.1	02:50=	14.0	76551.4	48.4	924486	5032786413 5035286398	47 46
18	$5 \mid 702236$		936431	$\begin{vmatrix} 12.3 \\ 12.3 \end{vmatrix}$	765805	48.4	234195	50377 86384	45
16		96 1	930357	12.3	100030	149 4	A00000	50403 86369	44
17		36.0	4.307111	12.3	700000	48.3	933395	50428 86354 50453 86340	43
19	703101	$\begin{bmatrix} 36.0 \\ 26.0 \end{bmatrix}$	036136	12.3	766065	48.3	233035	50453 86325	41
20		20 0	930002	12.3 12.3	767255	48.3	232745	50503 86310	40
21 22		25 0		12.3	9.707040	149 9	110.202400	50528 86295	39
23		35.9	935840	12.3	768194	48.3	232100	50553 86281 50578 86266	38 37
24	704179	$\begin{vmatrix} 35.9 \\ 2=0 \end{vmatrix}$	935766	12.3	768413	48.2	231587	50503 86251	36
25		19= 0	935692	12.4 12.4	100100		231297	50628 86237	35
26 27		35.8	935618 935543	12.4	700332	48.2	231008 230719	50654 86222 50679 86207	34
28		35.8	935469	12.4	760500	48.2	230430	50704 86192	33 32
29	705254	35.0	935395	12.4 12.4	769350	48.2	230149	50729 86178	31
30	9.705469	2= 7	935320	12.4	770148	48.1	229852	50754 86163	30
$\begin{array}{ c c c c c }\hline 31\\32\\ \end{array}$		35.7	9.935245 935171	12.4	9.770437 770726	48.1	10.229563 229274	50779 86148 50804 86133	29  28
33	706112	35.7	935097	12.4	771015	48.1	228985	50829 86119	27
34		35.7 35.6	935022	12.4 12.4	771303	48.1	228697	50854 8610-	26
35 36		35.6	934948 934873	12.4	771592	48.1	$\begin{array}{c c} 228408 \\ 228120 \end{array}$	50879 86089 50904 86074	25
37	703967	35.6	934798	12.4	772168	48.0	227832	50929 86059	24 23
33	707180	35.6 35.5	934723	12.5	772457	48.0	227543	50954 86045	22
39	707393	35.5	934649	12.5	772745	48.0	227255	50979 86030	21
40	707606	9- 5	934574 9.934499	12.5	773033 9.773321	48.0	$oxed{226967} 10.226679$	51034 86015 51029 86000	$\begin{vmatrix} 20 \\ 19 \end{vmatrix}$
42	708032	0.0.0	934424	12.5	773608	48.0	226392	51023 85000	18
43	708245	35.4 35.4	934349	12.5 $12.5$	773896	47.9	226104	51079 85970	17
44	708458	35.4	934274	12.5	774184	47.9	225816	51104 85956	16
45 46	703670 708882	35.4	934199 934123	12.5	774471 774759	47.9	$\begin{array}{c c} 225529 \\ 225241 \end{array}$	51129 85941 51154 85926	15 14
47	703034	35.3	934048	12.5	775046	47.9	224954	51179 85911	13
48	700303	35.3 35.3	933973	$12.5 \\ 12.5$	775333	47.9 47.9	224667	51204 85896	12
49 50	709518	35.3	933898	12.6	775621	47.8	$egin{array}{c} 224379 \ 224092 \ \end{array}$	51229 85881	11
	709730	35.3	$egin{array}{c} 933822 \ 9.933747 \end{array}$	12.6	775908 9.776195	47.8	$224092 \\ 10.223805$	51254 85866 51279 85851 .	9
52	710153	35.2	933671	12.0	776482	47.8	225518	51304 85836	8
53	710564	$\begin{vmatrix} 35.2 \\ 35.2 \end{vmatrix}$	933596	$\frac{12.6}{12.6}$	776769	47.8 47.8	223231	51329 85821	7
54 55	710575 710786	35.2	933520	12.6	777055	47.8	$\begin{array}{c} 222945 \\ 222658 \end{array}$	51354 85806   51379 85792	6
56	710750	35.1	$\begin{array}{c c} 933445 \\ 933369 \end{array}$	12.6	777342 777628	47.8	$222058 \ 222372$	51404 85777	5 4
57	711208	35.1	933293	$\frac{12.6}{12.6}$	777915	47.7	222085	51429 85762	3
58	711419	35.1 35.1	933217	$\frac{12.6}{12.6}$	778201	47.7	221799	51454 85747	$2 \parallel$
59 60	711629	35.0	933141	12.6	778487	47.7	$egin{array}{c} 221512 \ 221226 \ \end{array}$	51479 85732 51504 85717	$\frac{1}{0}$
-00	711839		933056		778774		Tang.	N. cos. N. sine.	0
	Cosine.		Sine		Cotang.		rang.	iv. cos.[iv.sine.]	
				5	9 Degrees.				

	5	5	Lo	g. Sines ar	nd Tan	gents. (31	) Na	tural Sines.	TABLE I	I.
	7	Sine.	D. 10"	Cosine.	D. 10"	Tang.	D. 10"	Cotang.	N.sine. N. cos.	]
	0	9.711839	35.0	9.933036	12.6	9.778774	47.7	10.221226	51504 85717	60
	$\frac{1}{2}$	712050 712260	35.0	932990 932914	12.7	779060 779346	47.7	$\begin{array}{ c c c c c }\hline 220940 \\ 220654 \\ \hline \end{array}$	51529 85702 51554 85687	59 58
	3	712260	35.0	932838	12.7	779632	47.6	220034	51579 85672	57
	4	712679	$\begin{vmatrix} 34.9 \\ 34.9 \end{vmatrix}$	932762	$\begin{vmatrix} 12.7 \\ 12.7 \end{vmatrix}$	779918	47.6	220082	51604 85657	56
9	5	712889	34.9	932685	12.7	780203	47.6	219797	51628 85642	55
SE SE	6	713098 713308	34.9	932609	12.7	780489 780775	47.6	219511 $219225$	51653 85627 51678 85612	54 53
1	8	713517	34.9	932457	12.7	781060	47.6	218940	51703 85597	52
1	9	713726	34.8 34.8	932380	12.7 12.7	781346	47.6	218654	51728 85582	51
H	10 11	713935 9.714144	34.8	932304	12.7	781631 9.781916	47.5	218369 10.218084	51753 85567 51778 85551	50 49
١,	12	714352	34.8	932151	12.1	782201	47.5	217799	51803 85536	48
H	13	714561	$34.7 \\ 34.7$	932075	$12.7 \\ 12.8$	782486	47.5	217514	51828 85521	47
Ш	14	714769	34.7	931998	12.8	782771	47.5	217229	51852 85506	46
Ш	15 16	714978 715186	34.7	931921 931845	12.8	783056 783341	47.5	216944 216659	51877 85491 51902 85476	45 44
Ш	17	715394	$34.7 \\ 34.6$	931768	12.8	783626	47.5	216374	51927 85461	43
П	18	715602	34.6	931691	$\begin{array}{c} 12.8 \\ 12.8 \end{array}$	783910	47.4	216090	51952 85446	42
Н	$\frac{19}{20}$	715809	34.6	931614 931537	12.8	784195 784479	47.4	215805 $215521$	51977 85431 52002 85416	41
П		9.716224	34.6	9.931460	12.8	9,784764	47.4	10.215236	52002 85410	40 39
H	22	716432	34.5 34.5	931383	$\frac{12.8}{12.8}$	785048	47.4	214952	52051 85385	38
Ш	23 24	716639	34.5	931306	12.8	785332	47.3	214668	52076 85370	37
Н	24 25	716846 717053	34.5	$931229 \\ 931152$	12.9	785616 785900	47.3	214384 214100	52101 85355 52126 85340	36   35
Н	26	717259	34.5	931075	12.9	786184	47.3	213816	52151 85325	34
Н	27	717466	$34.4 \\ 34.4$	930998	$\frac{12.9}{12.9}$	786468	47.3 47.3	213532	52175 85310	33
П	28 29	717673 717879	34.4	930921 930843	12.9	786752	47.3	213248 212964		32
Ш	30	718085	34.4	930766	12.9	787036 787319	47.3	212904	52225 85279 52250 85264	31 30
Ш	31	9.718291	$\begin{bmatrix} 34.3 \\ 34.3 \end{bmatrix}$	9.930688	$\frac{12.9}{12.9}$	9.787603	47.2  $ 47.2 $	10.212397	52275 85249	29
Н	32	718497	34.3	930611	12.9	787886	47.2	212114	52299 85234	28
Н	33 34	718703 718909	34.3	930533 930456	12.9	788170 788453	47.2	211830 211547	52324 85218 52349 85203	$\begin{vmatrix} 27 \\ 26 \end{vmatrix}$
Ħ	35	719114	$\frac{34.3}{34.2}$	930378	12.9	788736	47.2	211264	52374 85188	25
Ш	36	719320	34.2	930300	$12.9 \\ 13.0$	789019	47.2 47.2	210981	52399 85173	24
Ш	37 38	719525 719730	34.2	930223 930145	13.0	789302	47.1	210698	52423 85157	23
I	39	719935	34.2	930067	13.0	789585 789868	47.1	$210415 \\ 210132$	52448 85142 52475 85127	22 21
	40	720140	34.1	929989	$\begin{array}{c c} 13.0 \\ 13.0 \end{array}$	790151	47.1	209849	52498 85112	20
		9.720345	34.1	9.929911	13.0	9.790433	47.1	10.209567	52522 85096	19
	42 43	720549 720754	34.1	$\begin{vmatrix} 929833 \\ 929755 \end{vmatrix}$	13.0	790716 790999	47.1	209284 209001	52547 85081 52572 85066	18
	44	720958	34.0	929677	13.0	791281	47.1	208719	52597 85051	17 16
	45	721162	$34.0 \\ 34.0$	929599	$\begin{array}{c} 13.0 \\ 13.0 \end{array}$	791563	$\frac{47.1}{47.0}$	208437	52621 85055	15
20	46 47	721366 721570	34.0	929521	13.0	791846	47.0	208154	52646 85020	14
	48	721774	34.0	929442 929364	13.0	792128 792410	47.0	207872 207590	52671 85005 52696 84989	13 12
	49	721978	33.9 33.9	929286	13.1 13.1	792692	47.0	207308	52720 84974	11
	50	722181	33 9	929207	13 1	792974	$\frac{47.0}{47.0}$	207026	52745 84959	10
	51 52	9.722385 $722588$	33.9	$9.929129 \\ 929050$	13.1	$9.793256 \ 793538$	47.0	10.206744	52770 84943	9
	53	722791	33.9	928972	13.1	793819	46.9	206462 $206181$ $1$	52794 84928 52819 84913	8 7
	54	722994	33.8 $33.8$	928893	13.1 13.1	794101	46.9 46.9	205899	52844 84897	6
	55 56	723197	33.8	928815	13.1	794383	46.9	205617	52809 84882	5
	57	723400 723603	33.8	928736 928657	13.1	79466 <b>4</b> 794945	46.9	205336 205055	52893 84866     52918 84851	4
H	58	723805	$33.7 \\ 33.7$	928578	13.1	795227	46.9	203033	52943 84836	3 2
	59	724007	33.7	928499	13.1	795508	46.9	204492	52967 84820	1
	60	724210		928420		795789		204211	52992 84805	0
11-		Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine.	1
L					58	Degrees.				

10	TABLE II.		Log. Sines	and Ta	ingents. (3	320) N	atural Sines		5	3
	Sine.	D. 19"		D. 10"		D. 10"		N. sine. N.		
0	9.724210	00 *	9.928420		9.795789		10.204211	52992 848		60
1	724412	33.7	928342	13.2	796070	46.8	203930	53017 84		59
2	724614	33.6	928263	13.2	796351	46.8	203649	53041 84		58
3	724816	33.6	928183	13.2 13.2	796632	46.8	203368	53066 84		57
4		33.6	928104	13.2	796913	46.8	203087	53091 84		56
5	725219	33.6	928025	13.2	797194	46.8	202806			55
6 7	725420	33.5	927946	13.2	797475	46.8	2(2525	53140 84		54
8	725522 725823	33.5	927867	13.2	797755	46.8	202245			53
9	726024	33.5	927787	13.2	798036	46.7	201964	53189 846		62
$10^{\circ}$	726225	33.5	927708 927629	13.2	798316	46.7	201684	53214 840		51
11	9.726426	33.5	9.927549	13.2	798596	46.7	201404 10.201123	53238 846 53263 846		50 49
12	726626	33.4	927470	13.2	799157	46.7	200843	53288 840		48
.3	726827	33.4	927390	13.3	799437	46.7	200563	53312 840		47
14	727027	33.4	927310	13.3	799717	46.7	200283	53337 84	588	46
15	727228	33.4	927231	13.3	799997	46.7	200003	53361 848		45
16	727428	33.4	927151	13.3	800277	46.6	199723	53386 848		44
17	727628	33.3	927071	13.3 13.3	800557	46.6	199443	53411 84	542	43
18	727828	33.3	926991	13.3	800836	46.6	199164	53435 84	526	42
19	728027	33.3	926911	13.3	801116	46.6	198884	53460 848		41
20	728227	33.3	926831	13.3	801396	46.6	198604	53484 844		40
$\begin{array}{ c c c }\hline 21\\22\\ \end{array}$	9.728427	33.2	9.926751	13.3	9.801675	46.6	10.198325	53509 844		39
23	728626 728825	33.2	926671	13.3	801955	46.6	198045	53534 844		38
24	729024	33.2	926591 926511	13.3	802234	46.5	197766	53558 844		37
25	729223	33.2	926431	13.4	802513 802792	46.5	197487 197208	53583 844 53607 844		36 35
26	729422	33,1	926351	13.4	803072	46.5	196928	53632 844		34
27	729621	33.1	926270	13.4	803351	46.5	196649	53656 843		33
28	729820	33.1	926190	13.4	803630	46.5	196370	53681 843		32
29	730018	33.1	926110	13.4	803908	46.5	196092	53705 843		31
30	730216	33.0 33.0	926029	13.4 13.4	804187	46.5	195813	53730 843		30
31	9.730415	33.0	9.925949	13.4	9.804466	46.5	10.195534	53754 843		29
32	730613	33.0	925868	13.4	804745	46.4	195255	53779 843		28
33	730811	33.0	925788	10 4	805023	46.4	194977	53804 842		27
34	731009	32.9	925707	13.4	800302	46.4	194030	53828 842		26
35	731206	32.9	925626	13.4	805580	46.4	194420	53853 842		25
36 37	731404 731602	32.9	925545	13.5	805859	46.4	194141	53877 842		24
38	731799	32.9	925465 925384	13.5	806137 806415	46.4	193863 193585	53902 842 53926 842		23 22
39	731996	32.9	925303	13.5	806693	46.3	193307	53951 841		$\begin{bmatrix} 22 \\ 21 \end{bmatrix}$
40	732193	32.8	925222	13.5	806971	46.3	193029	53975 841		20
	9 732390	32.8	9.925141	13.5	9.807249	46.3	10.192751	54000 841		19
42	732587	ں.ندو	925060	10.0	807527	46.3	192473	54024 841		18
43	732784	32.8	924979	13.5	807805	46.3	192195	54049 841		17
44	732980	$\frac{32.8}{32.7}$	924897	13.5 13.5	808083	46.3	191917	54073 841	20	16
45	733177	$\frac{32.7}{32.7}$	924816	13.5	808361	46.3	191639	54097 841		15
46	733373	32.7	924735	13.6	908638	46.2	191362	54122 840		14
47	733569	32.7	924654	13.6	808916	46.2	191084			13
48	733765	32.7	924572	13.6	809193	46.2	190807	54171 840		12
49	733961	32.6	924491	13.6	809471	46.2	190529	54195 840		11
50 51	734157 9 734353	32.6	924409	13.6	809748	46.2	190252 10.189975	54220 840		10
52	9 734353 734549	32.6	9.924328 $924246$	13.6	$9.810025 \\ 810302$	46.2	189698	54244 840 54269 839		9 8
53	734744	32.6	924246	13.6	810502	46.2	189420	54293 839		7
54	734939	32.5	924083	13.6	810857	46.2	189143	54317 839		6
55	735135	32.5	924001	13.6	811134	46.2	188866	54342,839		5
56	735330	32.5	923919	13.6	811410	46.1	188590	54366 839		4
57	735525	$\frac{32.5}{2}$	923837	13.6	811687	46.1	188313	54091 839		3
58	735719	$\frac{32.5}{4}$	923755	13.6	811964	46.1	188036	54415 838		2
59	735914	32.4	923673	13.7	812241	46.1	187759	54440 838		1
60	736109	32.4	923591	13.7	812517	46.1	187483	54464 838	67	0
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.s	ine.	-
<del></del>				, EP			0 1			
				57	Degrees.					

-

	5	4	Lo	g. Sines ar	d Tan	igents. (33	s°) Na	tural Sines.	TABLE	II.
	′	Sine.	D. 10'	Cosine.	D. 10'	Tang.	D. 10'	Cotang.	N. sine. N. cos	1_
	0	9.736109	32.4	9.923591	13.7	9.812517	46.1	10.187482	54464 83867	
	1	736303	32.4	923509	13.7	812794	146 1	187206		
Ш	2 3	736498 736692	32.4	923427 923345	13.7	813070 813347	40 1	186930 186653	$+54513 83835 \\ +54537 83819$	
H	4	736886	32.3	923263	13.7	813623	46.0	186377		
H	5	737080	$\begin{vmatrix} 32.3 \\ 32.3 \end{vmatrix}$	923181	13.7 13.7	813899	$\begin{vmatrix} 46.0 \\ 46.0 \end{vmatrix}$	186101	54586 83788	
I	6	737274 737467	32.3	923098	13.7	814175	46.0	185825	54610 83772 54635 83756	
I	8	737661	32.3	$\begin{array}{ c c c c c }\hline 923016 \\ 922933 \\ \hline \end{array}$	13.7	814452 814728	46.0	185548 185272	54659 83740	
I	9	737855	$\begin{vmatrix} 32.2 \\ 32.2 \end{vmatrix}$	922851	$\begin{vmatrix} 13.7 \\ 13.7 \end{vmatrix}$	815004	$\begin{vmatrix} 46.0 \\ 46.0 \end{vmatrix}$	184996	54683 83724	51
I	10	738048	32.2	922768	13.8	815279	46 0	184721	54708 83708	
l	11 12	9.738241 738434	32.2	$9.922686 \\ 922603$	13.8	9.815555 815831	45.9	10.184445 184169	54732 83692 54756 83676	
	13	738627	32.2	922520	13.8	816107	45.9	183893	54781 83660	
	14	738820	$\begin{vmatrix} 32.1 \\ 32.1 \end{vmatrix}$	922438	13.8 13.8	816382	45.9 45.9	183618	54805 83645	46
Ш	15	739013	32.1	922355	13.8	816658	45.9	183342	54829 83629	45
	16 17	739206 739398	32.1	922272 922189	13.8	816933 817209	45.9	183067 182791	54854 83613 54878 83597	44 43
I	18	739590	32.1	922103	13.8	817484	45.9	182516	54902 83581	42
	19	739783	$\begin{vmatrix} 32.0 \\ 32.0 \end{vmatrix}$	922023	13.8 13.8	817759	$\begin{vmatrix} 45.9 \\ 45.9 \end{vmatrix}$	182241	54927 83565	41
	20	739975	190 0	921940	13.8	818035	45.8	181965	54951 83549	40
1	21 22	9.740167 740359	32.0	9.921857 $921774$	13.9	9.818310 818585	45.8	10.181690 181415	54975 83533 54999 83517	39 38
	23	740550	32.0	921691	13.9	818860	45.8	181140	55024 83501	37
	24	740742	31.9	921607	13.9 13.9	819135	45.8	180865	55048 83485	36
	25	740934	31.9	921524	13.9	819410	45.8	180590	55072 83469	35
	26 27	741125 741316	31.9	921441 921357	13.9	819684 819959	45.8	180316 180041	55097 83453 55121 83437	34 33
	28	741508	31.9	921274	13.9	820234	45.8	179766	55145 83421	32
	29	741699	$\begin{vmatrix} 31.8 \\ 31.8 \end{vmatrix}$	921190	13.9	820508	45.8 45.7	179492	55169 83405	31
	30	741889	21 8	921107	13.9 13.9	820783	15 7	179217	55194 83389	30
	$\begin{vmatrix} 31 \\ 32 \end{vmatrix}$	$\frac{9.742080}{742271}$	31.8	$9.921023 \\ 920939$	13.9	9.821057 $821332$	45.7	10.178943 178 <b>66</b> 8	55218 83373 5542 83356	29   28
	33	742462	31.8	920856	14.0	821606	45.7	178394	55266 83340	$\begin{bmatrix} 20 \\ 27 \end{bmatrix}$
	34	742652	31.7	920772	14.0 14.0	821880	45.7 45.7	178120	55291 83324	
	35	742842	31.7	920688	14.0	822154	45.7	177846	55315 83308	25
	36 37	743033 743223	31.7	920604 920520	14.0	822429 822703	45.7	177571 177297	55339 83292 55363 83276	$\begin{vmatrix} 24 \\ 23 \end{vmatrix}$
	38	743413	31.7	920436	14.0	822977	45.7	177023	55388 83260	$\begin{vmatrix} 23 \\ 22 \end{vmatrix}$
	39	743602	31.6	920352	14.0 14.0	823250	45.6 45.6	176750	55412 83244	21
	40	743792	21 6	920268	14 0	823524	15 6	176476	55436 83228	20
	$\begin{vmatrix} 41 \\ 42 \end{vmatrix}$	9.743982 $744171$	31.6	$9.920184 \\ 920099$	14.0	$9.823798 \\ 824072$	45.6	$\frac{10.176202}{175928}$	55460 83212 55484 83195	19 18
	43	744361	31.6	920015	14.0	824345	45.6	175655	55509 83179	17
1	44	744550	31.5	919931	14.0 14.1	824619	45.6 45.6	175381	55533 83163	16
	45	744739	31.5	919846	14.1	824893	45.6	175107	55557 83147	15
	$\begin{bmatrix} 46 \\ 47 \end{bmatrix}$	744928 745117	31.5	919762   919677	14.1	825166 825439	45.6	174834   174561	55581 83131 55605 83115	14 13
	48	745306	31.5	919593	14.1	825713	45.5	174287	55630 83098	12
	49	745494	31.4	919508	14.1 14.1	825986	45.5 45.5	174014	5565183082	11
	50	745583	91 4	919424	1/ 1	826259	45 5	173741	55678 8306	10
	51 52	746050	31.4		14.1	$9.826532 \mid 826805 \mid$	45.5	10.173468 173195	55702 83050 55726 83034	9 8
	53	746248	31.4	919169	14.1	827078	45.5	172922	55750 83017	7
	54	746436	31.3	919085	14.1 14.1	827351	45.5   45.5	172649	55775 83001	6
	55   56	746624	\$1.3	919000	14.1	827624	45.5	172376	55799 82985	5
	57		31.3	918910	14.2	$ \begin{array}{r} 827897 \\ 828170 \end{array} $	45.4	172103 171830	55823 82969 55847 82953	4
	58	747187	31.3	918745	14.2	828442	45.4	171558	55871 82936	$\begin{bmatrix} 3 \\ 2 \end{bmatrix}$
	59	747374	$\frac{31.2}{31.2}$	918659	14.2 $14.2$	828715	45.4 45.4	171285	55895 82920	1
-	60	747562		910074		828987	10.1	171013	55919 82904	0
1.		Cosir a.	- 1	Sine.		Cotang.		Tang.	N. cos. N.sine.	
-	_				5(	Degrees.				

	TABLE II.	1	Log. Sines	and T	angents. (	34°) 1	Vatural Sines	3.	55
	Sine.	D. 10'	Cosine.	D. 10	" Tang.	D. 10	"  Cotang.	N.sine N.	cos.
	0 9.747562		9.918574		9.828987		10.171013		
	1 747749 2 747936	31.2	918489 918404	14.2	829260	45.4	170740		
	3 748123	31.2	918318	14.2	Onnon:	40.4	170105		
	4 748310 5 748497	31.1	918233	111 6	830077	45.4	169923	56016 82	839 56
	6 748683	31.1	918147 918032	14.2	830349	45.3	160270	56040 82	
	7 748870		917976	1 1 /1 0	830893	45.3	169107	56088 82	790 53
ľ	8 749056 9 749243	91 0	917891 917805	14.3	031100	1 45 9	100000		
1	0 749426	31.0	917719	14.3		45.3	168901	56136 82 56160 82	
	1 9.749615	$\begin{vmatrix} 31.0 \\ 31.0 \end{vmatrix}$	9.917634	14.3	9.831981	45.0	10.168019	56184 82	724 49
	2 749801 3 749987	31.0	917548 917462	14.3	832203	45.3	10//4/	$\begin{array}{ c c c c c }\hline 56208 82 \\ 56232 82 \\ \hline \end{array}$	
1	4 750172	30.9 30.9	917376	14.3 14.3	832796	40.3	167904	56256 82	
	5 750358 6 750543	30.9	917290 917204	14.3	033008	1 45 0	100952	56280 82	
	7 750729	30.9	917204	14.3	033339	45.2	166280	56305 82	
	8 750914	$\begin{vmatrix} 30.9 \\ 30.8 \end{vmatrix}$	917032	14.4 14.4	833882	$\begin{vmatrix} 45.2 \\ 45.2 \end{vmatrix}$	166118	56353 820	610 42
	$ \begin{array}{c cccc} 9 & 751099 \\ 0 & 751284 \end{array} $	30.8	916946 916859	14.4	004104	45.2	100040	56377 828   56401 828	
2	1 9.751469	$\begin{vmatrix} 30.8 \\ 30.8 \end{vmatrix}$	9.916773	14.4 14.4	9.834696		10.165304	56425 82	561 39
$\begin{vmatrix} 2\\2 \end{vmatrix}$		30.8	916687 916600	14.4	034907	45.2	165033 164762	56449 825   56473 825	
$\frac{1}{2}$	T .	30.8	916514	14.4	995500	45.2	164491	56497 828	
2		$30.7 \\ 30.7$	916427	14.4 14.4	835780	45.2 45.1	164220	56521 824	195 35
$\begin{vmatrix} 2\\2 \end{vmatrix}$		30.7	916341 916254	14.4	090091	45.1	163949 163678	56545 824 56569 824	
2	8 752760	$\begin{array}{c} 30.7 \\ 30.7 \end{array}$	916167	$\begin{array}{ c c } 14.4 \\ 14.5 \end{array}$	836593	45.1 45.1	163407	56593 824	146 32
3		30.6	916081 915994	14.5	836864 837134	45.1	163136 162866	56617 824 $  56641 824$	129 31
3		30.6	9.915907	14.5	9.837405	45.1	10.162595	56665 823	113 30   396 29
39	2 753495	$\begin{array}{c} 30.6 \\ 30.6 \end{array}$	915820	14.5 14.5	837675	$\begin{vmatrix} 45.1 \\ 45.1 \end{vmatrix}$	162325	56689 823	80 28
3.		30.6	915733 915646	14.5	837946 838216	45.1	162054 $161784$	56713  823 $  56736  823$	
3	5 754046	30.5 $30.5$	915559	14.5 14.5	838487	$\begin{vmatrix} 45.1 \\ 45.0 \end{vmatrix}$	161513	56760 823	30 25
30		30.5	915472 915385	14.5	838757 839027	45.0	161243 160973	56784 823 56808 822	
38		30.5	915297	14.5	839297	45.0	160703	56852 822	
33	754778	$\frac{30.5}{30.4}$	915210	14.5 14.5	839568	45.0  45.0	160432	56856 822	64 21
4( 4)		30.4	$915123 \mid 9.915035 \mid$	14.6	839838 9.84 <b>0</b> 108	45.0	$160162 \\ 10.159892$	56880 822   56904 822	
42	755326	$\frac{30.4}{30.4}$	914948	14.6 14.6	840378	45.0  $ 45.0 $	159622	56928 822	14 18
43		30.4	914860	14.6	840647	45.0	159353 159083	56952 821 56976 821	98 17
44		30.4	914773 914685	14.6	840917 841187	44.9	158813	57000 821	$\begin{vmatrix} 81 & 16 \\ 65 & 15 \end{vmatrix}$
46	756054	$\frac{30.3}{30.3}$	914598	14.6 14.6	841457	$\begin{vmatrix} 44.9 \\ 44.9 \end{vmatrix}$	158543	57024 821	48 14
47	1	30.3	$914510 \mid 914422 \mid$	14.6	841726 841996	44.9	158274 158004	$\begin{array}{c c} 57047 821 \\ 57071 821 \end{array}$	
48	756600	30.3	914334	14.6	842266	$\begin{array}{c} 44.9 \\ 44.9 \end{array}$	157734	57095 820	98 11
50	756782	$\frac{30.3}{30.2}$	914246	14.6 14.7	842535	44.9  44.9	157465	57119 820	
51 52	9 750903	30.2	$9.914158 \mid 914070 \mid$	14.7	$9.842805 \\ 843074$	44.9	10.157195 156926	57143 820 57167 820	$ \begin{vmatrix} 65 & 9 \\ 48 & 9 \end{vmatrix} $
53	757326	$\begin{bmatrix} 30.2 \\ 30.2 \end{bmatrix}$	913982	$\begin{array}{c} 14.7 \\ 14.7 \end{array}$	843343	44.9	156657	57191 820	32 7
54	107507	$\frac{30.2}{30.2}$	913894 913806	14.7	843612 843882	44.9	$156388 \mid 156118 \mid$	57215 820 57238 819	
55	757869	30.1	913718	14.7	844151	44.8	155849	57262 819	82 4
57	758050	$\frac{30.1}{30.1}$	913630	14.7 14.7	844420	44.8 44.8	155580	57286 819	65 3
58	758411	30.1	9134031	14.7	844689   844958	44.8	155311 155042	57310 819 57334 819	
60		30.1	913365	14.7	845227	44.8	154773	57358 819	
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.si	ne.
				5	Degrees.				
-									

5	Log. Sines and Tangents. (35°) Natural Sines. TABLE II.											
1	Sine.	D. 10'	Cosine.	D. 10'	Tang.	D. 10"	Cotang.	N. sine. N. cos				
0	9.758591	00.1	9.913365	1 4 17	9.845227	44.8	10.154773	57358 81915				
1	758772	30.1	913276	14.7	845496	44.8	154504	57381 81899				
2	758952	$\begin{vmatrix} 30.0 \\ 30.0 \end{vmatrix}$	913187	14.7 14.8	845764	44.8	154236	57405 81882				
3	759132	30.0	913099	14.8	846033	44.8	153967	57429 81865				
4	759312	30.0	913010	14.8	846302	44.8	153698	57453 81848				
5	759492	30.0	912922	14.8	846570	44.7	153430	57477 81832				
6	759672	29.9	912833	14.8	846839	44.7	153161 152893	57501 81815 57524 81798				
7	759852	29.9	912744	14.8	847107	44.7	152693 $152624$	57548 81782				
8	760031	29.9	912655 912566	14.8	847376 847644	44.7	152356	57572 81765				
9	760211 760390	29.9	912477	14.8	847913	44.7	152087	57596 81748				
10	9.760569	29.9	9.912388	14.8	9.848181	44.7	10.151819	57619 81731				
12	760748	29.8	912299	14.8	848449	44.7	151551	57643 81714	48			
13	760927	29.8	912210	14.9	848717	44.7	151283	57667 81698				
14	761106	29.8	912121	14.9 14.9	848986	44.7	151014	57691 81681				
15	761285	29.8 $29.8$	912031	14.9	849254	44.7	150746					
16	761464	29.8	911942	14.9	849522	44.7	150478	57738 81647				
17	761642	29.7	911853	14.9	849790	44.6	150210	57762 81631				
18	761821	29.7	911763	14.9	850058 850325	44.6	149942 149675	57786 81614 57810 81597				
19	761999 762177	29.7	911674 911584	14.9	850593	44.6	149407	57833 81580				
20 21	9.762356	29.7	9.911495	14.9	9.850861	44.6	10.149139	57857 81563				
21 22	762534	29.7	911405	14.9	851129	44.0	148871	57881 81546				
23	762712	29.6	911315	14.9	851396	44.6	148604	57904 81530				
24	762889	29.6	911226	15.0	851664	44.6	148336	57928 81513				
25	763067	$\begin{vmatrix} 29.6 \\ 29.6 \end{vmatrix}$	911136	15.0 15.0	851931	44.6	148069	57952 81496				
26	763245	29.6	911046	15.0	852199	44.6	147801	57976 81479				
27	763422	29.6	910956	15.0	852466	44.6	147534	57999 81469				
28	763600	29.5	910866	15.0	852733	44.5	147267	58023 81443				
29	763777	29.5	910776	15.0	853001	44.5	146999	58047 81428				
30	763954	29.5	910686	15.0	853268 9.853535	44.5	146732 10 · 146465	58070 81419   58094 8139				
31 32	9.764131	29.5	9.910596 910506	15.0	853802	44.5	146198	58118 81378	_			
33	76430 <del>8</del> 764485	29.5	010115	15.0	854069	44.5	145931	58141 8136				
34	764662	29.4	910325	15.0	854336	44.5	145004	58165 8134				
35	764838	29.4	910235	15.1	854603	44.5	145397	58189 8132				
36	765015	29.4	910144	15.1	854870	44.5	145130	58212 81310				
37	765191	29.4	910054	15.1	855137	44.5	144863	58236 81293				
38	765367	$\begin{vmatrix} 29.4 \\ 29.4 \end{vmatrix}$	909303	15.1 15.1	855404	44.5	144596	58260 81270				
39		29.3	909013	15.1	855671	44.4	144329	58283 8125				
40		29.3	909782	15.1	855938	44 4	144062					
41	9.765896	29.3	9.909691	15.1	9.856204	44.4	10-143796					
42		29.3	909601	15.1	856471 856737	44.4	143529 143263	58354 8120 58378 8119				
43 44		29.3	009419	15.1	857004	44.4	149006	11				
45		29.3	909328	15.1	857970	44.4	1.19730					
46		29.2	909237	15.2	857537	44.4	149463					
47		29.2	909146	15.2	957903	44.4	142197					
48	1	29.2	909.155	15.2	858069	44.4	141931					
49	767300	29.2	908964		858336	14.4	141664	58519,8108	9 11			
50	767475	29.2	900010	15.2 15.2	000002	111 3	141393					
51	9.767649	90 1	19.900101	15 9	19.000000	144 3	10.141102					
52		99 1	908690	15.2	093194	44 3	140000					
53		99 1	9030.3	15.2	003400	111 3	1.10000					
54 55		99 1		15 9		144 3	140004					
56	1000	29.0	903410	15.3	860198	44.3	130809					
57	1000-	129.0	008933	110.3	860463	44.5	130536					
58		129.0	0.09141	10.3	860730	44.3	130070					
59		129.0	003049	15.3	860995	44.3	139005					
60			907958		861261		138739		$\begin{vmatrix} 1 & 1 \\ 2 & 0 \end{vmatrix}$			
	Cosine.	-	Sine.	-	Cotang.	-	Tang.	N. cos. N.sir				
11-	30.74.0			1	-		1	17				
1					54 Degrees.							

	TABLE II.			and Ta	ingents. (3	(6°) N	atural Sines		57
	Sine.	D. 10"	Cosine.	D. 10"	Tang.	D. 10"	Cotang.	N. sine. N. cos.	
0	9.769219	29.0	9.907958	15.3	9.861261	44.3	10.138739	58779 80902	60
	769393	28.9	907866	15.3	861527	44.3	138473	58802 80885	59
2 3	769565 769740	28.9	907774	15.3	861792	44 2	138208		58
4	769913	28.9	907682	15.3	862058	44.2	137942	58849 80850	57
5	770087	28.9		15.3	862323 862589	44.2	137677	58873 80833 58896 80816	56 55
6	770260	28.9	907406	15.3	862854	44.2	137411 137146	58920 80799	54
7	770433	$\begin{vmatrix} 28.8 \\ 28.8 \end{vmatrix}$	002211	15.3	863119	44.2	136881	58943 80782	53
8	770606	28.8	907222	15.4 15.4	863385	44.2	136615	58967 80765	52
9	770779	28.8	907129	15.4	863650	$ 44.2 \\ 44.2$	136350	58990 80748	51
10	770952	28.8	907037	15.4	863915	44.2	136085	59014 80730	50
12	9.771125 771298	28.8	9.906945	15.4	9.864180	44.2	10.135820	59037 80713	49
13	771470	28.7	903852	15.4	864445 864710	44.2	135555 135290	59061 80696 59084 80679	48
14	771643	28.7	906667	15.4	864975	44.2	135025	59108 80662	47 46
15	771815	28.7	906575	15.4	865240	44.1	134760	59131 80644	45
16	771987	$\begin{vmatrix} 28.7 \\ 28.7 \end{vmatrix}$	906482	15.4	865505	44.1	134495	59154 80627	44
17	772159	28.7	906389	15.4 15.5	865770	44.1	134230	59178 80610	43
18	772331	28.6	906296	15.5	866035	44.1	133965	59201 80593	42
19 20	772503	28.6	906204	15.5	866300	44.1	133700	59225 80576	41
21	9.772847	28.6	906111	15.5	866564	44.1	133436	59248 80558	40
22	773018	28.6	905925	15.5	9.866 <b>8</b> 29 867094	44.1	$10.133171 \\ 132906$	59272 80541 59295 80524	39   38
23	773190	28.6	905832	15.5	867358	44.1	132642	59318 80507	37
24	773361	28.6	905739	15.5	867623	44.1	132377	59342 80489	36
25	773533	28.5 $28.5$	905645	15.5 15.5	867887	44.1	132113	59365 80472	35
26	773704	28.5	905552	15.5	868152	$\frac{44.1}{44.0}$	131848	59389 80455	34
27	773875	28.5	905459	15.5	868416	44.0	131584	59412 80438	33
28	774046	28.5	905366	15.6	868680	44.0	131320	59436 80422	32
29 30	774217 774388	28.5	905272	15.6	868945	44.0	131055	59459 80403	31
	9.774558	28.4	905179 9.905085	15.6	869209 9.869473	44.0	$\begin{bmatrix} 130791 \\ 10.130527 \end{bmatrix}$	59482 80386 59506 80368	30 29
32	774729	28.4	904992	10.0	869737	44.0	130263	59529 80351	28
33	774899	$\begin{bmatrix} 28.4 \\ 28.4 \end{bmatrix}$	904898	15.6 15.6	870001	44.0	129999	59552 80334	27
34	775070	28.4	904804	15.6	000000	44.0	129735	59576 80316	26
35	775240	28.4	904711	15.6	010029	44.0  44.0	129471	59599 80299	25
36	775410	28.3	904617	15.6	870793	44.0	129207	59622 80282	24
37 38	77558() 77575()	28.3	904523 904429	15.6	871057 871321	44.0	128943	59646 80264 59669 80247	$\begin{bmatrix} 23 \\ 22 \end{bmatrix}$
39	775920	28.3	904335	15.7	871585	44.0	$\begin{array}{c} 128679 \\ 128415 \end{array}$	59693 80230	21
40	776090	28.3	904241	15.7	871849	44.0	128151	59716 80212	20
	9.776259	28.3	9.904147	15.7	9.872112	43.9	10.127888	59739 80195	19
42	776429	$28.3 \\ 28.2$	904053	15.7 15.7	872376	43.9 43.9	127624	59763 80178	18
43	776598	28.2	903959	15.7	872640	43.9	127360	59786 80160	17
44	776768	28.2	903864	15.7	872903	43.9	127097	59809 80143	16
45	776937	28.2	903770	15.7	873167	43.9	126833	59832 80125	15
46 47	777106 777275	28.2	903676 903581	15.7	873430 873694	43.9	126570 $126306$	59856 80108 59879 80091	14 13
48	777444	28.1	903487	15.7	873957	43.9	126043	59902 80073	12
49	777613	28.1	903392	15.7	874220	43.9	125780	59926 80056	11
50	777781	28.1	903298	15.8	874484	43.9	125516	59949 80038	10
51	9.777950	$\begin{bmatrix} 28.1 \\ 28.1 \end{bmatrix}$	9.903202	15.8 15.8	9.874747	43.9	10.125253	59972 80021	9
52	778119	28.1	903108	15.8	875010	43.9 43.9	124990	59995 80003	8
53	778287	28.0	903014	15.8	875273	43.8	124727	60019 79986	7
54	778455	28.0	902919	15.8	875536	43.8	124464	60042 79968	6
55	778524 778792	28.0	$\begin{array}{c c} 902824 \\ 902729 \end{array}$	15.8	875800 876063	43.8	$egin{array}{c} 124200 \ 123937 \ \end{array}$	$\left  \begin{array}{c c} 60065 & 79951 \\ 60089 & 79934 \end{array} \right $	5
57	778960	28.0	902729 902634	15.8	876326	43.8	123937	60112 79916	3
58	779128	28.0	902539	15.8	876589	43.8	123411	60135 79899	2
59	779295	$\frac{28.0}{97.0}$	902444	15.9	876851	43.8	123149	60158 79881	1
60	779463	27.9	902349	15.9	877114	43.8	122886	60182 79864	0
	Cosine.		Sine.		Crtang.		Tang.	N. cos. N.sine.	,
	,			5	3 Degrees.	•			

	58	Lo	g. Sines ar	nd Tan	gents. (37	o) Na	tural Sines.	TABLE	II.
1	Sine.	D. 10'	Cosine.	D. 10'	Tang.	D. 10	Cotang.	N.sine. N. co	os.
		27.9	9.902349	15.9	9.877114		10.122886	60182 7986	_
		27.9	902253	15.9	877377	1.12 8	122023	60205 7984	
3		27.9	902158	15.9	877640 877903	43.8	122300	60228 7982 60251 7981	
4		27.9	901967	15.9	878165	40.0	121835	60274 7979	_
5	780300	$\begin{vmatrix} 27.9 \\ 27.8 \end{vmatrix}$	901872	15.9	878428	40.0	191579	60298 7977	
6	1	27.8	901776	15.9 15.9	878691	43.8 43.8	121009	60321 7975	
8		27.8	901681 991585	15.9	878953	43.7	121047 120784	60344 7974 60367 7972	-
9		27.8	901490	15.9	879216 879478	143.7	120784	60390,7970	
10	781134	27.8	901394	15.9	879741	43 7	120259	60414 79688	1
11	9.781301	$\begin{vmatrix} 27.8 \\ 27.7 \end{vmatrix}$	9.901298	16.0 16.0	9.880003	43.7	10.119997	60437 7967	
12 13		27.7	901202	16.0	880265	43.7	119735 119472	$\begin{vmatrix} 60460 & 79658 \\ 60483 & 79638 \end{vmatrix}$	
14		27.7	901010	16.0	880528 880790	43.7	119472	60506 79618	_
15	1	27.7	900914	16.0	881052	43.7	118948	60529 79600	
16	1	$\begin{vmatrix} 27.7 \\ 27.7 \end{vmatrix}$	900818	16.0 16.0	881314	$\begin{vmatrix} 43.7 \\ 43.7 \end{vmatrix}$	118686	60553 79583	
17	782293	27.6	900722	16 0	881576	43.7	118424		
18 19	782464 782630	27.6	90626 900529	$[16 \ 0]$	881839 882101	43.7	118161 117899	60599 79547   60622 79530	- 1
20	782796	27.6	900433	16.0 16.1	882363	43.7	117637	60645 79512	
21	9.782951	$\begin{bmatrix} 27.6 \\ 27.6 \end{bmatrix}$	9.900337	16.1	9.882625	43.6 43.6	10.117375	60668 79494	1 39
$\begin{array}{ c c c }\hline 22\\23\\ \end{array}$	783127	27.6	900242	16.1	882887	43.6	117113	60691 79477	
23	783282 783458	27.5	900144 900047	16.1	883148 883410	43.6	$116852 \ 116590$		
25	783623	27.5	899951	16.1	883672	43.6	116328	60761 79424	
26	783788	27.5 27.5	899854	16.1 16.1	883934	43.6	116036	60784 79406	34
27	783953	27.5	899757	16.1	884196	43.6	115804	60307 79388	
28 29	784118 784282	27.5	899560 899534	16.1	884457 884719	43.6	115543 115281	60830 79371   60853 79353	
30	784447	27.4	899467	16.1	884980	43.6	115020	60876 79835	
31	9.784612	27.4	9.899370	$\begin{array}{c c} 16.2 \\ 16.2 \end{array}$	9.885242	$\begin{vmatrix} 43.6 \\ 43.6 \end{vmatrix}$	10.114758	60899 79318	29
32	784776	$\begin{vmatrix} 27.4 \\ 27.4 \end{vmatrix}$	899273	16.2	885503	43.6	114497	60922 79300	,
33 34	784941 785105	27.4	$-899176 \mid -899078 \mid$	16.2	885765 886026	43.6	114235 113974	60945 79282	
35	785269	27.4	898981	16.2	886288	43.6	113712	60991 79247	
36	785433	27.3	898884	16.2	886549	43.6 43.5	113451	61015 79229	24
37	785597	27.3 27.3	898787	$\begin{vmatrix} 16.2 \\ 16.2 \end{vmatrix}$	886810	43.5	113190	61038 79211	
38 39	785761 785925	27.3	898689 898592	16.2	887072 887333	43.5	112928 112667	61061 79193  61084 79176	
40	786089	27.3	898494	16.2	887594	43.5	112406	61107 79158	
41	9.786252	27.3	9.898397	16.3	9.887855	43.5	10.112145	61130 79140	19
42	786416	27.2 27.2	898299	16.3 16.3	888116	43.5	111884	61153 79122	
43	786579 786742	$\tilde{2}7.\tilde{2}$	898202	16.3	888377	43.5	111623 111361	61176 79105 61199 79087	17
45	786906	27.2	898104 898003	16.3	888639 888900	43.5	111100	61222 79069	
46	787069	27.2	897908	16.3	889160	43.5	110840	61245 79051	14
47	787232	27.2 27.1	897810	16.3 16.3	889421	43.5		61268 79033	_
48 49	787395	27.1	897712	16.3	889682	43.5	110318 110057	61291 79016 61314 78998	
49 50	787557 787720	27.1	897614 897516	16.3	8899 <b>4</b> 3 890204	43.5		61337 78980	
51	9.787853	27.1	9.897418	16.3	9.890465	43,4	10.109535	61360 78962	9
52	788045	27.1 27.1	897320	16.4 16.4	890725	43.4 43.4		61383 78944	
53	788208	27.1	897222	16.4	890986	43.4		61406 78926	7
54 55	788370 788532	27.0	897123   897025	16.4	891247 891507	43.4	108493	61429'78908 61451 78891	6 5
56	788694	27.0	896926	16.4	891768	43.4	108232		4
57	788856	27.0 27.0	896828	16.4 16.4	892028	43.4 43.4	107972	61497 78855	3
58	789018	27.0	896729	16.4	892289	43.4	107711	61520 78837	2
59 60	789180 789342	27.0	896631 896532	16.4	892549 89281 <b>0</b>	43.4	107451   107190	61543 78819 61565 78801	$\begin{vmatrix} 1 \\ 0 \end{vmatrix}$
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine	
	000011100		DILLO,	E i	2 Degrees.	•	2.01.8	C. C	
4				0.	Degrees.				

Т	TABLE II. Log. Sines and Tangents. (38°) Natural Sines. 59										
	Sine.	D. 10"	Cosine.	D. 10"	Tang.	D. 10"	Cotang.	N. sine.	N. cos.		
0	9.789342	26.9	9.896532	10. 4	9.892810	40.4	10.107190	61566	78801	60	
1	789504	26.9	896433	16.4 16.5	893070	43.4	106930	61589 7	78783	59	
2	789665	26.9	896335	16.5	893331	43.4	106669	61612		58	
3	789827	26.9	896236	16.5	8 <b>9</b> 3591	43.4	106409	61635 7		57	
4	789988	26.9	896137	16.5	893851	43.4	106149	61658		56	
5 6	790149	26.9	896038	16.5	894111	43.4	105889	61681 7		55	
7	790310 790471	26.8	895939	16.5	894371	43.4	105629	617047		54	
8	790632	26.8	895840 895741	16.5	894632 894892	43.3	105368	61726 7		53	
9	790793	26.8	895641	16.5	895152	43.3	105108 1 <b>0</b> 4848	61772		52 51	
10	790954	26.8	895542	16.5	895412	43.3	104588	61795		50	
11	9.791115	26.8	9.895443	16.5	9.895672	43.3	10.104328	61818		49	
, 12	791275	26.8 26.7	895343	16.6	895932	43.3	104068	61841		48	
13	791436	26.7	895244	16.6 16.6	896192	43.3	103808	61864	78568	47	
14	791596	26.7	895145	16.6	896452	43.3	103548	61887		46	
15	791757	26.7	895045	16.6	896712	43.3	103288	61909		45	
16	791917	26.7	894945	16.6	896971	43.3	103029	61932		44	
17	792077	26.7	894846	16.6	897231	43.3	102769	61955		43	
18 19	792237 792397	26.6	894746	16.6	897491 897751	43.3	102509	61978 7		42	
20	792557	26.6	894646 894546	16.6	898010	43.3	102249 101990	$\begin{vmatrix} 62001 \\ 62024 \end{vmatrix}$		41 40	
21	9.792716	26.6	9.894446	16.6	9.898270	43.3	10.101730	62046		39	
22	792876	26.6	894346	10.4	898530	43.3	101470	62069 7		38	
23	793035	26.6	894246	16.7	898789	43.3	101211	62092 7		37	
24	793195	26.6	894146	16.7	899049	43.3	100951	62115 7		36	
25	793354	26.5	894046	16.7	899308	43.2	100692	62138 7		35	
26	793514	26.5	893946	16.7 16.7	899568	43.2	100432	62160 7		34	
27	793673	26.5	893846	16.7	899827	43.2	100173	62183 7		33	
28	793832	26.5	893745	16.7	900086	43.2	099914	62206 7		32	
29	793991	26.5	893645	16.7	900346	43.2	099654	62229 7		31	
30	794150	26.4	893544	16.7	900605	43.2	099395	62251 7		30	
31 32	9.794308 794467	26.4	9.893444	16.8	9.90086 <b>4</b> 901124	43.2	10.099136 098876	$\begin{vmatrix} 62274 \\ 62297 \\ 7 \end{vmatrix}$		29 28	
33	794626	26.4	893243	16.8	901383	43.2	098617	62320 7		27	
34	794784	26.4	893142	16.8	901642	43.2	098358	62342 7		26	
35	794942	26.4	893041	16.8	901901	43.2	098099	62365 7		25	
-36	795101	26.4	892940	16.8	902160	43.2	097840	62388 7		24	
37	795259	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	892839	16.8	902419	43.2 43.2	097581	624117		23	
38	795417	26.3	892739	16.8 16.8	902679	43.2	097321	62433 7		22	
39	795575	26.3	892638	16.8	902938	43.2	097062	62456 7		21	
40	795733	26.3	892536	16.8	903197	43.1	096803	62479 7		20	
4.1	9.795891	26.3	9.892435	16.9	9.903455	43.1	10.096545	62502 7		19	
42	796049	26.3	892334	16.9	903714	43.1	096286	62524 7		18	
43	796206 796364	26.3	892233 892132	16.9	903973	43.1	096027 095768	62547 7		17	
45	796521	26.2	892132	16.9	904491	43.1	095509	62592 7		16 15	
46	796679	26.2	891929	16.9	904750	43.1	095250	62615 7		14	
47	796836	26.2	891827	16.9	905008	43.1	094992	62638		13	
48	796993	26.2	891726	16.9	905267	43.1	094733	62660 7		12	
49	797150	26.2	891624	16.9	905526	43.1 43.1	094474	62683		11	
50	797307	$26 \cdot 1$ $26 \cdot 1$	891523	16.9 17.0	905784	43.1	094216	62706 7	77897	10	
	9.797464	$26 \cdot 1$	9.891421	17.0	9.906043	43.1	10.093957	62728		9	
52	797621	$26 \cdot 1$	891319	17.0	906302	43.1	093698	627517		8	
53	797777	26.1	891217	17.0	906560	43.1	093440	62774 7		7	
54	797934	26.1	891115	17.0	906819	43.1	093181	62796		6	
55	798091	26.1	891013	17.0	907077	43.1	092923	628197		5	
56	798247	26.1	890911 890809	17.0	907336 907594	43.1		62842		3	
58	798403 798560	26.0	890707	17.0	907852	43.1	092400	62887		2	
59	798716	26.0	890605	17.0	908111	43.1	091889	62909		1	
60	798872	26.0	890503	17.0	908369	43.0	091631	62932		0	
-	Cosine.		Sine.		Cotang.		Tang.	N. cos.			
	Cosine.		Sine.				raug.	11. 008.[1	r4 *91H6+		
L				5	1 Degrees.						

60 Log. Sines and Tangents. (39°) Natural Sines. TABLE II.										
	Sine.	D. 16	Cosine.	D. 10"	Tang:	D. 10"	Cotang.	N. sine.	N. cos.	
l o		26.0	9.890503	17.0	9.908369	43.0	10.091631	62932		
1	799028	$ \frac{20.0}{26.0} $	890400	17.1	903528	43.0	091372	62955		59
$\frac{2}{2}$	799184	26.0	890298 890195	17.1	903886	43.0	091114 093856	62977 6300J		58 57
3 4		25.9	890093	17.1	903402	43.0	090598	1 2		56
5	799651	25.9	889990	17.1	909360	43.0	000340	63045		55
6	799806	$\begin{vmatrix} 25.9 \\ 25.9 \end{vmatrix}$	389888	17.1 17.1	909918	$\begin{vmatrix} 43.0 \\ 43.0 \end{vmatrix}$	090082	63038		54
7	799962	25.9	889785	17.1	910177	43.0	089823	63090		53 52
8	800117	25.9	889682 889579	17.1	910435 910593	43.0	089565 089307			51
9	800272 800427	25.8	889477	17.1	910951	43.0	039049	63158		50
11	9.800582	25.8	9.889374	17.1	9,911209	43.0	10.088791	93180		49
12	800737	$\begin{vmatrix} 25.8 \\ 25.8 \end{vmatrix}$	889271	17.2 17.2	911467	43.0	088533	63203		48
13	800892	25.8	889168	17.2	911724	43.0	088276	63225		47
14	801047	25.8	889054 888961	17.2	911982 912240	43.0	088018 087760	63248 63271		46 45
15 16	801201 801356	25.8	888858	17.2	912498	43.0	087502	63293		44
17	801511	25.7	888755	17.2	912756	43.0	087244	63316		43
18	801665	25.7 25.7	888651	$  17.2 \\ 17.2 $	913014	43.0	086986	63338		42
19	801819	25.7	888548	17.2	913271	42.9	086729	63361		41
$\begin{array}{c} 20 \\ 21 \end{array}$	801973 9.802128	25.7	888444 9.888341	17.3	913529	42.9	$\begin{bmatrix} 086471 \\ 10.086213 \end{bmatrix}$	63383		40 39
$\frac{21}{22}$	802282	25.7	888237	17.3	914044	14. J. J	085956	63428		38
23	802436	25.6	888134	17.3	914302	42.9	085698			37
24	802589	$25.6 \\ 25.6$	888030	17.3 17.3	914550	$\begin{vmatrix} 42.9 \\ 42.9 \end{vmatrix}$	085440	63473		36
25	802743	25.6	887926	17.3	914817	42.9	035183	63498		35
26   27	802897	25.6	887822	17.3	915075	42.9	034925	63518		34 33
28	803050 803204	25.6	887718 887614	17.3	915593	42.9	084410	63553		32
29	803357	25.6	887510	17.3	915847	$\frac{42.9}{49.0}$	084153	63535		31
30	803511	$25.5 \\ 25.5$	887406	17.3 17.4	916104	$\frac{42.9}{42.9}$	033896	63605		30
31	9.803664	25.5	9.887302	17.4	9.916362	42.9	10.083638	63630		29
32 33	803817 803970	25.5	887198 887093	17.4	916619 916877	42.9	$\begin{array}{c c} 083381 \\ 083123 \end{array}$	63655 63675 7		28 27
34	804123	25.5	886989	17.4	917134	42.9	082866	63698		26
35	804276	25.5	886 <b>8</b> 85	17.4 17.4	917391	$\frac{42.9}{42.9}$	082609	63720	77070	25
36	804428	$25.4 \\ 25.4$	886780	17.4	917648	42.9	082352	63742		24
37 38	804581	25.4	886676	17.4	917905 918163	42.9	082095 081837	63765		23 22
39	804734 804886	25.4	886571 886466	17.4	918420	42.8	081580	63810		21
40	805039	25.4	886362	17.4	918677	42.8	081323	63832		20
41	9.805191	25.4	9.886257	17.5 17.5	9.918934	$\frac{42.8}{42.8}$	10.081066	63854	76959	19
42	805343	$25.4 \\ 25.3$	886152	17.5	919191	42.8	030809			18
43	805495	25.3	886047	17.5	919448 919705	42.8	$080552 \mid 080295 \mid$	638997		17 16
44	805647 805799	25.3	885942 885837	17.5	919962	42.8	080038	63944		15
46	805951	25.3	885732	17.5	920219	42.8	079781	63966		14
47	805103	25.3 25.3	885627	17.5 17.5	920476	$\frac{42.8}{42.8}$	079524	63985 7	76847	13
48	803254	25.3	885522	17.5	920733	42.8	079267	640117		12
49 50	803406 8035 <b>5</b> 7	25.2	885416	17.5	$\begin{array}{c c} 920990 \\ 921247 \end{array}$	42.8	079010   078 <b>7</b> 53			11
	9.806709	25.2	885311 9.855205	17.6	9 921247	42.8	10.078497			10 9
52	806860	20.2	885100	11.0	921760	42.0		641007		8
53	807011	25.2 $25.2$	834994	17.6 17.6	922017	$\frac{42.8}{42.8}$	077983	64123 7	76735	7
54	00/103	25.2 $25.2$	884889	17.6	922274	42.8	077726	64145 7		6
55 56	807165	25.2	884783	17.6	$oxed{922530} \ oxed{922787}$	42.8	$077470 \mid 077213 \mid$	64167 7 64190 7		5
57	807615	25.1	884677 884572	17.6	923044	42.8	076956	642127		3
58	807788	25.1	884466	17.6	923300	42.8	076700	64234 7		2
59	807917	25.1 25.1	884360	17.6 17.6	923557	42.8 42.7	076443	64256 7	6623	1
60	000007	20.1	884254	17.0	923813		076187	64279 7		0
	Cosine.		Sine.		Cotang.		Tang.	N. cos.	N.sine.	
				50	0 Degrees.					

-,-	TABLE II.					10°) N	Satural Sines	•	(	6í
	Sine.	D. 10'	Cosine.	D. 10"	Tang.	D. 10'	Cotang.	N.sine.	N. cos.	-
0		25.1	9.884254	17.7	9.923813	42.7	10.076187	64279	76604	60
$\begin{vmatrix} 1 \\ 2 \end{vmatrix}$	808218	25.1	884148	17.7	924070	42.7	075930	64301		59
3	808368 808519	25.1	884042	17.7	924327	42.7	075673	64323		58
4	803369	25.0	8839 <b>3</b> 6 883829	17.7	924583	42.7	075417	64346		57
5	803819	25.0	883723	17.7	924840 925096	42.7	075160	64368		56
6	808939	25.0	883617	17.7	925352	42.7	074904 074648	64390 64412		55 54
7	809119	$\begin{bmatrix} 25.0 \\ 25.0 \end{bmatrix}$	883510	17.7	925609	42.7	074391	64435		53
8	809269	25.0 $25.0$	883404	17.7 17.7	925865	42.7	074135	64457		52
9	809419	24.9	883297	17.8	926122	$\begin{vmatrix} 42.7 \\ 42.7 \end{vmatrix}$	073878	64479	76436	51
11	809539 9.809718	24.9	883191	17.8	926378	42.7	073622	64501		50
12	809868	24.9	9.883084 882977	17.8	9.926634	42.7	10.073366	64524		49
13	810017	24.9	882871	17.8	926890 927147	42.7	073110 072853	64546		48
14	810167	24.9	882764	17.8	927403	42.7	072597	64590		46
15	810316	$\begin{vmatrix} 24.9 \\ 24.8 \end{vmatrix}$	882657	17.8	927659	42.7	072341	64612		45
16	810465	24.8	882550	17.8 17.8	927915	$\begin{vmatrix} 42.7 \\ 42.7 \end{vmatrix}$	072085	64635		44
17	810614	$\begin{bmatrix} 24.8 \\ 24.8 \end{bmatrix}$	882443	17.8	928171	42.7	071829	64657		43
18 19	810763 810912	24.8	882336	17.9	928427	42.7	071573	64679		42
20	811051	24.8	882229 882121	17.9	928683	42.7	071317	64701		41
$\frac{1}{21}$	9.811210	24.8	9.882014	17.9	928940 $9.929196$	42.7	$\begin{vmatrix} 071060 \\ 10.070804 \end{vmatrix}$	64723		40 39
22	811358	24.8	881907	11.0	929452	42.7	070548	64768		38
23	811507	$24.7 \\ 24.7$	881799	17.9	929708	42.7	070292	64790		37
24	811655	24.7	881692	17.9 17.9	929964	$\begin{vmatrix} 42.7 \\ 42.6 \end{vmatrix}$	070036	64812		36
25   26	811804	24.7	881584	17.9	930220	42.6	069780	64834		35
$\frac{20}{27}$	811952 812100	24.7	881477	17.9	930475	42.6	069525	64856		34
28	812248	24.7	881369 881261	17.9	930731 930987	42.6	$\begin{bmatrix} 069269 \\ 069013 \end{bmatrix}$	64878		33 32
29	812396	24.7	881153	18.0	931243	42.6	068757	64923		31
30	812544	$\begin{bmatrix} 24.6 \\ 24.6 \end{bmatrix}$	881046	18.0	931499	42.6	068501	64945		30
31	9.812693	$\begin{vmatrix} 24.6 \\ 24.6 \end{vmatrix}$	9.880938	18.0 18.0	9.931755	42.6 42.6	10.068245	64967	76022	29
32 33	812840 812988	04 6	880830	18.0	932010	19 6	067990	64989		28
34	813135	24.6	880722 880613	18.0	932266 932522	42.6	067734	65011		27 26
35	813283	24.6	880505	18.0	932778	42.6	$oxed{067478}{067222}$	65033		$\frac{20}{25}$
36	813430	24.6	880397	18.0	933033	42.6	066967	65077		24
37	813578	$\begin{bmatrix} 24.5 \\ 24.5 \end{bmatrix}$	880289	18.0 18.1	933289	42.6 42.6	066711	65100		23
38	813725	24.5	880180	18.1	933545	42.6	066455	65122		22
39 40	813872 814019	24.5	880072	18.1	933800	42.6	066200	65144		21
_	9.814166	24.5	879963 9.879855	19 1	$oxed{934056} \ 9.934311$	42.6	065944	65166		20 19
42	814313	24.0	879746	19.1	934567	42.6	$\begin{array}{c c} 10.065689 \\ \hline 065433 \end{array}$	65188 7 65210 7		18
43	814460	24.5	879637	18.1	934823	42.6	065177	65232		17
44	814607	24.4 24.4	879529	18.1	935078	$\frac{42.6}{42.6}$	064922	65254 7	75775	16
45	814753	24.4	879420	18.1 18.1	935333	42.6	064667	65276 7	75756	15
46	814900	24.4	879311	18.1	935589	42.6	064411	65298 7		14
47 48	815046 815193	24.4	879202	18.2	935844	42.6	064156	65320 7		$\begin{vmatrix} 13 \\ 12 \end{vmatrix}$
49	815339	24.4	879093 878984	18.2	936100 936355	42.6	$063900 \mid 063645 \mid$	65342 7 65364 7		12
50	815485	24.4	878875	18.2	936610	42.6	063390	65386 7		10
51	9.815631	$ \begin{bmatrix} 24.3 \\ 24.3 \end{bmatrix} $	9.878766	$\frac{18.2}{18.2}$	9.936866	42.6	10.063134	65408 7		9
52	815778	24.3	878656	18.2	937121	42.5 42.5	062879	65430 7		8
53	815924	24.3	878547	18.2	937376	42.5	062624	65452 7		7
54 55	$816069 \\ 816215$	24.3	878438 878328	18.2	937632 937887	42.5	$062368 \ 062113$	65474 7 65496 7		6 5
56	816361	24.3	878219	18.2	938142	42.5	061858	65518 7		4
57	816507	24.3	878109	18.3	938398	42.5	061602	65540 7		3
58	816652	24.2 24.2	877999	18.3	938653	42.5 42.5	061347	65562 7	5509	2
59	816798	24.2 24.2	877890	18.3 18.3	938908	42.5	061092	65584 7		1
60	816943		877780		939163		060837	65606 7		0
	Cosine.	l	Sine.		Cotang.		Tang.	N. cos. 1	V.sine.	
				49	Degrees.					

6	52	Ľ,	g. Sines an	d Tan	gents. (41	°) Na	tural Sines.	TABLE 1	I.
7	Sine.	D. 10	Cosine.	D. 10'	Tang.	D 10'	Cotang.	N. sine. N. cos	-
0	1	24.2	9.877780	18.3	9.939163	42.5	10.060837	65606 75471	
$\frac{1}{2}$	817088 817233	24.2	877670 877560	18.3	939418 939673	42.5	060582 060327		
$\frac{1}{3}$	817379	24.2	877450	18.3	939928	42.5	060072	65672 75414	
4	817524	24.2	877340	18.3	940183	42.5	050917	65694 75395	56
5	817668	$\begin{vmatrix} 24.1 \\ 24.1 \end{vmatrix}$	877230	18.3 18.4	940438	42.5  $ 42.5 $	009902	65716 75375	55
6	817813	24.1	877120	18.4	940594	42.5	059306	65738 75356	54
8	817958 818103	24.1	877010 876899	18.4	940949 941204	42.5	059051 058796	65759 75337 65781 75318	53 52
9	818247	24.1	876789	18.4	941458	42.5	058542	65803 75299	51
10	818392	24.1	876678	18.4	941714	42.5  $ 42.5 $	058286	65825 75280	50
11	9.818536	$\begin{vmatrix} 24.1 \\ 24.0 \end{vmatrix}$	9.876568	18.4 18.4	9.941968	42.5	10.058032	65847 75261	49
12	818681	24.0	876457	18.4	942223	42.5	057777	65869 75241	48
13	818825 818969	24.0	876347 876236	18.4	942478 942733	42.5	057522 057267	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	47 46
15	819113	24.0	876125	18.5	942938	42 5	057012	65935 75184	45
16	819257	24.0	876014	18.5	943243	42.5  $ 42.5 $	056757	65956 75165	44
17	819401	$\begin{bmatrix} 24.0 \\ 24.0 \end{bmatrix}$	875904	18.5 18.5	943498	42.5	056502	65978 75146	43
18	819545	23.9	875793	18.5	943752	42.5	056248	66000 75126	42
19	819689	23.9	875682	18.5	944007 944262	42.5	055993	66022 75107 66044 75 <b>08</b> 8	41 40
20 21	819832 9.819976	23.9	875571 9.8754 <b>5</b> 9	18.5	9.944517	42.5	055738	66066 75069	39
22	820120	23.9	875348	18.5	944771	42.5	055229	66088 75050	38
23	820263	23.9	875237	18.5	945026	42.4  $ 42.4 $	054974	66109 75030	37
24	820405	$\begin{bmatrix} 23.9 \\ 23.9 \end{bmatrix}$	875126	18.5 18.6	945281	42.4	054719	66131 75011	36
25	820550	23.8	875014	18.6	945535	42.4	054465	66153 74992	35
26 27	820693	23.8	874903	18.6	945790 946045	42.4	054210	66175 74973 66197 74953	34 33
28	820836 820979	23.8	874791 874680	18.6	946299	42.4	053955 053701	66218 74934	$\begin{vmatrix} 33 \\ 32 \end{vmatrix}$
29	821122	23.8	874568	18.6	946554	42.4	053446	66240 74915	31
30	821265	23.8	874456	18.6	946808	42.4  $ 42.4 $	053192	66262 74896	30
31	9.821407	$\begin{bmatrix} 23.8 \\ 23.8 \end{bmatrix}$	9.874344	18.6 18.6	9.947053	42.4	10.052937	66284 74876	29
32	821550	23.8	874232	18.7	947318	42.4	052682	66306 74857	28
33	821693 821835	23.7	874121 8740J9	18.7	947572 947826	42.4	$052428 \ 052174$	66327 74838 66349 74818	$\begin{vmatrix} 27 \\ 26 \end{vmatrix}$
35	821977	23.7	873896	18.7	948081	42.4	051919	66371 74799	25
36	822120	23.7	873784	18.7	948336	42.4	051664	66393 74780	24
37	822262	$\begin{bmatrix} 23.7 \\ 23.7 \end{bmatrix}$	873672	18.7 18.7	948590	42.4	051410	66414 74760	23
38	822404	23.7	873560	18.7	948844	42.4	051156	66436 74741	22
39	822546	23.7	873448	18.7	949099	42.4	050901	66458 74722	21
40 41	$8226881 \ 9.822830$	23.6	$873335 \ 9.873223$	18.7	949353 9.949607	42.4	$oxed{050647}{10.050393}$	66480 74703 66501 74683	20  19
42	822972	23.0	873110	18.7	949862	42.4	050138	66523 74663	18
43	823114	23.6	872998	18.8	950116	42.4 42.4	049884	66545 74644	17
44	823255	$\begin{bmatrix} 23.6 \\ 23.6 \end{bmatrix}$	872885	18.8 18.8	950370	42.4	049630	66566 74625	16
45	823397	23.6	872772	18.8	950625	42.4	049375	66588 74606	15
46 47	823539 823680	23.6	872659 872547	18.8	950879 951133	42.4	049121 $048867$	66610 74586 66632 74567	14
48	823821	23.5	872434	18.8	951388	42.4	048612	66653 74548	13 12
49	823963	23.5	872321	18.8	951642	42.4		66675 74522	11
50	824104	$\begin{vmatrix} 23.5 \\ 23.5 \end{vmatrix}$	872208	18.8 18.8	951896	$\frac{42.4}{42.4}$	048104	66697 74509	10
	9.824245	23.5	9.872095	18.9	9.952150	42.4	10.047850	66718 74489	9
52	824386	23.5	871981	18.9	952405	42.4	047595	66740 74470	8
53 54	824527 824668	23.5	871868 871755	18.9	952659 952913	42.4	047341 047087	66762 74451 66783 74431	7
55	824808	23.4	871641	18.9	953167	42.4	04/08/	66805 74431	6 5
56	824949	23.4	871528	18.9	953421	42.3	046579	66827 74392	4
57	825090	23.4 23.4	871414	18.9 18.9	953675	$\frac{42.3}{42.3}$	046325	66848 74373	3
58	825230	23.4	871301	18.9	953929	42.3	046071	66870 74353	2
59 60	825371	23.4	871187	18.9	954183	42.3	045817	66891 74334	1
	825511		871073		954437		045563	66913 74314	0
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.sine.	
				4	8 Degrees.	9.			

	TABLE II.	]	Log. Sines	and Ta	ngents. (4	2°). N	atural Sines		53
	Sine.	D. 10"	Cosine.	D. 10"	Tang.	D. 10'	Cotang.	N. sine. N. cos.	
	9.825511	23.4	9.871073	19.0	9.954437	42.3		66913 74314	
$\begin{vmatrix} 1 \\ 2 \end{vmatrix}$	825651 825791	23.3	870360	19.0	954691	42.3	045309	66935 74295	59
3	825331	23.3	870846 870732	19.0	954945 955200	42.3	045055 044800	66956 74276 66978 74256	58 57
4	826071	23.3	870618	19.0	955454	42.3	044546	66999 74237	56
5	826211	23.3	870504	19.0	955707	42.3	044293	67021 74217	55
6	826351	$\begin{vmatrix} 23.3 \\ 23.3 \end{vmatrix}$	870390	19.0	955961	42.3	044039	67043 74198	54
7	826491	23.3	870276	19.0	956215	42.3	043785	67064 74178	53
8 9	826631 826770	23.3	870161	19.0	956469	42.3	043531	67086 74159	52
10	826910	23.2	870047 839933	19.1	956723 956977	42.3	043277 043023	67107 74139 67129 74120	51 50
	9.827049	23.2	9.869818	19.1	9.957231	42.3	10.042769	67151 74100	49
12	827189	$\begin{bmatrix} 23.2 \\ 23.2 \end{bmatrix}$	869704	19.1	957485	$ 42.3 \\ 42.3$	042515	67172 74080	48
13	827328	23.2	869589	19.1	957739	42.3	042261	67194 74061	47
14	827467	23.2	869474	19.1	957993	42.3	042007	67215 74041	46
15 16	827606 827745	23.2	869360	19.1	958246	42.3	041754		45
17	827884	23.2	869245 869130	19.1	958500 958754	42.3	041500 041246		44 43
18	828023	23.1	869015	19.1	959008	42.3	040992		42
19	828162	23.1	858900	19.2	959262	42.3	040738	67323 73944	41
20	828301	$\begin{vmatrix} 23.1 \\ 23.1 \end{vmatrix}$	868785	$\begin{vmatrix} 19.2 \\ 19.2 \end{vmatrix}$	959516	$\begin{vmatrix} 42.3 \\ 42.3 \end{vmatrix}$	040484	67344 73924	40
21	9.828439	23.1	9.868670	19.2	9.959769	42.3	10.040231	67366 73904	39
22 23	828578 828716	23.1	868555 868440	19.2	960023	42.3	039977	67387 73885 67409 73865	38
24	828855	23.1	858324	19.2	960277 960531	42.3	039469	67430 73846	37   36
25	828993	23.0	868209	19.2	960784	42.3	039216	67452 73826	35
26	829131	23.0	868093	19.2	961038	42.3	038962	67473 73806	34
27	829269	$\begin{vmatrix} 23.0 \\ 23.0 \end{vmatrix}$	867978	19.2	961291	42.3  $ 42.3 $	038709	67495 73787	33
28	829407	$\begin{vmatrix} 23.0 \\ 23.0 \end{vmatrix}$	867862	19.3	961545	42.3	038455	67516 73767	32
29	829545	23.0	867747	19.3	961799	42.3	038201	67538 73747	31
30	829683 9.829821	23.0	867631 9.867515	19.3	962052 9.962306	42.3	$\begin{bmatrix} 037948 \\ 10.037694 \end{bmatrix}$	67559 73728 67580 73708	30   29
32	829959	22.9	867399	19.3	962560	42.3	037440	67602 73688	28
33	830097	22.9	867283	19.3	962813	42.3	037187	67623 73669	27
34	830234	$\begin{vmatrix} 22.9 \\ 22.9 \end{vmatrix}$	967167	19.3 19.3	963067	42.3  $ 42.3 $	036933		26
35	830372	22.9	901091	19.3	963320	42.3	036680	67666 73629	25
36	830509	22.9	866935	19.4	963574	42.3	036426	67688 73610	24
37 38	830646 830784	22.9	866819 866703	19.4	963827 964081	42.3	036173 035919	67709 73590 67730 7357 <b>0</b>	23 22
39	830921	22.9	866586	19.4	964335	42.3	035665	67752 73551	21
40	831058	22.8	866470	19.4	964588	42.3	035412	67773 73531	20
41	9.831195	22.8  $ 22.8 $	9.866353	19.4	9.964842	42.2	10.035158	67795 73511	19
42	831332	$\frac{22.8}{22.8}$	866237	19.4	965095	42.2  42.2	034905	67816 73491	18
43	831469	22.8	866120	19.4	965349	42.2	034651	67837 73472	17
44 45	831606 831742	22.8	866004 865887	19.5	965602 965855	42.2	034398 034145	67859 73452 67880 73432	16 15
45	831742	22.8	865770	19.5	965555	42.2	033891	67901 73413	14
47	832015	22.8	865653	19.5	966362	42.2	033638	67923 73393	13
48	832152	22.7	865536	19.5	966616	42.2	033384	67944 73373	12
49	832288	22.7  $ 22.7 $	865419	19.5 19.5	966869	42.2  42.2	033131	67965 73553	11
50	832425	22.7	865302	19.5	967123	42.2	032877	67987 73333	10
51	9 832561	22.7	9.865185	19.5	9.967376	42.2	10.032624	68008 73314	9
52 53	832697 832833	22.7	865068 864950	19.5	967629 967883	42.2	$\begin{array}{c c} 032371 \\ 032117 \end{array}$	68029 73294   68051 73274	8 7
54	832969	22.7	864833	19.5	968136	42.2	031864	68072 73254	6
55	833105	22.6	864716	19.6	968389	42.2	031611	68093 73234	5
56	833241	$22.6 \\ 22.6$	864598	19.6 19.6	968643	$\begin{vmatrix} 42.2 \\ 42.2 \end{vmatrix}$	031357	68115 73215	4
57	833377	$\frac{22.6}{22.6}$	864481	19.6	968896	42.2	031104	68136 73195	3
58	833512	22.6	864363	19.6	969149	42.2	030851	68157 73175	2
59 60	833648 833783	22.6	864245 864127	19.6	9694 <b>0</b> 3 9696 <b>5</b> 6	42.2	030597 030344	68179 73155 68200 73135	$\begin{vmatrix} 1 \\ 0 \end{vmatrix}$
00			-						
	Cosine.		Sine.		Cotang.	!	Tang.	N. cos. N.sine.	
L				4	7 Degrees.				]

6	64	Lo	g. Sines ar	nd Tan	gents. (43	°) Nat	tural Sines.	TABL	E II.
1	Sine.	D. 10"	Cosine.	D. 10'	Tang.	- }	Cotang.	N.sine. N.	cos.
0	9.833783	22.6	9.864127	19.6	9.969656	49. 9.	10.030344	68200 731	
$\frac{1}{2}$	833919	22.5	854010	19.6	969909	42.2	000001	1 00221 01	
$\begin{vmatrix} 2\\3 \end{vmatrix}$	834054 834189	22.5	863892 863774	19.7	970162 970416	42.2	$\begin{array}{ c c c c c }\hline 029838 \\ 029584 \\ \hline \end{array}$		
4	834325	22.5	863656	19.7	970669	42.2	029331	68285 730	
5	834460	$\begin{vmatrix} 22.5 \\ 22.5 \end{vmatrix}$	863538	19.7 19.7	970922	$\begin{vmatrix} 42.2 \\ 42.2 \end{vmatrix}$	029078	68306 730	36 55
6	834595	22.5	863419	19.7	971175	42.2	028825	68327 730	_
8	834730 834865	22.5	863301 863183	19.7	971429 971682	42.2	028571 $028318$	68349 729 $ 68370 729$	,
9	834999	22.5	863064	19.7	971935	42.2	028065	68391 729	
10	835134	$\begin{bmatrix} 22.4 \\ 22.4 \end{bmatrix}$	862946	19.7 19.8	972188	42.2	027812	68412 729	37 50
11	9.835269	22.4	9.862827	19.8	9.972441	42.2	10.027559	68434 729	
12 13	835403 835538	22.4	862709 862590	19.8	972694 972948	42.2	$\begin{bmatrix} 027306 \\ 027052 \end{bmatrix}$	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	
14	835672	22.4	862471	19.8	973201	42.2	026799	68497 728	
15	835807	$22.4 \\ 22.4$	862353	19.8 19.8	973454	42.2 42.2	026546	68518 728	37 45
16	835941	$\begin{bmatrix} 22.4 \\ 22.4 \end{bmatrix}$	862234	19.8	973707	42.2	026293	68539 728	
17	836075 836209	22.3	862115 861996	19.8	973960	42.2	$026040 \ 025787$	68561 727	
19	836343	22.3	861877	19.8	974466	42.2	025534	68603 727	
20	836477	$22.3 \\ 22.3$	861758	19.8 19.9	974719	$\begin{vmatrix} 42.2 \\ 42.2 \end{vmatrix}$	025281	68624 727	
	9.836611	$\begin{vmatrix} 22.3 \\ 22.3 \end{vmatrix}$	9.861638	19.9	9.974973	42.2	10.025027	68645 727	
22 23	836745 836878	22.3	861519 861400	19.9	975226 975479	42.2	$024774 \ 024521$	68666 726	
$\begin{vmatrix} 23 \\ 24 \end{vmatrix}$	837012	22.3	861280	19.9	975732	42.2	024268	68709 726	
25	837146	$\begin{bmatrix} 22.2 \\ 22.2 \end{bmatrix}$	861161	19.9 19.9	975985	42.2  42.2	024015	68730 726	37 35
26	837279	22.2	861041	19.9	976238	42.2	023762	68751 726	
27 28	837412 837546	22.2	860922 860802	19.9	976 <b>4</b> 91 976744	42.2	$\begin{array}{c c} 023509 \\ 023256 \end{array}$	68772 7259 68793 725	
29	837679	22.2	860682	19.9	976997	42.2	023200	68814 725	
30	837812	$\begin{array}{c} 22.2 \\ 22.2 \end{array}$	860562	$\begin{bmatrix} 20.0 \\ 20.0 \end{bmatrix}$	977250	$\frac{42.2}{42.2}$	022750	68835 725	37 30
	9.837945	$\begin{bmatrix} 22.2 \\ 22.2 \end{bmatrix}$	9.860442	20.0	9.977503	42.2	10.022497	68857 725	17 29
32	838078 838211	22.1	860322 $860202$	20.0	977756 978009	42.2	$\begin{array}{c c} 022244 \\ 021991 \end{array}$	68878 7249 68899 724	
34	838344	22.1	860082	$\begin{bmatrix} 20.0 \\ 0 \end{bmatrix}$	978262	42.2		68920 724	
35	838477	$\begin{bmatrix} 22.1 \\ 22.1 \end{bmatrix}$	859962	$\begin{array}{c} 20.0 \\ 20.0 \end{array}$	978515	$\begin{array}{c c} 42.2 \\ 42.2 \end{array}$	021485	68941 7243	
36	838610	$\frac{22.1}{22.1}$	859842	20.0	978768	42.2	021232	68962 724	
37 38	838742 838875	22.1	859721 859601	20.1	$\begin{array}{c} 979021 \\ 979274 \end{array}$	42.2	$\begin{array}{c c} 020979 \\ 020726 \end{array}$	68983 7239 69004 7233	
39	839007	$\begin{vmatrix} 22.1 \\ 22.1 \end{vmatrix}$	859480	20.1	979527	42.2	020473	69025 7238	
40	839140	$\begin{bmatrix} 22.1 \\ 22.0 \end{bmatrix}$	859360	$\begin{vmatrix} 20.1 \\ 20.1 \end{vmatrix}$	979780	$\frac{42.2}{42.2}$	020220	69046 7233	37 20
	9.839272	22.0	9.859239	20.1	9.980033	42.2	10.019967	69067 723	
42 43	839404 839536	22.0	859119 858998	[20.1]	980286 980538	42.2	019714 019462	69088 <b>722</b> 9 69109 <b>722</b> 1	
44	839668	22.0	858877	$\begin{bmatrix} 20.1 \\ 20.1 \end{bmatrix}$	980791	42.2	019209	69130 7228	57 16
45	839800	$\begin{bmatrix} 22.0 \\ 22.0 \end{bmatrix}$	858756	$\frac{20.1}{20.2}$	981044	$\frac{42.1}{42.1}$	018956	69151 7223	86 15
46	839932	22.0	858635 858514	20.2	981297	42.1	$018703 \mid 018450 \mid$	$\frac{ 69172 7221}{ 69193 7219}$	
47 48	840054 840195	21.9	858393	20.2	981550 981803	42.1	018197	69214 7213	
49	840328	21.9	858272	$\begin{bmatrix} 20.2 \\ 20.2 \end{bmatrix}$	982056	42.1 42.1	017944	69235 7218	66 11
50	840459	$\begin{bmatrix} 21.9 \\ 21.9 \end{bmatrix}$	858151	90 9	982309	49 1	017691	69256 7213	86 <b>10</b>
51 52	$9.840591 \begin{vmatrix} 840792 \end{vmatrix}$	[21.9]	$9.858029 \mid 857908 \mid$	20.2	$9.982562 \\ 982814$	42.1	$10.017438 \mid 017186 \mid$	69277 7211 69298 7209	
53	840854	21.9	857786	20.2	983067	42.1	016933	69319 7203	
54	840985	21.9	857665	$\begin{bmatrix} 20.2 \\ 20.3 \end{bmatrix}$	933320	$\frac{42.1}{42.1}$	016680	69340 7208	55 6
55	841116	21.8	857543	20.3	983573	42.1	016427	69361 7203	35 5
56 57	841247 841378	21.8	857422 857300	20.3	983826 <b>9</b> 84079	42.1	$016174 \ 015924$	69382 <b>720</b> 1 69403 <b>7</b> 199	, ,
58	841509	21.8	857178	20.3	984331	42.1	015669	69424 7197	
59	841640	21.8	857056	$\begin{bmatrix} 20.3 \\ 20.3 \end{bmatrix}$	984584	42.1 $42.1$	015416	69445 7195	64 1
60	841771	21.0	<b>85</b> 6934	20.0	984837	12,1	015163	69466 7193	
	t' sine.	1	Sine.		Cotang.		Tang.	N. cos. N.sit	ne. /
				40	6 Degrees.				

<u> 1</u>	TABLE II. Log. Sines and Tangents. (44°) Natural Sines. 65									
7	Sine.	[D. 10"	Cosine.	D. 10'	Tang.	D. 10'	Cotang.	N. sine. N	. cos.	
8 U	}	21.8	9.856934	20.3	9.984837	42.1	10.015163			60
1 2		21.8	856812	20.3	985090	42.1	014910	69487 71		59
$\begin{bmatrix} 2 \\ 3 \end{bmatrix}$		21.8	856690 856568	20.4	985343	42.1	014657	69508 71		58
4	1	21.7	856446	20.4	900090	42.1	014404 014152	69529 71   69549 71		57 56
5		21.7	856393	20.4	000101	42.1	013899	69570 71		55
6	842555	21.7	856201	20.4 20.4	000054	42.1	013646	69591 71		54
7		$\begin{vmatrix} 21.7 \\ 21.7 \end{vmatrix}$	856078	20.4	900001	$\begin{vmatrix} 42.1 \\ 42.1 \end{vmatrix}$	013393	69612 71		53
8		21.7	855956	20.4	30000	42.1	013140	69633 71		52
$\begin{vmatrix} 1 & 9 \\ 10 & \end{vmatrix}$		21.7	855833 855711	20.4	90/112	42.1	012888	69654 71		51
11	9.843206	21.7	9.855588	20.5	987365 9.987618	42.1	012635 10.012382	69675 71 $  69696 71$		50 49
12		21.6	855465	20.5	987871	42.1	012129	69717 71		48
13	843466	21.6	855342	$\begin{vmatrix} 20.5 \\ 20.5 \end{vmatrix}$	988123	42.1	011877	69737 71		47
14	1	$\begin{vmatrix} 21.6 \\ 21.6 \end{vmatrix}$	855219	20.5	988376	$\begin{vmatrix} 42.1 \\ 42.1 \end{vmatrix}$	011624	69758 71		46
15	1	21.6	855096	20.5	988629	42.1	011371	69779 71		45
16 17	1	21.6	854973 854850	20.5	988882	42.1	011118	69800 71		44
18		21.6	854727	20.5	989134 989387	42.1	010866 010613	69821 71 69842 71		43 42
19	1	21.5	854603	20.6	989640	42.1	010360	69862 71	1549	41
20		21.5	854480	$\begin{vmatrix} 20.6 \\ 20.6 \end{vmatrix}$	989893	42.1	010107	69883 71		40
21	9.844502	21.5	9.854356	20.6	9.990145	42.1	10.009855	69904 71		39
22	844631	21.5	854235	20.6	990398	42.1	009602	69925 71		38
$\begin{array}{c c} 23 \\ 24 \end{array}$	844760	21.5	-854109	20.6	990651	42.1	009349	69946 71		37
25	845018	21.5	853986 853862	20.6	990903 991156	42.1	009097 008844	69986 71   69987 71		36 35
26	845147	21.5	853738	20.6	991409	42.1	008591	70008 71		34
27	845276	21.5	853614	20.6	991662	42.1	008338	70029 71		33
28	845405	21.4	853490	$\begin{bmatrix} 20.7 \\ 20.7 \end{bmatrix}$	991914	42.1	008086	70049 71	366	32
29	845533	21.4	853366	20.7	992167	42.1	007833	70070 71		31
30	845662	21.4	853242	20.7	992420	42.1	007580	70091 71		30
$\begin{array}{c c} 31 \\ 32 \end{array}$	9.845790	21.4	9.853118 852994	20.7	9.992672 992925	42.1	10.007328	70112 71 79132 71		29 28
33	846047	21.4	852869	20.7	993178	42.1	006822	70153 71		$\begin{bmatrix} 20 \\ 27 \end{bmatrix}$
34	846175	21.4	859745	20.7	993430	42.1	006570	70174 71		26
35	846304	21.4	002020	$20.7 \\ 20.7$	993683	$\begin{vmatrix} 42.1 \\ 42.1 \end{vmatrix}$	006317	70195 71	223	25
36	846432	21.3	852496	20.8	993936	42.1	005064	70215 71		24
37	846560	21.3	852371 852247	20.8	994189	42.1	005811	70236 71		23
38 39	846688 846816	21.3	852122	20.8	994441 994694	42.1	005559	70257 71 70277 71		22 21
40	846944	21.3	851997	20.8	994947	42.1	005058	70298 71		20
41	9.847071	21.3	9.851872	20.8	9.995199	42.1	10.004801	70319 71		19
42	847199	21.3	851747	20.8 20.8	995452	42.1	004548	70339 71		18
43	847327	$\begin{bmatrix} 21.3 \\ 21.3 \end{bmatrix}$	851622	20.8	995705	42.1	004295	70360 71		17
44	847454	21.3	851497	20.9	995957	42.1	004043	70381 71		16
36 37 38 39 40 41 42 43 44 45 46 47 48 49 50	847582 847709	21.2	851372 851246	20.9	996210 996463	42.1	$003790 \ 003537$	70401 71 70422 70		15
47	847836	21.2	851121	20.9	996715	42.1	003285	70443 70		13
48	847964	$\frac{21.2}{21.2}$	850996	20.9	996968	42.1	003032	70463 70		12
49	848091	21.2	850870	$20.9 \\ 20.9$	997221	42.1	002779	70484 70	937	11
50	848218	$\begin{array}{c} 21.2 \\ 21.2 \end{array}$	850745	00.0	997473	42.1	002527	70505 70		10
	9.848345	21.2	9.850619	20.9	9.997726	42.1	$\begin{array}{c} 10.002274 \\ 002021 \end{array}$	70525 70		9
52 53	848472 848599	21.1	850493 850368	21.0	997979 998231	42.1	002021	70546 70 $ 70567 70$		8 7
54	848726	21.1	850242	21.0	998484	42.1	001516	70587 70		6
55	848852	21.1	850116	21.0	998737	42.1	001263	70608 70		5
56	848979	21.1	849990	$21.0 \\ 21.0$	998989	42.1 42.1	001011	70628 70	793	4
57	849105	21.1	849864	21.0	999242	42.1	000758	70649 70		3
58	849232	21.1	849738	21.0	999495	42.1	000505	70670 70		2
59 60	849359	21.1	849511 849485	21.0	$\frac{999748}{10.000000}$	42.1	000253 000000	7069070 $7071170$		1 0
-00	849485									
	Cosine.		Sine.		Cotang.		Tang.	N. cos. N.	sine.	
				4	5 Degrees.					

## TABLE III.

## LOGARITHMS OF NUMBERS.

## From 1 to 200,

## INCLUDING TWELVE DECIMAL PLACES

N.	Log	1 N.	Log	N.	Lon
	Log.		Log.		Log.
1	000000 000000	41	612783 856720	81	908485 018879
2	301029 995664	42	623249 290398	82	913813 852384
3	477121 254720	43	633468 455580	83	919078 092376
4	602059 991328	44	643452 676486	84	924279 286062
5	698970 004336	45	653212 513775	85	929418 925714
6	778151 250384	46	662757 831682	86	934498 451244
7	845098 040014	47	672097 857926	87	939519 252619
8	903089 986992	48	681241 237376	88	944482 6721 <b>5</b> 0
9	954242 509439	49	690196 080028	89	949390 006645
10	Same as to 1.	50	Same as to 5.	90	Same as to 9.
11	041392 685158	51	707570 176098	91	959041 392321
12	079181 246048	<b>5</b> 2	716003 343635	92	963787 827346
13	113943 352307	53	724275 869601	93	968482 948554
14	146128 035678	54	732393 759823	94	973127 853600
15	176091 259056	55	740362 689494	95	977723 605889
16	204119 982656	56	748188 027006	96	982271 233040
17	230448 921378	57	755874 855672	97	986771 734266
18	255272 505103	58	763427 993563	98	991226 075692
19	278753 600953	59	770852 011642	99	995635 194598
20	Same as to 2.	60	Same as to 6	100	Same as to 10.
21	322219 2947	51	785329 835011	101	004321 373783
22	342422 680822	62	792391 699498	102	008600 171762
23	361727 836018	63	799340 549453	103	012837 224705
24	380211 241712	64	806179 973984	104	017033 339299
25	397940 008672	65	812913 356643	105	021189 299070
26	414973 347971	66	819543 935542	106	025305 865265
27	431363 764159	67	826074 802701	107	029383 777685
28	447158 031342	68	832508 912706	108	033423 755487
29	462397 997899	69	8 <b>3</b> 8849 090737	109	037426 497941
30	Some as to 3.	70	Same as to 7.	110	Same as to 11.
21	491361 693834	71	851258 34 <b>8</b> 719	111	045322 978787
31 32	505149 978320	71 72	857332 496431	111	049218 022670
33	518513 939878	73	863322 860120	113	053078 443483
34	531478 917042	74	869231 719731	114	056904 851336
35	544068 044350	75	875061 263392	115	060697 840354
36	556302 500767	76	880813 592281	116	064457 989227
37	568201 724067	77	886490 725172	117	068185 861746
38	<b>5</b> 79783 596617	78	892094 602690	118	071882 007306
39	591064 607026	79 80	897627 091290	119	075546 961393
40	Same as to 4.	ניס	Same as to 8.	120	Same as to 12.

- NT	1 +				
N.	Log.	N.	Log.	N.	Log
121	082785 370316	148	170261 715395	175	243038 048686
122	086359 830675	149	173186 268412	176	245512 667814
123	089905 111439	150	176091 259056	177	247973 266362
124	093421 685162	151	178976 947293	178	250420 002309
125	096910 013008	152	181843 587945	179	252853 030980
100	100000 54540				
126	100370 545118	153	184691 430818	180	255272 505103
127	103803 720956	154	187520 720836	181	257678 574869
128 129	107209 969648	155	190331 698170	182	260071 387985
130	110589 710299	156	193124 588354	183	262451 089730
150	Same as to 13.	157	195899 652409	184	264817 823010
131	117271 295656	158	198657 086954	100	267171 728403
132	120573 931206	159	201397 124320	185 186	267171 728403 269512 944218
133	123851 640967	160	204119 982656	187	271841 606536
134	127104 798365	161	206825 876032	188	274157 849264
135	130333 768495	162	209515 014543	189	276461 804173
	100100	102	200010 014040	109	210401 004175
136	133538 908370	163	212187 604404	190	278753 600953
137	136720 567156	164	214843 848048	191	281033 367248
138	139879 086401	165	217483 944214	192	283301 228704
139	143014 800254	166	220108 088040	193	285557 309008
140	146128 035678	167	222716 471148	194	287801 729930
141	149219 112655	<b>16</b> 8	225309 281726	195	290034 611362
142	152288 344383	169	227886 704614	196	292256 071356
143	155336 037465	170	230448 921378	197	294466 226162
144	158362 492095	171	232996 110392	198	296665 190262
145	161368 002235	172	235528 446908	199	298853 076410
140	164352 855784	170	022046 102100		
146		173	238046 103129		
147	167317 334748	174	240549 248283		

# LOGARITHMS OF THE PRIME NUMBERS

From 200 то 1543,

## INCLUDING TWELVE DECIMAL PLACES.

N.	Log.	N.	Log.	N.	Log.
201	303196 057420	277	442479 769064	379	578639 209968
203	307496 037913	281	448706 319905	383	583198 773968
207	315970 345457	283	451786 435524	389	589949 601326
209	320146 286111	293	466867 620354	397	598790 506763
211	324282 455298	307	487138 375477	401	603144 372620
223	348304 863048	311	492760 389027	409	611723 308007
227	356025 85719 <b>3</b>	313	495544 337546	419	622214 U22966
229	359835 482340	317	501059 262218	421	624282 095836
233	367355 921026	331	519827 993776	431	634477 270161
239	378397 900948	337	527629 900871	433.	636487 896353
241	382017 042575	347	540329 474791	439	642424 520242
251	399673 721481	349	542825 426959	443	646403 726223
257	409933 123331	353	F47774 705388	449	652246 341003
263	419955 748490	359	555094 448578	457	659916 200070
269	429752 280002	367	564666 064252	461	663700 925390
271	432969 290874	373	571708 831809	463	665580 991018

37	, 1	NT	· T		
N.	Log.	N.	Log.	N.	Log.
467	659515 880556 680335 513414	821 823	914343 157119 915399 835212	1171	05855 <b>6</b> 89 <b>5072</b> 072249 <b>807613</b>
419	687528 951215	823	917505 509553	1187	074450 718955
491	691081 492123	829	918554 530550	1193	076640 443670
499	695100 545623	839	923761 960829	1201	0.9543 007385
503	701567 985056	853	930949 031168	1213	083860 800845
509	706717 782337	857	932980 821923	1217	085290 578210
521	716837 723300	859	933993 163331	1223	087426 458017
523 541	718501 <b>68</b> 88 <b>67</b> 733197 265107	863	936010 795715 942999 593356	1229 1231	089551 882866 090258 052912
1 941	100191 200101	011	342999 090000	1231	090200 002912
547	737987 326333	881	944975 908412	1237	092369 699609
557	745855 195174	883	945960 703578	1249	096562 43835 <b>6</b>
563	750508 394851	887	947923 619832	1259	100025 729204
569	755112 266395	907	957607 287060	1277	106190 896808
571	756636 108245	911	959518 376973	1279	106870 542460
577	761175 813156	919	963315 511386	1283	108226 656362
587	768638 101248	919	968015 713994	1289	110252 917337
593	773054 693364	937	971739 590888	1291	110926 242517
<b>5</b> 99	777426 8:2389	941	973589 623427	1297	112939 986066
601	778874 472002	947	976349 979003	1301	114277 296540
607	\$00100 0010 F	0.50	020000 000000	1000	114044 448440
613	783138 6910 <b>5</b> 787460 474518	953 967	979092 900638 985426 474083	1303	114944 415712 116275 587564
617	790285 164033	967	987219 229908	1307	116275 587564 120244 795568
619	791690 649020	977	989894 563719	1321	120902 817604
631	800029 359244	983	992553 517832	1327	122870 922849
641	806858 029519	991	996073 654485	1361	133858 125188
643 647	808210 972924	997	998695 158312	1367	135768 514554
653	810904 280669 814913 181275	1009	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	1373	137670 537223
659	818885 414594	1013 1019	008174 184006	1381	140193 678544 145817 714122
	010000 111001	1013	000111 101000	1333	140017 714122
661	810201 459486	1021	009025 742087	1409	148910 994096
673	828015 064224	1031	013258 665284	1423	153204 896557
677	830588 668685	1033	014100 321520	1427	154424 012366
683 691	834420 703682	1039	016615 547557	1429	155032 228774
001	839478 047374	1049	020775 488194	1433	156246 402184
701	845718 017967	1051	021602 716028	1439	158060 793919
709	850646 235183	1061	025715 383901	1447	160468 531109
719	856728 890383	1063	026533 264523	1451	161667 412427
727	861534 410859	1069	028977 705209	1453	162265 614286
<b>7</b> 33	865103 974742	1087	036229 544086	1459	164055 291883
739	868644 488395	1091	037824 750588	1471	167612 6726 <b>29</b>
743	870988 813761	1091	038620 161950	1481	170555 058512
751	855639 937004	1097	040206 627575	1483	171141 151014
757	879095 879500	1103	042595 512440	1487	172310 968489
761	881384 656771	1109	044931 546119	1489	172894 731332
769	885006 200001	1110	048053 173116	1400	1740=0 002200
773	885926 339801 888179 493918	1117 1123	050379 756261	1493 1499	174059 807708 175801 63286 <b>6</b>
787	895974 732359	1123	050579 750201 052693 941925	1511	179264 464329
797	901458 321396	1151	061075 323630	1523	182699 903324
809	907948 521612	1153	061829 307295	1531	184975 190807
Cit	000000				100000 00000
811	909020 854211	1163	065579 714728	1543	188365 926053

# AUXILIARY LOGARITHMS.

N.	Log.	N.	Log.	_
1.009 1.008 1.007 1.006 1.005 1.004 1.003 1.002 1.001	003891166237 003460532110 003029470554 002598080685 002166051756 001733712775 001300933020 000867721529 000434077479	1.0009 1.0008 1.0007 1.0006	000390689248 000347296684 000303899784 000260498547 000217092970 000173683057 000130268804 000086850211 000043427277	

 $\boldsymbol{C}$ 

N.	Log.	I N.	Log.	
1.00009	000039083266	1.000009	000003908628	
1.00008	000034740691	1.000008	000003474338	
1.00007	000030398072	1.000007	000003040047	
1.00006	000026055410	1.000006	000002605756	
1.00005	000021712704	1.000005	000002171464	
1.00004	000017371430	1.000004	000001737173	
1.00003	000013028638	1.000003	000001302880	
1.00002	000008685802	1.000002	000000868587	
1.00001	000004342923	1.000001	000000434294	· l
	N.	Log.	1	
	1.0000001	000000043429	(n)	
	1.00000001	000000004343	(0)	
	1.0000000001	000000000434	(p)	

m = 0.4342944819 log. -1.637784298.

(p)

1.0000000001||000000000043

By the preceding tables—and the auxiliaries A, B, and C, we can find the logarithm of any number, true to at least ten decimal places.

But some may prefer to use the following direct formula, which may be found in any of the standard works on algebra:

Log. 
$$(z+1) = \log z + 0.8685889638 \left(\frac{1}{2z+1}\right)$$

The result will be true to twelve decimal places, if z be over 2000.

The log. of composite numbers can be determined by the combination of logarithms, already in the table, and the prime numbers from the formula.

Thus, the number 3083 is a prime number, find its logarithm.

We first find the log. of the number 3082. By factoring, we discover that this is the product of 46 into 67.

<b>Selbon</b>		•
100	ы	
	ч	

#### NUMBERS.

Log.		1.6627578316 1.826074802 <b>7</b>
Log.	3082	3.4888326343

$$Log. 3083 = 3.4888326343 + \frac{0.8685889638}{6165}$$

#### NUMBERS AND THEIR LOGARITHMS.

OFTEN USED IN COMPUTATIONS.

Circumference of a circle to dia. 1
Surface of a sphere to diameter 1
Area of a circle to radius 1

Area of a circle to diameter 1

Capacity of a sphere to diameter 1

Capacity of a sphere to radius 1

Log.

= 3.14159265 0.4971499

= .7853982 —1.8950899

Capacity of a sphere to diameter 1

= .5235988 —1.7189986

Capacity of a sphere to radius 1

= 4.1887902 0.6220886

Arc of any circle equal to the radius  $=57^{\circ}29578$ Arc equal to radius expressed in sec. =206264''8Length of a degree, (radius unity)=.01745329

1.7581226
5.3144251
-2.2418773

12 hours expressed in seconds, = 43200 4.6354837 Complement of the same, = 0.00002315 -5.3645163 360 degrees expressed in seconds, = 1296000 6.1126050

A gallon of distilled water, when the temperature is 62° Fahrenheit, and Barometer 30 inches, is 277. 274 cubic inches.

$$\sqrt{\frac{277.274}{1.775398}}$$
=18.78925284  $\sqrt{\frac{231}{231}}$ =15.198684.  $\sqrt{\frac{282}{785398}}$ =18.948708.

The French Metre=3.2808992, English feet linear measure, =39.3707904 inches, the length of a pendulum vibrating seconds.

<u> </u>	1		H		ı	
Distance.	¼ I	Lat. Dep.		EG.	3/4 I	EG.
Dis	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2	1. 00 2. 00	0. 00 0. 01	1. 00	0. 01	1. 00	0. 01
3	3. 00	0. 01	2. 00	0. 02	2. 00	0. 03
4	4. 00	0. 01	3. 00 4. 00	0. 03 0. 03	3. 00	0. 04
5	5. 00	0. 02	5. 00	0. 03	4. 00 5. 00	$\begin{bmatrix} 0. & 05 \\ 0. & 07 \end{bmatrix}$
6	6. 00	0. 03	6. 00	0.05	6. 00	0. 08
7	7. 00	0. 03	7. 00	0. 06	7. 00	0. 09
8	8. 00	0. 03	8. 00	0. 07	8. 00	0. 10
9	9. 00	0. 04	9. 00	0. 08	9. 00	0. 12
10	10. 00	0. 04	10. 00	0. 09	10. 00	0. 13
11	11. 00	0. 05	11. 00	0. 10	11. 00	0. 14
12	12. 00	0. 05	12. 00	0. 10	12. 00	0. 16
13	13. 00	0.06	13. 00	0. 11	13. 00	0. 17
14	14. 00	0. 06	14. 00	0. 12	14. 00	0. 18
15	15. 00	0. 07	15. 00	0. 13	15. 00	0. 20
16	16. 00	0. 07	16. 00	0. 14	16. 00	0. 21
17	17. 00	0. 07	17. 00	0. 15	17. 00	0. 22
18	18. 00	0. 08	18. 00	0. 16	18. 00	0. 24
20	19. 00 20. 00	$\begin{bmatrix} 0. & 08 \\ 0. & 09 \end{bmatrix}$	19. 00 20. 00	$egin{array}{c c} 0. & 17 \\ 0. & 17 \\ \end{array}$	19. 00	0. 25
21	20. 00	0. 09	21. 00	0. 17	20. 00 21. 00	$\begin{bmatrix} 0. & 26 \\ 0. & 27 \end{bmatrix}$
22	22. 00	0. 10	22. 00	0. 18	22. 00	$0.27 \\ 0.29$
23	23. 00	0. 10	23. 00	$0.13 \\ 0.20$	23. 00	$\begin{array}{ c c c }\hline 0. & 29 \\ 0. & 30 \\ \end{array}$
24	24. 00	0. 10	24. 00	0. 21	24. 00	0. 30
25	25. 00	0. 11	25. 00	0. 22	25. 00	0. 33
26	26. 00	0. 11	26. 00	0. 23	26. 00	0. 34
27	27. 00	0. 12	27. 00	0. 24	27. 00	0. 35
28	28. 00	0. 12	28. 00	0. 24	28. 00	0. 37
29	29. 00	0. 13	29. 00	0. 25	29. 00	0. 38
30	30. 00	0. 13	30. 00	0. 26	30. 00	0. 39
35	35. 00	0. 15	35. 00	0. 31	35. 00	0. 46
40	40. 00	0. 17	40. 00	0. 35	40. 00	0.52
45	45. 00	0. 20	45. 00	0. 39	45. 00	0. 59
50 55	50. 00	$egin{pmatrix} 0. & 22 \\ 0. & 24 \\ \end{pmatrix}$	50. 00 55. 00	0. 44 0. 48	50, 00	0.65
60	55. 00	0. 24	60. 00	0. 48	55. 00 59. 99	$egin{array}{c} 0.72 \ 0.79 \ \end{array}$
65	65. 00	0. 20	65. 00	0. 52	64. 99	0. 19
70	70. 00	0. 31	70. 00	0. 61	69. 99	0. 92
75	75. 00	0. 33	75. 00	0. 65	74. 99	0. 98
80	80. 00	0. 35	80. 00	0. 70	79. 99	1. 05
85	85. 00	0. 37	85. 00	0. 74	84. 99	1. 11
90	90. 00	0. 39	90. 00	0. 79	89. 99	1. 18
95	95. 00	0. 41	95. 00	6. 83	94. 99	1. 24
100	100. 00	0. 44	100. 00	0. 87	99. 99	1. 31
nce.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Distance	893/4	Deg.	891/2	Deg.	891/4	Deg.
	)				·	

72	TRAVERSE TABLE.								
Distance.	1 D	EG.	1¼ I	DiG.	1½ I	DEG.	1¾ I	eg.	
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 13 19 20 21 22 23 24 25 26 27 28 29 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100	1. 00 2. 00 3. 00 4. 00 5. 00 6. 00 7. 00 8. 00 9. 00 10. 00 11. 00 12. 00 13. 00 14. 00 15. 00 16. 00 17. 00 18. 00 21. 00 22. 00 23. 00 24. 00 25. 00 26. 00 27. 00 28. 00 27. 00 28. 00 29. 00 30. 00 34. 99 39. 99 44. 99 59. 99 64. 99 69. 99 74. 99 79. 99 84. 99 99. 98	Dep.  0. 02 0. 03 0. 05 0. 07 0. 09 0. 10 0. 12 0. 14 0. 16 0. 17 0. 19 0. 21 0. 23 0. 24 0. 26 0. 33 0. 35 0. 37 0. 38 0. 40 0. 42 0. 44 0. 45 0. 47 0. 49 0. 51  0. 52 0. 61 0. 70 0. 96 1. 05 1. 13 1. 22 1. 31 1. 40 1. 48 1. 57 1. 66 1. 75  Lat.	1. 00 2. 00 3. 00 4. 00 5. 00 6. 00 7. 00 8. 00 9. 00 10. 00 11. 00 12. 00 13. 00 14. 00 15. 00 16. 00 17. 00 18. 00 19. 00 21. 99 22. 99 23. 99 24. 99 25. 99 26. 99 27. 99 28. 99 26. 99 27. 99 28. 99 26. 99 27. 99 28. 99 26. 99 27. 99 28. 99 28. 99 29. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 39. 99 39. 99 39. 99 39. 99 39. 99	0. 02 0. 04 0. 07 0. 09 0. 11 0. 13 0. 15 0. 17 0. 20 0. 24 0. 26 0. 28 0. 31 0. 33 0. 35 0. 37 0. 39 0. 41 0. 44 0. 46 0. 48 0. 50 0. 52 0. 55 0. 57 0. 63 0. 65 0. 76 0. 63 0. 65 0. 76 0. 98 1. 09 1. 20 1. 31 1. 42 1. 53 1. 64 1. 75 1. 96 2. 07 2. 18	1. 00 2. 00 3. 00 4. 00 5. 00 6. 00 7. 00 8. 00 9. 00 10. 00 11. 00 12. 00 14. 99 15. 99 16. 99 17. 99 18. 99 19. 99 20. 99 21. 99 22. 99 23. 99 24. 99 25. 99 26. 99 27. 99 28. 99 26. 99 27. 99 28. 99 28. 99 29. 99 34. 99 34. 99 39. 99 34. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99 34. 99 39. 99	0. 03 0. 05 0. 08 0. 10 0. 13 0. 16 0. 21 0. 24 0. 26 0. 28 0. 31 0. 34 0. 37 0. 39 0. 42 0. 45 0. 50 0. 52 0. 55 0. 63 0. 65 0. 68 0. 71 0. 73 0. 76 0. 79 0. 92 1. 18 1. 31 1. 44 1. 57 1. 70 1. 83 1. 96 2. 09 2. 36 2. 36 2. 49 2. 62	1. 00 2. 60 3. 00 4. 00 5. 00 6. 00 7. 00 8. 00 9. 00 10. 00 11. 99 12. 99 13. 99 14. 99 15. 99 16. 99 17. 99 18. 99 21. 99 22. 99 23. 99 24. 99 25. 99 24. 99 25. 99 26. 99 27. 99 28. 99 28. 99 29. 99 34. 98 44. 98 49. 98 54. 97 59. 97 64. 97 79. 96 84. 96 89. 96 99. 95 Dep.	0. 03 0. 06 0. 09 0. 12 0. 15 0. 18 0. 21 0. 25 0. 28 0. 31 0. 40 0. 43 0. 46 0. 49 0. 52 0. 55 0. 58 0. 61 0. 67 0. 70 0. 73 0. 76 0. 79 0. 83 0. 86 0. 89 0. 92 1. 37 1. 53 1. 68 1. 99 2. 14 2. 29 2. 44 2. 60 2. 75 2. 90 3. 05 Lat.	
Distance.		1		1			88½ Deg.		
Ä	00 I	89 Deg. 8834 Deg.			00/2	Deg.	1 00/4	DEG.	

\$\frac{\text{\$\begin{array}{ c c c c c c c c c c c c c c c c c c c		t							
1 1.00 0.03 1.00 0.04 1.00 0.04 1.00 0.05 2 2.00 0.07 2.00 0.03 2.00 0.09 2.00 0.03 3 3.00 0.10 3.00 0.12 3.00 0.13 3.00 0.14 4 4.00 0.17 5.00 0.20 5.00 0.22 4.90 0.24 6 6.00 0.21 6.00 0.24 5.99 0.26 5.29 0.29 7 7.00 0.24 6.99 0.31 6.99 0.31 6.99 0.34 8 7.99 0.28 7.99 0.35 7.99 0.35 7.99 0.35 9 8.99 0.31 8.99 0.35 8.99 0.39 9.99 0.44 9.99 0.43 10 9.99 0.42 11.99 0.47 11.99 0.52 11.99 0.47 11.99 0.53 11.99	tance.	2 D	EG.	21/4	Deg.	2½]	DEG.	23/4 ]	DEG.
2	Dis	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
3									
5 5 00 0 17 5 00 0 20 5 00 0 22 4 499 0 22 4 99 0 20 7 7 00 0 24 6 99 0 27 6 99 0 36 5 99 0 29 8 7 99 0 24 6 99 0 27 6 99 0 31 6 99 0 38 99 0 38 99 0 38 99 0 38 99 0 48 10 99 0 48 10 99 0 48 10 99 0 48 11 10 99 0 43 10 99 0 44 99 0 50 14 99 0 50 14 99 0 50 14 99 0 50 <td>3</td> <td>3. 00</td> <td>0. 10</td> <td>3. 00</td> <td>0. 12</td> <td></td> <td>5</td> <td></td> <td>! P</td>	3	3. 00	0. 10	3. 00	0. 12		5		! P
6 6 0 0 24 6 09 0 27 6 99 0 26 5 99 0 29 7 7 00 0 24 6 99 0 27 6 99 0 31 6 99 0 38 7 79 0 33 7 99 0 38 99 0 38 99 0 33 7 99 0 38 99 0 48 10 99 0 48 10 99 0 48 10 99 0 48 10 99 0 48 11 199 0 48 10 99 0 48 11 199 0 48 11 199 0 48 11 199 0 48 11 199 0 50 14 99 0 50 14 99 0 <td< td=""><td></td><td></td><td></td><td>+</td><td></td><td>-}</td><td>1</td><td></td><td></td></td<>				+		-}	1		
8 7. 99 0. 28 7. 99 0. 31 7. 99 0. 35 7. 99 0. 38 9 0. 35 7. 99 0. 35 7. 99 0. 38 8. 99 0. 43 10 9. 99 0. 43 10. 99 0. 43 10. 99 0. 48 10. 99 0. 48 10. 99 0. 48 10. 99 0. 48 10. 99 0. 48 10. 99 0. 52 11. 99 0. 53 12 11. 99 0. 42 11. 99 0. 47 11. 99 0. 52 11. 99 0. 53 12 11. 99 0. 42 11. 99 0. 47 11. 99 0. 52 14. 99 0. 56 14. 99 0. 56 14. 99 0. 60 13. 99 0. 61 13. 98 0. 67 15 14. 99 0. 50 15. 99 0. 63 15. 99 0. 65 14. 99 0. 65 14. 99 0. 65 14. 99 0. 65 14. 99 0. 65 14. 99 0. 65 14. 99 0. 67 16. 98 0. 74 16. 98 0. 74 16. 98	6	6. 00	0. 21	6. 00			1		E E
Section Sect		1	1	1			1 1		
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	9	8. 99	0. 31	8. 99	0. 35	1	1 1		
12		1	1	1				l.	
14 13. 99 0. 49 13. 99 0. 55 13. 99 0. 61 13. 98 0. 67 15 14. 99 0. 52 14. 99 0. 59 14. 99 0. 65 14. 98 0. 72 16 15. 99 0. 56 15. 99 0. 63 15. 99 0. 70 15. 98 0. 77 17 16. 99 0. 59 16. 99 0. 67 16. 98 0. 74 16. 98 0. 74 16. 98 0. 77 18 17. 99 0. 63 17. 99 0. 71 17. 98 0. 79 17. 98 0. 80 18. 98 0. 80 19 18. 99 0. 66 18. 99 0. 75 18. 98 0. 83 18. 98 0. 96 21 20. 99 0. 73 20. 98 0. 82 20. 98 0. 92 20. 98 1. 99 21 20. 99 0. 77 21. 98 0. 86 21. 98 0. 96 21. 97 1. 06 23 22. 99 0. 80 22. 98 0. 90 <td< td=""><td>12</td><td>11. 99</td><td>0. 42</td><td>11. 99</td><td>1</td><td></td><td>1 1</td><td>1</td><td>_</td></td<>	12	11. 99	0. 42	11. 99	1		1 1	1	_
15 14. 99 0. 52 14. 99 0. 59 14. 99 0. 65 14. 98 0. 72 16 15. 99 0. 56 15. 99 0. 63 15. 99 0. 70 15. 98 0. 77 17 16. 99 0. 59 16. 99 0. 67 16. 98 0. 74 16. 98 0. 82 18 17. 99 0. 63 17. 99 0. 71 17. 98 0. 79 17. 98 0. 83 19 18. 99 0. 60 18. 99 0. 75 18. 98 0. 83 18. 98 0. 86 19 19 0. 70 19. 98 0. 79 19. 98 0. 80 29 20. 98 0. 96 21 20. 99 0. 73 20. 98 0. 82 20. 98 0. 92 20. 98 1. 01 22 21. 99 0. 77 21. 98 0. 86 21. 98 0. 96 21. 97 1. 06 23 22. 99 0. 80 22. 98 0. 90 22. 98 1. 00 22. 97 1. 10<		1		1					
17 16. 99 0. 59 16. 99 0. 67 16. 98 0. 74 16. 98 0. 82 18 17. 99 0. 63 17. 99 0. 71 17. 98 0. 79 17. 98 0. 86 19 18. 99 0. 66 18. 99 0. 75 18. 98 0. 83 18. 98 0. 91 20 19. 99 0. 70 19. 98 0. 79 19. 98 0. 87 19. 98 0. 96 21 20. 99 0. 73 20. 98 0. 82 20. 98 0. 92 20. 98 0. 96 21 20. 99 0. 77 21. 98 0. 86 21. 98 0. 96 21. 97 1. 06 33 22. 99 0. 80 22. 98 0. 90 22. 98 1. 00 22. 97 1. 10 24 23. 99 0. 84 23. 98 0. 94 23. 98 1. 05 23. 97 1. 10 25 24. 98 0. 87 24. 98 0. 98 24. 98 1. 05 23. 97 1. 15 25 24. 98 0. 91 25. 98 1. 03 25. 98 1. 13 <td></td> <td>14. 99</td> <td></td> <td>1</td> <td></td> <td></td> <td>1</td> <td></td> <td></td>		14. 99		1			1		
18 17. 99 0. 63 17. 99 0. 71 17. 93 0. 79 17. 98 0. 86 19 18. 99 0. 66 18. 99 0. 75 18. 98 0. 83 18. 98 0. 91 20 19. 99 0. 70 19. 98 0. 79 19. 98 0. 87 19. 98 0. 96 21 20. 99 0. 73 20. 98 0. 82 20. 98 0. 92 20. 98 1. 97 1. 08 23 22. 99 0. 80 22. 98 0. 90 22. 98 1. 00 22. 97 1. 10 24 23. 99 0. 80 22. 98 0. 90 22. 98 1. 00 22. 97 1. 10 24 23. 99 0. 80 22. 98 0. 91 23. 98 1. 00 22. 98 1. 00 22. 97 1. 10 24 23. 99 0. 84 23. 98 0. 94 23. 98 1. 05 23. 97 1. 15 25 24. 98 0. 87 24. 98 0. 93 24. 98 1. 00 24. 97 1. 20 26 25. 98 0. 91 25. 98 <td></td> <td>1</td> <td></td> <td></td> <td></td> <td></td> <td>i l</td> <td></td> <td></td>		1					i l		
20 19. 99 0. 70 19. 98 0. 79 19. 98 0. 87 19. 98 0. 96 21 20. 99 0. 73 20. 98 0. 82 20. 98 0. 92 20. 98 1. 01 22 21. 99 0. 77 21. 98 0. 86 21. 98 0. 96 21. 97 1. 06 23 22. 99 0. 80 22. 98 0. 90 22. 98 1. 00 22. 97 1. 10 24 23. 99 0. 84 23. 98 0. 91 23. 98 1. 05 23. 97 1. 10 24 23. 99 0. 84 23. 98 0. 91 23. 98 1. 05 23. 97 1. 15 25 24. 98 0. 87 24. 98 0. 98 24. 98 1. 90 24. 97 1. 20 26 25. 98 0. 91 25. 98 1. 02 25. 98 1. 13 25. 97 1. 25 27 26. 98 0. 94 26. 98 1. 06 26. 97 1. 18 26. 97 1. 30	2	17. 99		17. 99	0. 71		1		
21 20. 99 0. 73 20. 98 0. 82 20. 98 0. 92 20. 98 1. 01 22 21. 99 0. 77 21. 98 0. 86 21, 98 0. 96 21. 97 1. 06 23 22. 99 0. 80 22. 98 0. 90 22. 98 1. 00 22. 97 1. 10 24 23. 99 0. 84 23. 98 0. 91 23. 98 1. 05 23. 97 1. 10 24 23. 99 0. 84 23. 98 0. 91 23. 98 1. 05 23. 97 1. 15 25 24. 98 0. 87 24. 98 0. 98 24. 98 1. 09 24. 97 1. 20 26 25. 98 0. 91 25. 98 1. 02 25. 98 1. 13 25. 97 1. 25 27 26. 98 0. 94 26. 98 1. 06 26. 97 1. 18 26. 97 1. 31 29 28. 98 1. 01 28. 93 1. 14 28. 97 1. 22 27. 97 1. 34 29 98 1. 05 29. 98 1. 18 29. 97 1. 31	a		1				1		_
33 22. 99 0. 80 22. 98 0. 90 22. 98 1. 00 22. 97 1. 10 24 23. 99 0. 84 23. 98 0. 94 23. 98 1. 05 23. 97 1. 15 25 24. 98 0. 87 24. 98 0. 98 24. 98 1. 09 24. 97 1. 20 26 25. 98 0. 91 25. 98 1. 02 25. 98 1. 13 25. 97 1. 20 26 25. 98 0. 94 26. 98 1. 06 26. 97 1. 18 26. 97 1. 30 28 27. 93 0. 98 27. 93 1. 10 27. 97 1. 22 27. 97 1. 34 29 28. 98 1. 01 28. 93 1. 14 28. 97 1. 26 28. 97 1. 31 30 29. 98 1. 05 29. 98 1. 18 29. 97 1. 31 29. 97 1. 34 40 39. 98 1. 40 39. 97 1. 57 39. 96 1. 75 39. 95 1. 92		1		1	1		"	1	
24 23. 99 0. 84 23. 98 0. 91 23. 98 1. 05 23. 97 1. 15 25 24. 98 0. 87 24. 98 0. 98 24. 98 1. 09 24. 97 1. 20 26 25. 98 0. 91 25. 98 1. 03 25. 98 1. 13 25. 97 1. 25 27 26. 98 0. 94 26. 98 1. 06 26. 97 1. 18 26. 97 1. 30 28 27. 93 0. 98 27. 93 1. 10 27. 97 1. 22 27. 97 1. 34 29 28. 98 1. 01 28. 93 1. 14 28. 97 1. 26 28. 97 1. 34 29 28. 98 1. 01 28. 93 1. 18 29. 97 1. 31 29. 97 1. 34 49 29. 98 1. 40 39. 97 1. 57 34. 97 1. 53 34. 96 1. 68 40 39. 98 1. 40 39. 97 1. 57 39. 96 1. 75 39. 95 1. 92		1			1	1			
26 25. 98 0. 91 25. 98 1. 03 25. 98 1. 13 25. 97 1. 25 27 26. 98 0. 94 26. 98 1. 06 26. 97 1. 18 26. 97 1. 30 28 27. 93 0. 98 27. 93 1. 10 27. 97 1. 22 27. 97 1. 34 29 28. 98 1. 01 28. 93 1. 14 28. 97 1. 22 27. 97 1. 34 30 29. 98 1. 05 29. 98 1. 18 29. 97 1. 31 29. 97 1. 34 35 34. 98 1. 22 34. 97 1. 37 34. 97 1. 53 34. 96 1. 68 40 39. 98 1. 40 39. 97 1. 57 39. 96 1. 75 39. 95 1. 92 45 44. 97 1. 57 44. 97 1. 77 44. 96 1. 96 49. 95 2. 18 49. 94 2. 40 50 49. 97 1. 74 49. 96 1. 96 49. 95 2. 18 <td< td=""><td>_</td><td>l .</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>	_	l .							
27 26. 98 0. 94 26. 98 1. 06 26. 97 1. 18 26. 97 1. 30 28 27. 93 0. 98 27. 93 1. 10 27. 97 1. 22 27. 97 1. 34 29 28. 98 1. 01 28. 93 1. 14 28. 97 1. 26 28. 97 1. 34 30 29. 98 1. 05 29. 93 1. 18 29. 97 1. 31 29. 97 1. 34 40 39. 98 1. 40 39. 97 1. 57 34. 97 1. 53 34. 96 1. 63 40 39. 98 1. 40 39. 97 1. 57 39. 96 1. 75 39. 95 1. 92 45 44. 97 1. 57 44. 97 1. 77 44. 96 1. 96 44. 95 2. 16 50 49. 97 1. 74 49. 96 1. 96 49. 95 2. 18 49. 94 2. 40 55 54. 97 1. 92 54. 96 2. 16 54. 95 2. 40 54. 94 2. 64 60 59. 96 2. 09 59. 95 2. 36 59. 94 2. 62 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>									
29 28. 98 1. 01 28. 93 1. 14 28. 97 1. 26 28. 97 1. 3) 30 29. 98 1. 05 29. 98 1. 18 29. 97 1. 31 29. 97 1. 44 35 34. 98 1. 23 34. 97 1. 37 34. 97 1. 53 34. 96 1. 68 40 39. 98 1. 40 39. 97 1. 57 39. 96 1. 75 39. 95 1. 92 45 44. 97 1. 57 44. 97 1. 77 44. 96 1. 96 44. 95 2. 16 50 49. 97 1. 74 49. 96 1. 96 49. 95 2. 18 49. 94 2. 40 55 54. 97 1. 92 54. 96 2. 16 54. 95 2. 40 54. 94 2. 64 60 59. 96 2. 09 59. 95 2. 36 59. 94 2. 62 59. 93 2. 88 65 64. 96 2. 27 64. 95 2. 55 64. 94 2. 84 64. 93 3. 12 70 69. 96 2. 44 69. 95 2. 75 69. 93 3. 05 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td> <td></td>								1	
30 29. 98 1. 05 29. 93 1. 18 29. 97 1. 31 29. 97 1. 44 35 34. 98 1. 22 34. 97 1. 37 34. 97 1. 53 34. 96 1. 68 40 39. 98 1. 40 39. 97 1. 57 39. 96 1. 75 39. 95 1. 92 45 44. 97 1. 57 44. 97 1. 77 44. 96 1. 96 44. 95 2. 16 50 49. 97 1. 74 49. 96 1. 96 49. 95 2. 18 49. 94 2. 40 55 54. 97 1. 92 54. 96 2. 16 54. 95 2. 40 54. 94 2. 64 60 59. 96 2. 09 59. 95 2. 36 59. 94 2. 62 59. 93 2. 88 65 64. 96 2. 27 64. 95 2. 55 64. 94 2. 84 64. 93 3. 12 70 69. 96 2. 44 69. 95 2. 75 69. 93 3. 05 69. 92 3. 36			1 . 1			1			
35 34. 98 1. 22 34. 97 1. 37 34. 97 1. 53 34. 96 1. 68 40 39. 98 1. 40 39. 97 1. 57 39. 96 1. 75 39. 95 1. 92 45 44. 97 1. 57 44. 97 1. 77 44. 96 1. 96 44. 95 2. 16 50 49. 97 1. 74 49. 96 1. 96 49. 95 2. 18 49. 94 2. 40 55 54. 97 1. 92 54. 96 2. 16 54. 95 2. 40 54. 94 2. 64 60 59. 96 2. 09 59. 95 2. 36 59. 94 2. 62 59. 93 2. 88 65 64. 96 2. 27 64. 95 2. 55 64. 94 2. 84 64. 93 3. 12 70 69. 96 2. 44 69. 95 2. 75 69. 93 3. 05 69. 92 3. 36 75 74. 95 2. 62 74. 94 2. 94 74. 93 3. 27 74. 91 3. 60	20								1. 09
40 39. 98 1. 40 39. 97 1. 57 39. 96 1. 75 39. 95 1. 92 45 44. 97 1. 57 44. 97 1. 77 44. 96 1. 96 44. 95 2. 16 50 49. 97 1. 74 49. 96 1. 96 49. 95 2. 18 49. 94 2. 40 55 54. 97 1. 92 54. 96 2. 16 54. 95 2. 40 54. 94 2. 64 60 59. 96 2. 09 59. 95 2. 36 59. 94 2. 62 59. 93 2. 88 65 64. 96 2. 27 64. 95 2. 55 64. 94 2. 84 64. 93 3. 12 70 69. 96 2. 44 69. 95 2. 75 69. 93 3. 05 69. 92 3. 36 75 74. 95 2. 62 74. 94 2. 94 74. 93 3. 27 74. 91 3. 60 80 79. 95 2. 79 79. 94 3. 14 79. 92 3. 49 79. 91 3. 84 85 84. 95 2. 97 84. 93 3. 53 89. 91 3. 93 <td></td> <td>1</td> <td></td> <td></td> <td></td> <td></td> <td>1</td> <td></td> <td></td>		1					1		
50 49. 97 1. 74 49. 96 1. 96 49. 95 2. 18 49. 94 2. 40 55 54. 97 1. 92 54. 96 2. 16 54. 95 2. 40 54. 94 2. 64 60 59. 96 2. 09 59. 95 2. 36 59. 94 2. 62 59. 93 2. 88 65 64. 96 2. 27 64. 95 2. 55 64. 94 2. 84 64. 93 3. 12 70 69. 96 2. 44 69. 95 2. 75 69. 93 3. 05 69. 92 3. 36 75 74. 95 2. 62 74. 94 2. 94 74. 93 3. 27 74. 91 3. 60 80 79. 95 2. 79 79. 94 3. 14 79. 92 3. 49 79. 91 3. 84 85 84. 95 2. 97 84. 93 3. 53 89. 91 3. 93 89. 90 4. 32 95 94. 94 3. 32 94. 93 3. 73 94. 91 4. 14 94. 89 4. 80	_	39. 98	1. 40	39. 97	1. 57	39. 96	1. 75	39. 95	
55 54. 97 1. 92 54. 96 2. 16 54. 95 2. 40 54. 94 2. 64 60 59. 96 2. 09 59. 95 2. 36 59. 94 2. 62 59. 93 2. 88 65 64. 96 2. 27 64. 95 2. 55 64. 94 2. 84 64. 93 3. 12 70 69. 96 2. 44 69. 95 2. 75 69. 93 3. 05 69. 92 3. 36 75 74. 95 2. 62 74. 94 2. 94 74. 93 3. 27 74. 91 3. 60 80 79. 95 2. 79 79. 94 3. 14 79. 92 3. 49 79. 91 3. 84 85 84. 95 2. 97 84. 93 3. 34 84. 92 3. 71 84. 90 4. 08 90 89. 95 3. 14 89. 93 3. 53 89. 91 3. 93 89. 90 4. 32 95 94. 94 3. 49 99. 92 3. 93 99. 91 4. 36 99. 88 4. 80  <			1						
65 64. 96 2. 27 64. 95 2. 55 64. 94 2. 84 64. 93 3. 12 70 69. 96 2. 44 69. 95 2. 75 69. 93 3. 05 69. 92 3. 36 75 74. 95 2. 62 74. 94 2. 94 74. 93 3. 27 74. 91 3. 60 80 79. 95 2. 79 79. 94 3. 14 79. 92 3. 49 79. 91 3. 84 85 84. 95 2. 97 84. 93 3. 34 84. 92 3. 71 84. 90 4. 08 90 89. 95 3. 14 89. 93 3. 53 89. 91 3. 93 89. 90 4. 32 95 94. 94 3. 32 94. 93 3. 73 94. 91 4. 14 94. 89 4. 56 100 99. 94 3. 49 99. 92 3. 93 99. 91 4. 36 99. 88 4. 80		54. 97	1. 92	54. 96	2. 16		1	54. 94	77
70 69. 96 2. 44 69. 95 2. 75 69. 93 3. 05 69. 92 3. 36 75 74. 95 2. 62 74. 94 2. 94 74. 93 3. 27 74. 91 3. 60 80 79. 95 2. 79 79. 94 3. 14 79. 92 3. 49 79. 91 3. 84 85 84. 95 2. 97 84. 93 3. 34 84. 92 3. 71 84. 90 4. 08 90 89. 95 3. 14 89. 93 3. 53 89. 91 3. 93 89. 90 4. 32 95 94. 94 3. 32 94. 93 3. 73 94. 91 4. 14 94. 89 4. 56 100 99. 94 3. 49 99. 92 3. 93 99. 91 4. 36 99. 88 4. 80									
80 79. 95 2. 79 79. 94 3. 14 79. 92 3. 49 79. 91 3. 84 85 84. 95 2. 97 84. 93 3. 34 84. 92 3. 71 84. 90 4. 08 90 89. 95 3. 14 89. 93 3. 53 89. 91 3. 93 89. 90 4. 32 95 94. 94 3. 32 94. 93 3. 73 94. 91 4. 14 94. 89 4. 56 100 99. 94 3. 49 99. 92 3. 93 99. 91 4. 36 99. 88 4. 80				69. 95		69. 93	3. 05	69. 92	3. 36
85 84. 95 2. 97 84. 93 3. 34 84. 92 3. 71 84. 90 4. 08 90 89. 95 3. 14 89. 93 3. 53 89. 91 3. 93 89. 90 4. 32 95 94. 94 3. 32 94. 93 3. 73 94. 91 4. 14 94. 89 4. 56 100 99. 94 3. 49 99. 92 3. 93 99. 91 4. 36 99. 88 4. 80				1	1				
95 94. 94 3. 32 94. 93 3. 73 94. 91 4. 14 94. 89 4. 56 100 99. 94 3. 49 99. 92 3. 93 99. 91 4. 36 99. 88 4. 80				84. 93	3. 34	84. 92	3. 71	84. 90	4. 08
100 99. 94 3. 49 99. 92 3. 93 99. 91 4. 36 99. 88 4. 80						ł I			
Dep. Lat. Dep. Lat. <th< td=""><td></td><td></td><td></td><td>1</td><td></td><td>1</td><td></td><td></td><td></td></th<>				1		1			
\$\frac{\frac{\pi_2}{2}}{2}\$ 88 Deg. 87\frac{\gamma}{4}\$ Deg. 87\frac{\gamma_2}{2}\$ Deg. 87\frac{\gamma_4}{4}\$ Deg.	nce.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
	Dista	83 D	EG.	873/4	Deg.	87½	Deg.	871/4	Deg.

74		TRAVERSE TABLE.								
Distance.	3 Deg. 3½ Deg.				31/2	Deg.	334	Deg.		
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep	Lat.	Dep.		
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	1. 00 2. 00 3. 00 3. 99 4. 99 5. 99 6. 99 7. 99 8. 99 9. 99 10. 98 11. 98 12. 98 13. 98 14. 98 15. 98 16. 98 17. 98 18. 98 19. 97 20. 97 21. 97 22. 97 23. 97 24. 97 25. 96 26. 96 27. 96	0. 05 0. 10 0. 16 0. 21 0. 26 0. 31 0. 37 0. 42 0. 47 0. 52 0. 58 0. 63 0. 73 0. 79 0. 84 0. 99 1. 05 1. 10 1. 15 1. 20 1. 36 1. 31 1. 36 1. 41 1. 47	1. 00 2. 00 3. 00 3. 99 4. 99 5. 99 6. 99 7. 99 8. 99 9. 98 10. 98 11. 98 12. 98 13. 98 14. 98 15. 97 16. 97 17. 97 18. 97 19. 97 20. 97 21. 96 22. 96 23. 96 24. 96 25. 96 26. 96 27. 95	0. 06 0. 11 0. 17 0. 23 0. 28 0. 34 0. 40 0. 45 0. 51 0. 57 0. 62 0. 68 0. 73 0. 79 0. 85 0. 91 0. 96 1. 02 1. 08 1. 13 1. 19 1. 25 1. 30 1. 42 1. 47 1. 53 1. 59	1. 00 2. 00 2. 99 3. 99 4. 99 5. 99 6. 99 7. 99 8. 98 10. 98 11. 98 12. 98 13. 97 14. 97 15. 97 16. 97 17. 97 18. 96 19. 96 20. 96 21. 96 22. 96 23. 96 24. 95 25. 95 26. 95 27. 95	0. 06 0. 12 0. 18 0. 24 0. 31 0. 37 0. 43 0. 49 0. 55 0. 61 0. 67 0. 73 0. 79 0. 85 0. 92 0. 98 1. 04 1. 10 1. 16 1. 22 1. 28 1. 34 1. 40 1. 47 1. 59 1. 65 1. 71	1. 00 2. 00 2. 99 3. 99 4. 99 5. 99 6. 99 7. 98 8. 98 9. 98 10. 98 11. 97 12. 97 13. 97 14. 97 15. 97 16. 96 17. 96 18. 96 19. 96 20. 96 21. 95 22. 95 23. 95 24. 95 25. 94 27. 94	0. 06 0. 13 0. 20 0. 26 0. 33 0. 39 0. 46 0. 52 0. 59 0. 65 0. 72 0. 85 0. 92 0. 98 1. 05 1. 11 1. 18 1. 24 1. 31 1. 37 1. 44 1. 50 1. 57 1. 64 1. 70 1. 77 1. 83		
30 35 40 45 50 55 60 65 70 75 80 85 90 95 100	28. 96 29. 96 34. 95 39. 95 44. 94 49. 93 54. 92 59. 92 64. 91 69. 90 74. 90 79. 89 84. 88 89. 88 94. 87 99. 86  Dep.	1. 52 1. 57 1. 83 2. 09 2. 36 2. 62 2. 88 3. 14 3. 40 3. 66 3. 93 4. 19 4. 45 4. 71 4. 97 5. 23  Lat.	28. 95 29. 95 34. 94 39. 94 44. 93 49. 92 54. 91 59. 90 64. 90 69. 89 74. 88 79. 87 84. 86 89. 86 94. 85 99. 84	1. 64 1. 70 1. 98 2. 27 2. 55 2. 83 3. 12 3. 40 3. 69 3. 97 4. 25 4. 54 4. 82 5. 10 5. 39 5. 67	28. 95  29. 94  34. 93  39. 93  44. 92  49. 91  54. 90  59. 89  64. 88  69. 87  74. 86  79. 85  84. 84  89. 83  94. 82  99. 81  Dep.	1. 77  1. 83 2. 14 2. 44 2. 75 3. 05 3. 36 3. 66 3. 97 4. 27 4. 58 4. 88 5. 19 5. 49 5. 80 6. 10  Lat.	28. 94 29. 94 34. 92 39. 91 44. 90 49. 89 54. 88 59. 87 64. 86 69. 85 74. 84 79. 83 84. 82 89. 81 94. 80 99. 79  Dep.	1. 90 1. 96 2. 29 2. 62 2. 94 3. 27 3. 60 3. 92 4. 25 4. 58 4. 91 5. 23 5. 56 5. 89 6. 21 6. 54  Lat.		
Dis	87 D	EG.	863/4	DEG.	861/3	Deg.	861/4	Deg.		

F

nce.	4 D	EG.	41/4 ]	Deg.	41/2 ]	Org.	43/4 I	Dig.
Distance.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2	1. 00 2. 00	0. 07	1. 00	0. 07	1. 03	0. 08 0. 16	1. 00 1. 99	0. 03 0. 17
3 4	2. 99 3. 99	0. 21 0. 28	2. 99 3. 99	0. 22	2. 99 3. 99	0. 24 0. 31	2. 99 3. 98	0. 25
5 6	4. 99 5. 99 6. 98	0. 35	4. 99 5. 98	0. 37	4. 98 5. 98	0. 39	4. 98 5. 98	0.41
7 8 9	7. 98	$egin{bmatrix} 0.&49 \ 0.&56 \ 0.&63 \ \end{bmatrix}$	6. 98 7. 98 8. 98	0. 52 0. 59 0. 67	6. 98 7. 98	0. 55	6. 97	0. 53
10 11	8, 98 9, 98 10, 97	0. 70 0. 77	9. 97 10. 97	0. 74 0. 82	8. 97 9. 97 10. 97	0. 71 0. 78 0. 86	8. 97 9. 97 10. 96	0. 75 0. 83 0. 91
12 13	10. 37 11. 97 12. 97	0. 84 0. 91	11. 97 12. 96	0. 89 0. 96	10. 97 11. 96 12. 96	0. 94 1. 02	11. 96 12. 96	0. 99 1. 08
14 15	13. 97 14. 96	0. 98 1. 05	13. 96 14. 96	1. 04 1. 11	13. 96 14. 95	1. 10 1. 18	13. 95 14. 95	1. 16 1. 24
$\begin{array}{c} 16 \\ 17 \end{array}$	15. 96 16. 96	1. 12 1. 19	15. 96 16. 95	1. 19 1. 26	15. 95 16. 95	1. 26 1. 33	15. 95 16. 94	1. 32 1. 41
18 19	17. 96 18. 95	1. 26 1. 33	17. 95 18. 95	1. 33 1. 40	17. 94 18. 94	1. 41 1. 49	17. 94 18. 93	1. 49 1. 57
20 21	19. 95 20. 95	1. 40 1. 46	19. 95 20. 94	1. 48 1. 56	19. 94 20. 94	1. 57 1. 65	19. 93 20. 93	1. 66 1. 74
22 23	21. 95 22. 94	1. 53 1. 60	21. 94 22. 94	1. 63 1. 70	21. 93 22. 93	1. 73 1. 80	21. 92 22. 92	1. 82 1. 90
24 25	23. 94 24. 94	1. 67 1. 74	23. 93 24. 93	1. 78 1. 85	23. 93 24. 92	1. 88 1. 96	23. 92	1. 99 2. 07
$\begin{array}{ c c } 26 \\ 27 \end{array}$	25. 94 26. 93	1. 81 1. 88	25. 93 26. 93	1. 93 2. 00	25. 92 26. 92	$egin{array}{ c c c c c c c c c c c c c c c c c c c$	25. 91 26. 91	2. 15 2. 24
28 29	27. 93 28. 93	1. 95 2. 02	27. 92 28. 92	2. 08 2. 15	27. 91 28. 91	2. 20 2. 28	27. 90 28. 90	2. 32 2. 40
30 35	29. 93 34. 91	2. 09 2. 44	29. 92 34. 90	2. 22 2. 59	29. 91 34. 89	2. 35 2. 75	29. 90 34. 88	2. 48 2. 90
40 45	39. 90 44. 89	2. 79 3. 14	39. 89 44. 88	2. 96 3. 33	39. 88 44. 86	3. 14 3. 53	39. 86 44. 85	3. 31 3. 73
50 55	49. 88 54. 87	3. 49 3. 84	49. 86 54. 85	3. 71 4. 08	49. 85 54. 83	3. 92 4. 32	49. 83 54. 81	4. 14 4. 55
60 65	59. 85 64. 84	4. 19 4. 53	59. 84 64. 82	4. 45 4. 82	59. 82 64. 80	4. 71 5. 10	59. 79	4. 97 5. 38
70 75	69. 83 74. 82	4. 88 5. 23	69. 81	5. 19 5. 56	69. 78	5. 49 5. 88	69. 76	5. 80 6. 21
80 85	79. 81 84. 79	5. 58	79. 78	5. 93 6. 30	79. 75	6. 28	79. 73	6. 62 7. 04
90 95	89. 78 94. 77	6. 28	89. 75 94. 74	6. 67 7. 04 7. 41	89. 72 94. 71	7. 06 7. 45 7. 85	89. 69 94. 67 99. 66	7. 45 7. 87
100	99. 76  Dep.	6. 98  Lat.	99. 73 Dep.	7. 41 Lat.	99. 69 Dep.	7. 85  Lat.	99. 00 Dep.	8. 28 Lat.
Distance.	86 D	<u> </u>	853/4		851/2	1	851/4	

76	76 TRAVERSE TABLE.									
ance.	5 Deg. 5¼ Deg.				5½ ]	Deg.	53/4 ]	DEG.		
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.		
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 13 17 18 19 20 1 22 23 24 25 26 27 28 29 35 40 45 0 55 60 65 70	1. 00 1. 99 2. 99 3. 98 4. 98 5. 98 6. 97 7. 97 8. 97 9. 96 10. 96 11. 95 12. 95 13. 95 14. 94 15. 94 16. 94 17. 93 18. 93 19. 92 20. 92 21. 92 22. 91 23. 91 24. 90 25. 90 26. 90 27. 89 28. 89 29. 89 34. 87 39. 85 44. 83 49. 81 54. 79 59. 77 64. 75 69. 73	Dep.  0. 09 0. 17 0. 26 0. 35 0. 44 0. 52 0. 61 0. 70 0. 87 0. 96 1. 05 1. 13 1. 22 1. 31 1. 39 1. 48 1. 57 1. 66 1. 74 1. 83 1. 92 2. 00 2. 09 2. 18 2. 27 2. 35 2. 44 2. 53 2. 61 3. 05 3. 49 3. 92 4. 36 4. 79 5. 23 5. 67 6. 10								
75 80 85 90 95 100	74. 71 79. 70 84. 63 89. 66 94. 64 99. 62	6. 54 6. 97 7. 41 7. 84 8. 28 8. 72	74. 69 79. 66 84. 64 89. 62 94. 60 99. 53	6. 36 7. 32 7. 78 8. 24 8. 69 9. 15	74. 65 79. 63 84. 61 89. 59 94. 56 99. 54	7. 19 7. 67 8. 15 8. 63 9. 11 9. 58	74. 62 79. 60 84. 57 89. 55 94. 52 99. 50	7. 51 8. 02 8. 52 9. 02 9. 52 10. 02		
Distance.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.		
Dis	85 D	EG.	843/4	Deg.	841/2	Drg.	841/4	Deg.		

		{	-					
tance	6 D	EG.	6¼ Deg.		$6\frac{1}{2}$	Deg.	63/4	Drg.
Dis	Lat.	Dep.	Lat.	Dep.	La.	Dep.	Lat.	Dep.
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 22 22 24 25 27 28 29 35 40 5	Lat.  0. 99 1. 99 2. 98 3. 98 4. 97 5. 97 6. 96 7. 96 8. 95 10. 94 11. 93 12. 93 13. 92 14. 92 15. 91 16. 91 17. 90 18. 90 19. 89 20. 88 21. 88 22. 87 23. 87 24. 86 25. 86 26. 85 27. 85 28. 84  29. 84 31. 81 39. 73	Dep.  0. 10 0. 21 0. 31 0. 41 0. 52 0. 63 0. 73 0. 84 0. 94 1. 05 1. 15 1. 25 1. 36 1. 46 1. 57 1. 67 1. 78 1. 88 1. 99 2. 20 2. 30 2. 40 2. 51 2. 61 2. 72 2. 82 2. 93 3. 03 3. 14 3. 66 4. 13	Lat.  0. 99 1. 99 2. 98 3. 98 4. 97 5. 96 6. 96 7. 95 8. 95 9 91 10. 93 11. 93 12. 92 14. 91 15. 90 16. 90 17. 89 18. 89 19. 88 20. 88 21. 87 22. 86 24. 85 25. 85 26. 84 27. 83 28. 83 29. 82 34. 79 39. 76	Dep.  0. 11 0. 22 0. 33 0. 44 0. 54 0. 65 0. 76 0. 87 0. 98 1. 09 1. 20 1. 31 1. 42 1. 52 1. 63 1. 74 1. 85 1. 96 2. 07 2. 18 2. 29 2. 40 2. 50 2. 61 2. 72 2. 83 2. 94 3. 05 3. 16 3. 27 3. 81 4. 35	La.  0. 99 1. 99 2. 98 3. 97 4. 97 5. 96 6. 96 7. 95 8. 94 9. 94 10. 93 11. 92 12. 92 13. 91 14. 90 15. 90 15. 89 17. 88 18. 88 19. 87 20. 87 21. 86 22. 85 23. 85 24. 84 25. 83 26. 83 27. 82 28. 81  29. 81 34. 73 30. 74	Dep.  0. 11 0. 23 0. 34 0. 45 0. 57 0. 68 0. 79 0. 91 1. 02 1. 13 1. 25 1. 36 1. 47 1. 59 1. 70 1. 81 1. 92 2. 04 2. 15 2. 26 2. 33 2. 49 2. 60 2. 72 2. 83 2. 49 3. 06 3. 17 3. 28 3. 40 3. 96 4. 53	Lat.  0. 99 1. 99 2. 98 3. 97 4. 97 5. 96 6. 95 7. 94 8. 94 9. 93 10. 92 11. 92 12. 91 13. 90 14. 90 15. 89 16. 88 17. 88 18. 87 19. 86 20. 85 21. 85 22. 84 23. 83 24. 83 25. 82 26. 81 27. 81 28. 80  29. 79 34. 76 39. 72	Dep.  0. 12 0. 24 0. 35 0. 47 0. 59 0. 71 0. 82 0. 94 1. 06 1. 18 1. 29 1. 41 1. 53 1. 65 1. 76 1. 88 2. 00 2. 12 2. 23 2. 35 2. 47 2. 59 2. 70 2. 82 2. 91 3. 03 3. 17 3. 20 3. 41 4. 70
45 50 55 60 65 70	41. 75 49. 73 54. 70 59. 67 64. 61 69. 62	4. 70 5. 23 5. 75 6. 27 6. 79 7. 32	44. 73 49. 70 54. 67 59. 64 64. 61 69. 53	4. 90 5. 44 5. 99 6. 53 7. 08 7. 62	44. 71 49. 63 54. 65 59. 61 64. 58 69. 55	5. 09 5. 63 6. 23 6. 79 7. 33 7. 92	44. 69 49. 65 54. 62 59. 58 64. 55 69. 51	5. 29 5. 83 6. 46 7. 05 7. 64 8. 23
75 80 85 90 95 100	74. 59 79. 56 84. 53 89. 51 94. 48 99. 45	7. 84 8. 33 8. 83 9. 41 9. 93 10. 43	74. 55 79. 53 84. 59 89. 47 94. 44 99. 41	8. 17 8. 71 9. 25 9. 80 10. 34 10. 89	74. 52 79. 49 84. 45 89. 42 94. 39 99. 36	8. 49 9. 06 9. 62 10. 19 10. 75 11. 32	74. 48 79. 45 84. 41 89. 38 94. 34 99. 31	8. 82 9. 40 9. 99 10. 58 11. 17 11. 75
ee.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Distance.	84 I	)rg.	833/4	DEG.	831/2	Deg.	831/4	Deg.

78	78 TRAVERSE TABLE.									
Distance.	7 D	EG.	71/4	Deg.	71/2	Drg.	73/4	Deg.		
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.		
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29	0. 99 1. 99 2. 98 3. 97 4. 96 5. 96 6. 95 7. 94 8. 93 9. 93 10. 92 11. 91 12. 90 13. 90 14. 89 15. 88 16. 87 17. 87 18. 86 19. 85 20. 84 21. 84 22. 83 23. 82 24. 81 25. 81 26. 89 27. 79 28. 78	0. 12 0. 24 0. 37 0. 49 0. 61 0. 73 0. 85 0. 97 1. 10 1. 22 1. 34 1. 46 1. 53 1. 71 1. 83 1. 95 2. 07 2. 19 2. 32 2. 44 2. 56 2. 68 2. 80 2. 92 3. 41 3. 53	0. 99 1. 98 2. 98 3. 97 4. 96 5. 95 6. 94 7. 94 8. 93 9. 92 10. 91 11. 90 12. 90 13. 89 14. 88 15. 87 16. 86 17. 86 18. 85 19. 84 20. 83 21. 82 22. 82 23. 81 24. 80 25. 79 26. 78 27. 78 28. 77	0. 13 0. 25 0. 33 0. 50 0. 63 0. 76 0. 88 1. 01 1. 14 1. 26 1. 39 1. 51 1. 64 1. 77 1. 89 2. 02 2. 15 2. 27 2. 40 2. 52 2. 65 2. 78 2. 90 3. 03 3. 15 3. 41 3. 53 3. 66	0. 99 1. 98 2. 97 3. 97 4. 96 5. 55 6. 54 7. 93 8. 92 9. 91 10. 51 11. 90 12. 89 13. 88 14. 87 15. 86 16. 85 17. 85 18. 84 19. 83 20. 82 21. 81 22. 80 23. 79 24. 79 25. 78 26. 77 27. 76 28. 75	0. 13 0. 26 0. 39 0. 52 0. 65 0. 78 0. 51 1. 04 1. 17 1. 31 1. 44 1. 57 1. 70 1. 83 1. 96 2. 09 2. 22 2. 35 2. 48 2. 61 2. 74 2. 87 3. 00 3. 13 3. 26 3. 39 3. 52 3. 79	0. 99 1. 98 2. 97 3. 96 4. 95 5. 95 6. 94 7. 93 8. 92 9. 91 10. 90 11. 89 12. 88 13. 87 14. 86 15. 85 16. 84 17. 84 18. 83 19. 82 20. 81 21. 80 22. 79 23. 78 24. 77 25. 76 26. 75 27. 74 28. 74	0. 13 0. 27 0. 40 0. 54 0. 67 0. 81 0. 94 1. 08 1. 21 1. 35 1. 48 1. 62 1. 75 1. 89 2. 02 2. 16 2. 29 2. 43 2. 56 2. 70 2. 83 2. 70 2. 83 2. 97 3. 10 3. 24 3. 37 3. 51 3. 64 3. 78 3. 91		
30 35 40 45 50 55 60 65 70 75 80 95 100	29. 78 34. 74 39. 70 44. 67 49. 63 54. 59 59. 55 64. 52 69. 48 74. 44 79. 40 84. 37 89. 33 94. 29 99. 25  Dep.	3. 66 4. 27 4. 87 5. 48 6. 09 6. 70 7. 31 7. 92 8. 53 9. 14 9. 75 10. 36 10. 97 11. 58 12. 19 Lat.	29. 76 34. 72 39. 68 44. 64 49. 60 54. 56 59. 52 64. 48 69. 44 74. 40 79. 36 84. 32 89. 28 94. 24 99. 20  Dep.	3. 79 4. 42 5. 05 5. 63 6. 31 6. 94 7. 57 8. 20 8. 83 9. 46 10. 10 10. 73 11. 36 11. 99 12. 62  Lat.	29. 74 34. 70 39. 66 44. 62 49. 57 54. 53 59. 49 64. 44 69. 40 74. 36 79. 32 84. 27 89. 23 94. 19 99. 14  Dep.	3. 92 4. 57 5. 22 5. 87 6. 53 7. 18 7. 83 8. 48 9. 14 9. 79 10. 44 11. 09 11. 75 12. 40 13. 05  Lat.	29. 73 34. 68 39. 63 44. 59 49. 54 54. 50 59. 45 64. 41 69. 36 74. 31 79. 27 84. 22 89. 18 94. 13 99. 09 Dep.	4. 05 4. 72 5. 39 6. 07 6. 74 7. 42 8. 09 8. 77 9. 44 10. 11 10. 79 11. 46 12. 14 12. 81 13. 49  Lat.		
Dist	83	Deg.	823/4	DEG.	821/2	Drg.	821/4	Deg.		

ا به	0 D		01/	n	01.4	D	1 00/	T
Distance.	8 D	EG.	81/4	Deg.	8½	Deg.	83/4	Deg.
Dis	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1	0. 99	0. 14	0. 99	0. 14	0. 99	0. 15	0. 99	0. 15
2	1. 98	0. 28	1. 98	0. 29	1. 98	0.30	1. 98	0. 30
3 4	2. 97 3. 96	$ \begin{array}{c c} 0.42 \\ 0.56 \end{array} $	2. 97 3. 96	$egin{array}{ c c c c c c c c c c c c c c c c c c c$	2. 97	0.44	2. 97	0.46
5	4. 95	0. 70	4. 95	$\begin{bmatrix} 0.37 \\ 0.72 \end{bmatrix}$	3. 96 4. 95	$egin{array}{c c} 0.59 \ 0.74 \ \end{array}$	3. 95 4. 94	$\begin{array}{c} 0.61 \\ 0.76 \end{array}$
6	5. 94	0. 84	5. 94	0. 86	5. 93	0.89	5. 93	0. 91
7	6. 93	0. 97	6. 93	1. 00	6. 92	1. 03	6. 92	1.06
8	7. 92	1. 11	7. 92	1. 15	7. 91	1. 13	7. 91	1. 22
9	8. 91	1. 25	8. 91	1. 29	8. 90	1. 33	8. 90	1. 37
10 11	9. 90 10. 89	1. 30 1. 53	9. 90	1 43	9. 89	1.48	9. 88	1. 52
12	10. 88	1. 67	10. 89 11. 88	1. 53 1. 72	10. 88	1. 63 1. 77	10. 87 11. 86	1. 67 1. 83
13	12. 87	1. 81	12. 87	1. 87	12. 86	1. 92	12. 85	1. 98
14	13. 86	1. 95	13. 86	2. 01	13. 85	2. 07	13. 84	2. 13
15	14. 85	2. 09	14. 85	2. 15	14. 84	2. 22	14. 83	2. 28
16	15. 84	2. 23	15. 84	2. 30	15. 82	2. 36	15. 81	2. 43
17	16. 83	2. 37	16. 83	2. 44	16. 81	2. 51	16. 80	2. 59
18 19	17. 82 18. 82	$\begin{bmatrix} 2.51 \\ 2.64 \end{bmatrix}$	17. 81 18. 80	2. 58 2. 73	17. 80 18. 79	2. 66 2. 81	17. 79 18. 78	2. 74 2. 89
20	19. 81	2. 78	19. 49	2. 87	19. 78	2. 96	19. 77	3. 04
21	20. 80	2. 92	20. 78	3. 01	20. 77	3. 10	20. 76	3. 19
22	21. 79	3.06	21. 77	3. 13	21. 76	3. 25	21. 74	3. 35
23	22. 78	3. 20	22. 76	3. 30	22. 75	3. 40	22. 73	3. 50
24	23. 77	3. 34	23. 75	3. 44	23. 74	3. 55	23. 72	3. 65
25	24. 76	3. 48	24. 74	3. 59	24. 73	3. 70	24. 71	3. 80
26 27	25. 75 26. 74	3. 62 3. 76	25. 73 26. 72	3. 73 3. 87	25. 71 26. 70	3. 84 3. 99	25. 70 26. 69	3. 96 4. 11
23	27. 73	3. 90	27. 71	4. 02	27. 69	4. 14	27. 67	4. 26
29	28. 72	4. 04	28. 70	4. 13	28. 68	4. 29	28. 66	4. 41
30	29. 71	4. 18	29. 69	4. 30	29. 67	4. 43	29. 65	4. 56
35	34. 66	4. 87	34. 64	5. 02	34. 62	5. 17	34. 59	5. 32
40	39. 61	5. 57	39. 59	5. 74	39. 56	5. 91	39. 53	6. 08
45	44. 56	6. 26	44. 53	6. 46	44. 51	6. 65	44. 48	6. 85
50	49. 51	6. 96	49. 48	7. 17	49. 45	7. 39	49. 42	7. 61
55	54. 46	7. 65	54. 43	7. 89	54. 40	8. 13	54. 36	8. 37
60	59. 42	8. 35	59. 38 64. 33	8. 61 9. 33	59. 34 64. 29	8. 87 9. 61	59. 30	9. 13 9. 89
65	64. 37 69. 32	$egin{array}{c} 9.\ 05 \ 9.\ 74 \ \end{array}$	69. 28	10. 04	69. 23	10. 35	69. 19	10. 65
75	74. 27	10. 44	74. 22	10. 76	74. 18	11. 09	74. 13	11. 41
80	79. 22	11. 13	79. 17	11. 48	79. 12	11. 82	79. 07	12. 17
85	84. 17	11. 83	84. 12	12. 20	84. 07	12. 56	84. 01	12. 93
90	89. 12	12. 53	89. 07	12. 91	89. 01	13. 30	88. 95	13. 69
95	94. 08	13. 22	94. 02	13. 63	93. 96	14. 04	93. 89	14. 45
100	99. 03	13. 92	98. 97	14. 35	98. 90	14. 78	98. 84	15. 21
nce.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Distance.	*82 I	ea.	813/4	DEG.	811/2	DEG.	811/4	Deg.
		4			1		1	

80	TRAVERSE TABLE.								
Distance.	9 D	EG.	9¼ Deg.		91/2	Deg.	93/4	Deg.	
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100	0. 99 1. 98 2. 96 3. 95 4. 94 5. 93 6. 91 7. 90 8. 89 9. 88 10. 86 11. 85 12. 84 13. 83 14. 82 15. 80 16. 79 17. 78 18. 77 19. 75 20. 74 21. 73 22. 72 23. 70 24. 69 25. 63 26. 67 27. 66 28. 64 29. 63 34. 57 39. 51 44. 45 49. 33 54. 32 59. 26 64. 20 69. 14 74. 08 79. 02 83. 95 88. 89 93. 83 98. 77	Dep.  0. 16 0. 31 0. 47 0. 63 0. 78 0. 94 1. 10 1. 25 1. 41 1. 56 1. 72 1. 88 2. 03 2. 19 2. 35 2. 66 2. 82 2. 97 3. 13 3. 29 3. 44 3. 60 3. 75 3. 91 4. 07 4. 22 4. 38 4. 54  4. 69 5. 48 6. 26 7. 04 7. 82 8. 60 9. 39 10. 17 10. 95 11. 73 12. 51 13. 30 14. 08 14. 08 15. 64	1.at.  0. 99 1. 97 2. 96 3. 45 4. 93 5. 92 6. 91 7. 90 8. 83 9. 87 10. 86 11. 84 12. 83 13. 82 14. 80 15. 79 16. 78 17. 77 18. 75 19. 74 20. 73 21. 71 22. 70 23. 69 24. 67 25. 66 26. 65 27. 64 28. 62  29. 61 34. 54 39. 48 44. 41 49. 35 54. 28 59. 22 64. 15 69. 09 74. 02 78. 96 83. 89 88. 83 93. 76 98. 70	Dep.  0. 16 0. 32 0. 43 0. 64 0. 80 0. 96 1. 13 1. 29 1. 45 1. 61 1. 77 1. 93 2. 09 2. 25 2. 41 2. 57 2. 73 2. 89 3. 05 3. 21 3. 38 3. 54 4. 02 4. 18 4. 34 4. 50 4. 66  4. 82 5. 63 6. 43 7. 23 8. 94 9. 64 10. 45 11. 25 12. 06 13. 86 14. 47 15. 27 16. 07	0. 99 1. 97 2. 96 3. 95 4. 93 5. 92 6. 90 7. 89 8. 88 9. 86 10. 85 11. 84 12. 82 13. 81 14. 79 15. 78 16. 77 17. 75 18. 74 19. 73 20. 71 21. 70 22. 68 23. 67 24. 66 25. 64 26. 63 27. 62 28. 60 29. 59 34. 52 39. 45 44. 38 49. 32 54. 25 59. 18 64. 11 69. 04 73. 97 78. 90 88. 83 88. 77 93. 70 98. 63	0. 17 0. 33 0. 50 0. 66 0. 83 0. 99 1. 16 1. 32 1. 49 1. 65 1. 82 1. 98 2. 15 2. 31 2. 48 2. 64 2. 81 2. 97 3. 43 3. 30 3. 47 3. 63 3. 80 4. 13 4. 29 4. 46 4. 62 4. 79 4. 95 5. 78 6. 60 7. 43 8. 25 9. 90 10. 73 11. 55 12. 38 13. 20 14. 85 15. 68 16. 50	0. 99 1. 97 2. 96 3. 94 4. 93 5. 91 6. 90 7. 88 8. 87 9. 86 10. 84 11. 83 12. 81 13. 80 14. 78 15. 77 16. 75 17. 74 18. 73 19. 71 20. 70 21. 68 22. 67 23. 65 24. 64 25. 62 26. 61 27. 60 28. 58  29. 57 34. 49 39. 42 44. 35 49. 28 54. 21 59. 13 64. 06 68. 99 73. 92 78. 84 83. 77 88. 70 93. 63 98. 56	Dep.  0. 17 0. 54 0. 55 1. 02 1. 19 1. 35 1. 69 1. 86 2. 03 2. 20 2. 37 2. 54 2. 71 2. 88 3. 05 3. 39 4. 06 4. 23 4. 40 4. 57 4. 74 4. 91 5. 08 5. 93 6. 77 7. 62 8. 47 9. 31 10. 16 11. 01 11. 85 12. 70 13. 55 14. 39 15. 24 16. 93	
nce.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	
Distance.	81	Deg.	803/4	Deg.	801/2	Drg.	801/4	Dug.	

	Distance.	10 I	DEG.	101/4	Deg.	10½	Deg.	103/4	DEG.
	Dist	Lat.	Dep.	Lat.	Dep.	La	Dep.	Lat.	Dep.
THE RESERVE OF THE PROPERTY OF	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 35	Lat.  0. 98 1. 97 2. 95 3. 94 4. 92 5. 91 6. 89 7. 88 8. 86 9. 85 10. 83 11. 82 12. 80 13. 79 14. 77 15. 76 16. 74 17. 73 18. 71 19. 70 20. 68 21. 67 22. 65 23. 64 24. 62 25. 61 26. 59 27. 57 28. 56  29. 54 34. 47	Dep.  0. 17 0. 35 0. 52 0. 69 0. 87 1. 04 1. 22 1. 39 1. 56 1. 74 1. 91 2. 08 2. 26 2. 43 2. 60 2. 78 2. 95 3. 13 3. 30 3. 47 3. 65 3. 82 3. 99 4. 17 4. 34 4. 51 4. 69 4. 86 5. 04  5. 21 6. 08	1. 4. 92 5. 90 6. 89 7. 87 8. 83 9. 84 10. 83 11. 81 12. 79 13. 73 14. 76 15. 74 16. 73 17. 71 18. 70 19. 63 20. 66 21. 65 22. 63 23. 62 24. 60 25. 59 26. 57 27. 55 28. 54 29. 52 34. 44	Dep.  0. 13 0. 33 0. 53 0. 53 0. 71 0. 89 1. 07 1. 25 1. 42 1. 60 1. 73 1. 95 2. 14 2. 31 2. 49 2. 67 2. 85 3. 03 3. 20 3. 38 3. 56 3. 74 3. 91 4. 09 4. 27 4. 45 4. 63 4. 80 4. 93 5. 16 5. 34 6. 23	0. 93 1. 97 2. 95 3. 93 4. 92 5. 90 6. 88 7. 87 8. 85 9. 83 10. 82 11. 80 12. 73 15. 73 16. 72 17. 70 18. 63 19. 67 20. 65 21. 63 22. 61 23. 60 24. 58 25. 56 27. 53 28. 51 29. 50 34. 41	Dep.  0. 18 0. 36 0. 36 0. 55 0. 73 0. 91 1. 09 1. 28 1. 46 1. 64 1. 82 2. 00 2. 19 2. 37 2. 55 2. 73 2. 92 3. 10 3. 28 3. 46 3. 64 3. 83 4. 01 4. 19 4. 37 4. 56 4. 74 4. 92 5. 10 5. 28	1. 96 2. 95 3. 93 4. 91 5. 89 6. 88 7. 86 8. 84 9. 82 10. 81 11. 79 12. 77 13. 75 14. 74 15. 72 16. 70 17. 68 18. 67 19. 65 20. 63 21. 61 22. 60 23. 58 24. 56 25. 54 26. 53 27. 51 28. 49  29. 47 34. 39	Dep.  0. 19 0. 37 0. 56 0. 75 0. 93 1. 12 1. 31 1. 49 1. 68 1. 87 2. 05 2. 24 2. 42 2. 61 2. 80 2. 98 3. 17 3. 36 3. 54 3. 73 3. 92 4. 10 4. 29 4. 48 4. 66 4. 85 5. 04 5. 22 5. 41 5. 60 6. 53
OF THE PROPERTY OF THE PARTY.	40 45 50	39. 39 44. 32 49. 24	6. 95 7. 81 8. <b>6</b> 8	39. 33 44. 28 49. 20	7. 12 8. 01 8. 90	39. 33 44. 25 49. 16	7. 29 8. 20 9. 11	39. 30 44. 21 49. 12	7. 46 8. 39 9. 33
AND THE STATE OF THE PASS AND	55 60 65 70 75	54. 16 59. 09 64. 01 68. 94 73. 86	$egin{array}{c} 9.55 \ 10.42 \ 11.29 \ 12.16 \ 13.02 \ \end{array}$	54. 12 59. 04 63. 96 68. 88 73. 80	9. 79 10. 63 11. 57 12. 46 13. 35	54. 08 59. 00 63. 91 68. 83 73. 74	10. 02 10. 93 11. 85 12. 76 13. 67	54. 03 58. 95 63. 86 68. 77 73. 68	10. 26 11. 19 12. 12 13. 06 13. 99
TO THE PARTY OF TH	80 85 90 95 100	78. 78 83. 71 88. 63 93. 56 98. 48	13. 89 14. 76 15. 63 16. 50 17. 36	78. 72 83. 64 88. 56 93. 48 98. 40	14. 24 15. 13 16. 01 16. 00 17. 79	78. 66 83. 58 88. 49 93. 41 98. 33	14. 58 15. 49 16. 40 17. 31 18. 22	78. 60 83. 51 88. 42 93. 33 98. 25	14. 92 15. 85 16. 79 17. 72 18. 65
		96. 45 Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
	Distance.	80 I			DEG.	791/2		791/4	

82	TRAVERSE TABLE.									
Distance.	11 I	EG.	111/4	Deg.	11½	DEG.	113/4	DEG.		
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.		
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	0. 98 1. 96 2. 94 3. 93 4. 91 5. 80 6. 87 7. 85 8. 83 9. 82 10. 80 11. 73 12. 76 13. 74 14. 72 15. 71 16. 69 17. 67 18. 65 19 63 20. 61 21. 60 22. 58 23. 56 24. 54 25. 52 26. 50 27. 49 28. 47	0. 19 0. 33 0. 57 0. 76 0. 95 1. 14 1. 53 1. 72 1. 91 2. 19 2. 48 2. 67 2. 86 3. 05 3. 24 3. 63 3. 82 4. 01 4. 20 4. 39 4. 58 5. 15 5. 34 5. 72	0. 93 1. 96 2. 94 3. 92 4. 90 5. 88 6. 87 7. 85 8. 83 9. 81 10. 79 11. 77 12. 75 13. 73 14. 71 15. 69 16. 67 17. 65 18. 63 19. 62 20. 60 21. 58 22. 56 23. 54 24. 52 25. 50 26. 48 27. 46 28. 44	0. 20 0. 39 0. 59 0. 78 0. 98 1. 17 1. 56 1. 76 1. 95 2. 15 2. 34 2. 54 2. 73 2. 93 3. 12 3. 32 3. 51 3. 71 3. 90 4. 10 4. 29 4. 68 4. 83 5. 66 5. 85	0. 93 1. 96 2. 94 3. 92 4. 90 5. 88 6. 86 7. 84 8. 82 9. 80 10. 78 11. 76 12. 74 13. 72 14. 70 15. 68 16. 66 17. 64 18. 62 19. 60 20. 58 21. 56 22. 54 23. 52 24. 50 25. 43 26. 46 27. 44 28. 42 29. 40	0. 20 0. 40 0. 60 0. 80 1. 00 1. 20 1. 40 1. 59 1. 79 1. 99 2. 19 2. 39 2. 59 2. 79 2. 99 3. 19 3. 39 3. 59 3. 79 4. 19 4. 39 4. 78 4. 98 5. 18 5. 58 5. 78	0. 98 1. 96 2. 94 3. 92 4. 90 5. 87 6. 85 7. 83 8. 81 9. 79 10 77 11 75 12. 73 13. 71 14. 69 15. 66 16. 64 17. 62 18. 60 19. 58 20. 56 21. 54 22. 52 23. 50 24. 48 25. 46 26. 43 27. 41 28. 39 29. 37	0. 20 0. 41 0. 61 0. 82 1. 02 1. 22 1. 43 1. 63 1. 83 2. 04 2. 44 2. 65 2. 85 3. 06 3. 26 3. 46 3. 66 3. 46 3. 66 3. 87 4. 07 4. 28 4. 48 4. 68 4. 89 5. 09 5. 70 5. 70 5. 91 6. 11		
35 40 45 50 55 60 65 70 75 80 85 90 95 100	34. 36 39. 27 44. 17 49. 08 53. 99 58. 90 63. 81 68. 71 73. 62 78. 53 83. 44 88. 35 93. 25 98. 16	6. 68 7. 63 8. 59 9. 54 10. 49 11. 45 12. 40 13. 36 14. 31 15. 26 16. 22 17. 17 18. 13 19. 08	29. 42 34. 33 39. 23 44. 14 49. 04 53. 94 58. 85 63. 75 68. 66 73. 56 78. 46 83. 37 88. 27 93. 17 98. 08	5. 85 6. 83 7. 80 8. 78 9. 75 10. 73 11. 71 12. 68 13. 66 14. 63 15. 61 16. 53 17. 56 18. 53 19. 51	29. 40   34. 30   39. 20   44. 10   49. 00   53. 90   58. 80   63. 70   68. 59   73. 49   78. 39   83. 29   88. 19   93. 09   97. 99   Dep.	5. 98 6. 98 7. 97 8. 97 9. 97 10. 97 11. 96 12. 96 13. 96 14. 95 15. 95 16. 95 17. 94 18. 94 19. 94	29. 37 34. 27 39. 16 44. 06 48. 95 53. 85 58. 74 63. 64 68. 53 73. 43 78. 32 88. 11 93. 01 97. 90	6. 11 7 13 8. 15 9. 16 10. 18 11. 20 12. 22 13. 24 14. 25 15. 27 16. 29 17. 31 18. 33 19. 35 20. 36  Lat.		
Distance,	79 Deg.			Drg.		Deg.		Deg.		

 $\mathbf{w}_{i} = \mathbf{w}_{i} + \mathbf{w}_{i}$ 

-								
Distance.	12 I	Deg.	121/4	Dec.	121/2	Deg.	123/4	Deg.
Dis	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2 3 4 5 6 7 8 9 10 11 2 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	0. 98 1. 96 2. 93 3. 91 4. 89 5. 87 6. 85 7. 83 8. 80 9. 78 10. 76 11. 74 12. 72 13. 60 14. 67 15. 65 16. 63 17. 61 18. 58 19. 56 20. 54 21. 52 22. 50 23. 48 24. 45 25. 43 26. 41 27. 39	0. 21 0. 42 0. 62 0. 63 1. 04 1. 25 1. 46 1. 87 2. 03 2. 29 2. 49 2. 70 2. 91 3. 12 3. 33 3. 53 3. 74 3. 95 4. 16 4. 37 4. 57 4. 78 4. 99 5. 20 5. 41 5. 82	0. 93 1. 95 2. 93 3. 91 4. 89 5. 86 6. 84 7. 82 8. 80 9. 77 10. 75 11. 73 12. 70 13. 63 14. 66 15. 64 16. 61 17. 59 18. 57 19. 54 20. 52 21. 50 22. 48 23. 45 24. 43 25. 41 26. 39 27. 36	0. 21 0. 42 0. 64 0. 85 1. 03 1. 70 1. 49 1. 70 1. 91 2. 12 2. 33 2. 55 2. 76 2. 97 3. 18 3. 39 3. 61 3. 82 4. 03 4. 46 4. 67 4. 88 5. 09 5. 50 5. 73 5. 94	0. 98 1. 95 2. 93 3. 91 4. 88 5. 86 6. 83 7. 81 8. 79 9. 76 10. 74 11. 72 12. 63 13. 67 14. 64 15. 63 17. 57 18. 55 19. 53 20. 59 21. 43 22. 45 23. 43 24. 41 25. 33 24. 41 25. 33 26. 36 27. 34	0. 22 0. 43 0. 65 0. 87 1. 08 1. 30 1. 52 1. 73 1. 95 2. 16 2. 33 2. 60 2. 81 3. 03 3. 25 3. 46 3. 63 3. 90 4. 11 4. 33 4. 55 4. 76 4. 98 5. 19 5. 41 5. 63 5. 84 6. 06	0. 98 1. 95 2. 93 3. 90 4. 88 5. 85 6. 83 7. 80 8. 78 9. 75 10. 73 11. 70 12. 63 13. 65 14. 63 15. 61 16. 58 17. 56 18. 53 19. 51 20. 48 21. 46 22. 43 23. 41 24. 33 25. 36 26. 33 27. 31	0. 22 0. 44 0. 66 0. 88 1. 10 1. 32 1. 54 1. 77 1. 99 2. 21 2. 43 2. 65 2. 87 3. 09 3. 31 3. 53 3. 75 3. 97 4. 19 4. 41 4. 63 4. 86 5. 98 5. 52 5. 74 5. 96 6. 13
30 35 40 45 50 55 60 65 70 75 80 85 90 95	28. 37  29. 34 34. 24 39. 13 44. 02 48. 91 53. 80 58. 69 63. 58 68. 47 73. 36 78. 25 83. 14 88. 03 92. 92 97. 81	6. 03 6. 24 7. 23 8. 32 9. 36 10. 40 11. 44 12. 47 13. 51 14. 55 15. 59 16. 63 17. 67 18. 71 19. 75 20. 79	28. 34 29. 32 34. 20 39. 09 43. 98 48. 86 53. 75 58. 63 63. 52 68. 41 73. 29 78. 18 83. 06 87. 95 92. 84 97. 72	6. 15 6. 37 7. 43 8. 49 9. 55 10. 61 11. 67 12. 73 13. 79 14. 85 15. 91 16. 97 18. 04 19. 10 20. 16 21. 22	28. 31 29. 29 34. 17 39. 05 43. 93 48. 81 53. 70 58. 58 63. 46 68. 34 73. 22 78. 10 82. 99 87. 87 92. 75 97. 63	6. 23 6. 49 7. 58 8. 66 9. 74 10. 82 11. 90 12. 99 14. 07 15. 15 16. 23 17. 32 18. 40 19. 48 20. 56 21. 64	28. 28 29. 26 34. 14 39. 01 43. 89 48. 77 53. 64 58. 52 63. 40 63. 27 73. 15 78. 03 82. 90 87. 78 92. 66 97. 53	6. 40 6. 62 7. 72 8. 83 9. 93 11. 03 12. 14 13. 24 14. 35 15. 45 16. 55 17. 66 18. 76 19. 86 20. 97 22. 07
	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Distance.	78 I	DEG.	773/4	Deg.	771/2	DEG.	771/4	Dec.

84	TRAVERSE TABLE.										
Distance.	13 I	DEG.	131/4	Dec.	131/2	Deg.	183/4	Drg.			
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.			
1 3 4 5 6 7 8 9 10 11 13 13 13 14 15 15 17 18 19 20 21 22 23 24 25 26 27 28 29	0. 97 1. 95 2. 92 3. 90 4. 87 5. 85 6. 82 7. 80 8. 77 9. 74 10. 72 11. 60 12. 67 13. 64 14. 62 15. 59 16. 57 17. 54 18. 51 19. 49 20. 46 21. 44 22. 41 23. 38 24. 36 25. 33 26. 31 27. 23 28. 25	0. 23 0. 45 0. 67 0. 90 1. 12 1. 35 1. 57 1. 80 2. 02 2. 25 2. 47 2. 70 2. 92 3. 15 3. 37 3. 60 3. 82 4. 05 4. 72 4. 50 4. 72 4. 50 5. 62 5. 85 6. 07 6. 30 6. 52	0. 97 1. 95 2. 92 3. 89 4. 87 5. 84 6. 81 7. 79 8. 76 9. 73 10. 71 11. 68 12. 65 13. 63 14. 60 15. 57 16. 55 17, 52 18. 49 19. 47 20. 44 21. 41 22. 39 23. 36 24. 33 25. 31 26. 23 27. 25 28. 23	0. 23 0. 46 0. 69 0. 92 1. 15 1. 38 1. 60 1. 83 2. 06 2. 29 2. 52 2. 75 2. 98 3. 21 3. 44 3. 67 3. 00 4. 13 4. 35 4. 81 5. 04 5. 27 5. 50 6. 19 6. 42 6. 65	0. 97 1. 95 2. 92 3. 89 4. 86 5. 83 6. 81 7. 78 8. 75 9. 72 10. 70 11. 67 12. 64 13. 61 14. 59 15. 56 16. 53 17. 50 18. 48 19. 45 20. 42 21. 39 22. 36 23. 34 24. 31 25. 28 26. 25 27. 23 28. 20	0. 23 0. 47 0. 70 0. 93 1. 17 1. 40 1. 63 1. 87 2. 10 2. 53 2. 57 2. 80 3. 27 3. 50 3. 74 4. 20 4. 44 4. 67 4. 90 5. 14 5. 60 5. 84 6. 07 6. 30 6. 54 6. 77	0. 97 1. 94 2. 91 3. 89 4. 86 5. 83 6. 80 7. 77 8. 74 9. 71 10. 68 11. 66 12. 63 13. 60 14. 57 15. 54 16. 51 17. 48 18. 46 19. 43 20. 40 21. 37 22. 34 23. 31 24. 28 25. 25 26. 23 27. 20 28. 17	0. 24 0. 48 0. 71 0. 95 1. 19 1. 43 1. 66 1. 90 2. 14 2. 38 2. 61 2. 85 3. 09 3. 33 3. 57 3. 80 4. 28 4. 75 4. 99 5. 23 5. 47 5. 94 6. 42 6. 66 6. 89			
30 35 40 45 50 55 60 65 70 75 80 85 90 95 100	29. 23 34. 10 38. 97 43. 85 43. 72 53. 59 58. 46 63. 33 68. 21 73. 08 77. 95 82. 82 87. 69 92. 57 97. 44	6. 75 7. 87 9. 00 10. 12 11. 25 12. 37 13. 50 14. 62 15. 75 16. 87 18. 00 19. 12 20. 25 21. 37 22. 50	29. 29 34. 07 38. 94 43. 80 48. 67 53. 54 58. 40 63. 27 68. 14 73. 00 77. 87 82. 74 87. 60 92. 47 97. 34	6. 88 8. 02 9. 17 10. 31 11. 46 12. 61 13. 75 14. 90 16. 04 17. 19 18. 34 19. 48 20. 63 21. 77 22. 92	29. 17 34. 03 38. 89 43. 76 48. 62 52. 48 58. 34 63. 20 68. 07 72. 93 77. 79 82. 65 87. 51 92. 38 97. 24	7. 00 8. 17 9. 34 10. 51 11. 67 12. 84 14. 01 15. 17 16. 34 17. 50 18. 68 19. 84 21. 01 22. 18 23. 34	29. 14 34. 00 38. 85 43. 71 48. 57 53. 42 58. 28 63. 14 67. 99 72. 85 77. 71 82. 56 87. 42 92. 28 97. 13	7. 13 8. 32 9. 51 10. 70 11. 88 13. 07 14. 26 15. 45 16. 64 17. 83 19. 01 20. 20 21. 39 22. 58 23. 77			
Distance.	77 J	Lat.	Dep. 7634	DEG.	Dep. 76½	Deg.	Dep. 761/4	Drg.			

					11		1/3/ Due	
Distance.	14	Deg.	141/4	Deg.	141/2	DEG.	143/4	Deg.
Dis	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1		0. 24	0. 97	0. 25	0. 97	0. 25	0. 97	0. 25
2	1. 94		1. 94	0. 49	1. 94	0. 50	1. 93	0. 51
3 4		0. 73	2. 91 3. 88	0. 74 0. 98	2. 90 3. 87	0. 75	2. 90	0. 76
5		1. 21	4. 85	1. 23	4. 84	1. 00 1. 25	3. 87 4. 84	1. 02 1. 27
6		1. 45	5. 82	1. 43	5. 81	1. 50	5. 80	1. 53
7		1. 69	6. 78	1. 72	6. 78	1. 75	6. 77	1. 78
8		1. 94	7, 75	1. 97	7. 75	2. 00	7. 74	2. 04
$\begin{vmatrix} 9 \\ 10 \end{vmatrix}$	ł	2. 18 2. 42	8. 72 9. 69	2. 22	8. 71 9. 63	2. 25	8. 70	2. 29
11	. 1	2. 66	10. 66	2. 71	10. 65	2. 50 2. 75	9. 67 10. 64	2. 55 2. 80
12		2. 90	11. 63	2. 95	11. 62	3. 00	11. 60	3. 06
13	1	3. 15	12. 60	3. 20	12. 59	3. 25	12. 57	3. 31
14		3. 39	13. 57	3. 45	13. 55	3. 51	13. 54	3. 56
15 16	14. 55 15. 52	3. 63	14. 54 15. 51	3. 69 3. 94	14. 52 15. 49	3. 76 4. 01	14. 51 15. 47	3. 82 4. 07
17	16. 50	4. 11	16. 43	4. 13	16. 46	4. 26	16. 44	4. 33
18	17. 47	4. 35	17. 45	4. 43	17. 43	4. 51	17. 41	4. 58
19	18. 44	4. 60	18. 42	4. 68	18. 39	4. 76	18. 37	4. 84
20	19. 41	4. 84	19. 38	4. 92 5. 17	19. 36	5. 01	19. 34	5. 09
21 22	20. 38	5. 08 5. 32	20. 35 21. 32	5. 42	20. 33 21. 30	5. 26 5. 51	20. 31 21. 28	5. 35 5. 60
23	22. 32	5. 56	22. 29	5. 66	22. 27	5. 76	22. 24	5. 86
24	23. 29	5. 81	23. 26	5. 91	23. 24	6. 01	23. 21	6. 11
25	24. 26	6. 05	24. 23	6. 15	24. 20	6. 26	24. 18	6. 37
26 27	25. 23 26. 20	6. 29	$egin{array}{c c} 25. & 20 \\ 26. & 17 \\ \hline \end{array}$	6. 40 6. 65	25. 17 26. 14	6. 51	25. 14 26. 11	6. 62
28	27. 17	6. 77	27. 14	6. 89	27. 11	7. 01	27. 08	7. 13
29	28. 14	7. 02	28. 11	7. 14	28. 08	7. 26	28. 04	7. 38
30	29. 11	7. 26	29. 08	7. 38	29. 04	7. 51	29. 01	7. 64
35	33. 96	8. 47	33. 92	8. 62	33. 89	8. 76	33. 85	8. 91
40	38. 81	9. 68	38. 77	9. 85	38. 73	10. 02	38. 68	10. 18
45	43. 66	10. 89 12. 10	43. 62 48. 46	11. 08 12. 31	43. 57 48. 41	11. 27 12. 52	43. 52 48. 35	11. 46 12. 73
50 55	48. 51   53. 37	13. 31	53. 31	13. 54	53. 25	13. 77	53. 19	14. 00
60	58. 22	14. 52	58. 15	14. 77	58. 09	15. 02	58. 02	15. 28
65	63. 07	15. 72	63. 00	16. 00	62. 93	16. 27	62. 86	16. 55
70	67. 92	16. 93	67. 85	17. 23	67. 77	17. 53	67. 69	17. 82
75 80	72. 77	18. 14 19. 35	72. 69 77. 54	18. 46 19. 69	72. 61 77. 45	18. 78 20. 03	72. 53	19. 10 20. 37
85	82. 48	20. 56	82. 38	20. 92	82. 29	21. 28	82. 20	21. 64
90	87. 33	21. 77	87. 23	22. 15	87. 13	22. 53	87. 03	22. 91
95	92. 18	22. 98	92. 08	23. 38	91. 97	23. 79	91. 87	24. 19
100	97. 03	24. 19	96. 92	24. 62	96. 81	25. 04	96. 70	25. 46
ınce.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Distance.	76 D	EG.	75%	Deg.	751/2	Deg.	751/4	DEG.
		- 14						

86	TRAVERSE TABLE.									
nce.	15 I	EG.	151/4	Deg.	15½	DEG.	15%	Deg.		
Distance.	Lat.	Dep.	L.t. Dep.		Lat.	Dep.	Lat.	Dep.		
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 27 28 29	0. 27 1. 93 2. 90 3. 86 4. 83 5. 80 6. 76 7. 73 8. 60 9. 63 10. 63 11. 50 12. 56 13. 52 14. 49 15. 45 16. 42 17. 30 18. 55 19. 32 20. 23 21. 25 22. 22 23. 18 24. 15 25. 11 26. 03 27. 05 28. 01	0. 26 0. 53 0. 53 1. 04 1. 20 1. 57 1. 81 2. 07 2. 53 2. 59 2. 85 3. 11 3. 36 3. 63 3. 83 4. 14 4. 40 4. 66 4. 92 5. 18 5. 44 5. 69 5. 95 6. 21 6. 73 6. 99 7. 25 7. 51	0. 96 1. 93 2. 89 3. 86 4. 82 5. 79 6. 75 7. 72 8. 63 9. 65 10. 61 11. 53 12. 51 13. 51 14. 47 15. 44 15. 40 17. 37 13. 33 19. 30 20. 26 21. 23 22. 19 23. 15 24. 12 25. 03 26. 65 27. 01 27. 98	0. 26 0. 53 0. 73 1. 65 1. 82 1. 53 1. 84 2. 10 2. 63 2. 83 3. 42 3. 63 3. 42 3. 63 3. 42 4. 73 5. 00 5. 26 5. 52 5. 79 6. 05 6. 84 7. 10 7. 36 7. 63	0. 96 1. 93 2. 80 3. 85 4. 82 5. 78 6. 75 7. 71 8. 67 9. 64 10. 60 11. 56 12. 53 13. 40 14. 45 15. 42 16. 33 17. 35 18. 31 19. 27 20. 24 21. 20 22. 16 23. 13 24. 09 25. 05 26. 02 26. 93 27. 95	0. 27 0. 53 0. 80 1. 07 1. 34 1. 60 1. 87 2. 11 2. 67 2. 94 3. 21 3. 47 3. 74 4. 01 4. 28 4. 54 4. 81 5. 03 5. 34 5. 61 5. 88 6. 15 6. 41 6. 68 6. 95 7. 22 7. 48 7. 75	0. 96 1. 62 2. 89 3. 85 4. 81 5. 77 6. 74 7. 70 8. 63 10. 59 11. 55 12. 51 13. 47 14. 44 15. 40 16. 36 17. 32 18. 29 19. 25 20. 21 21. 17 22. 14 23. 10 24. 06 25. 02 25. 99 26. 95 27. 91	0. 27 0. 54 0. 81 1. 69 1. 36 1. 63 1. 90 2. 17 2. 44 2. 71 2. 99 3. 26 3. 53 3. 80 4. 07 4. 34 4. 61 4. 89 5. 16 5. 43 5. 70 5. 97 6. 24 6. 51 6. 79 7. 06 7. 87		
30 85 40 45 50 55 60 65 70 75 80 85 90 95 100	28. 98 33. 81 38. 64 43. 47 48. 30 53. 13 57. 96 62. 79 67. 61 72. 44 77. 27 82. 10 86. 93 91. 76 96. 59	7. 76 9. 06 10. 35 11. 65 12. 94 14. 24 15. 53 16. 82 18. 12 19. 41 20. 71 22. 00 23. 29 24. 59 25. 88	28. 94 33. 77 38. 59 43. 42 48. 24 53. 06 57. 89 62. 71 67. 54 72. 36 77. 18 82. 01 86. 83 91. 65 96. 48	7. 89 9. 21 10. 52 11. 84 13. 15 14. 47 15. 78 17. 10 18. 41 19. 73 21. 04 22. 36 23. 67 24. 99 26. 30	28. 91 33. 73 38. 55 43. 36 48. 18 53. 00 57. 82 62. 64 67. 45 72. 27 77. 09 81. 91 86. 73 91. 54 96. 36	8. 02 9. 35 10. 69 12. 03 13. 36 14. 70 16. 03 17. 37 18. 71 20. 04 21. 38 22. 72 24. 05 25. 39 26. 72	28. 87 33. 69 38. 50 43. 31 48. 12 52. 94 57. 75 62. 56 67. 37 72. 18 77. 00 81. 81 86. 62 91. 43 96. 25	8. 14 9. 50 10. 86 12. 21 13. 57 14. 93 16. 29 17. 64 19. 00 20. 36 21. 72 23. 07 24. 43 25. 79 27. 14		
Distance.	Dep.	Lat.	Dep.	Lat.	Dep. Lat. Dep. Lat.			Lat.		
Dist	75	Deg.	748/4	DEG.	741/2	DEG.	741/4	DEG.		

			11					
Distance.	16	Deg.	161/4	DEG.	161/2	DEG.	163/4	Deg.
Dis	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2 3 4 5 6 7 8 9 10 11 13 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 35	0. 96 1. 93 2. 83 3. 85 4. 81 5. 77 6. 73 7. 63 8. 65 9. 61 10. 57 11. 54 12. 50 13. 43 14. 43 15. 33 16. 34 17. 30 18. 26 19. 23 20. 19 21. 15 22. 11 23. 07 24. 03 24. 99 25. 95 26. 92 27. 88  28. 84 33. 64	0. 28 0. 55 0. 83 1. 10 1. 38 1. 65 1. 93 2. 21 2. 43 2. 76 3. 03 3. 31 3. 58 3. 83 4. 13 4. 41 4. 69 4. 96 5. 24 5. 51 5. 79 6. 06 6. 34 6. 62 7. 17 7. 44 7. 72 7. 99 8. 27 9. 65	Lat.  0. 96 1. 92 2. 88 3. 84 4. 80 5. 76 6. 72 7. 63 8. 64 9. 69 10. 56 11. 52 12. 43 13. 44 14. 49 15. 36 16. 32 17. 23 18. 24 19. 20 20. 16 21. 12 22. 08 23. 04 24. 60 24. 66 25. 92 26. 83 27. 84  28. 80 33. 60	Dep.  0. 28 0. 56 0. 84 1. 12 1. 40 1. 63 1. 96 2. 24 2. 52 2. 80 3. 36 3. 64 3. 92 4. 20 4. 43 4. 76 5. 60 5. 88 6. 16 6. 44 6. 72 7. 00 7. 23 7. 56 7. 84 8. 11 8. 39 9. 79	Lat.  0. 96 1. 92 2. 88 3. 84 4. 79 5. 75 6. 71 7. 67 8. 63 9. 59 10. 55 11. 51 12. 46 13. 42 14. 88 15. 54 16. 30 17. 26 18. 22 19. 18 20. 14 21. 09 22. 65 23. 61 23. 97 24. 93 25. 89 26. 85 27. 81  28. 76 33. 56	Dep.  0. 28 0. 57 0. 85 1. 14 1. 42 1. 70 1. 99 2. 27 2. 56 2. 84 3. 12 3. 41 3. 69 3. 93 4. 26 4. 54 4. 63 5. 11 5. 40 5. 68 5. 96 6. 25 6. 53 6. 82 7. 10 7. 38 7. 67 7. 95 8. 24 8. 52 9. 94	Lat.  0. 96 1. 92 2. 87 3. 83 4. 79 5. 75 6. 70 7. 66 8. 62 9. 53 10. 53 11. 49 12. 45 13. 41 14. 53 15. 32 16. 28 17. 24 18. 10 19. 15 20. 11 21. 07 22. 02 22. 98 23. 94 24. 90 25. 85 26. 81 27. 77  28. 73 33. 51	Dep.  0. 29 0. 53 0. 86 1. 15 1. 44 1. 73 2. 02 2. 81 2. 50 2. 88 3. 17 3. 46 3. 75 4. 03 4. 32 4. 61 4. 90 5. 19 5. 48 5. 76 6. 05 6. 84 6. 63 6. 92 7. 20 7. 49 7. 78 8. 67 8. 66 10. 09
$\begin{array}{ c c } 40 \\ 45 \\ 50 \\ 55 \\ 60 \\ 65 \\ 70 \\ \end{array}$	38. 45 43. 26 48. 06 52. 87 57. 68 62. 48 67. 29	11. 03 12. 40 13. 78 15. 16 16. 54 17. 92 19. 29	38. 40 43. 20 48. 00 52. 80 57. 60 62. 40 67. 20	11. 19 12. 59 13. 99 15. 39 16. 79 18. 19 19. 59	38. 35 43. 15 47. 94 52. 74 57. 53 62. 32 67. 12	11. 36 12. 78 14. 20 15. 62 17. 04 18. 46 19. 88	\$8. \$0 43. 69 47. 88 52. 67 57. 45 62. 24 67. 03	11. 53 12. 97 14. 41 15. 85 17. 29 18. 73 20. 17
75 80 85 90 95 100	72. 09 76. 90 81. 71 86. 51 91. 32 96. 13	20. 67 22. 05 23. 43 24. 81 26. 19 27. 56	72. 00 76. 80 81. 60 86. 40 91. 20 96. 00	20. 99 22. 39 23. 79 25. 18 26. 58 27. 98	71. 91 76. 71 81. 50 86. 29 91. 09 95. 88	21. 30 22. 72 24. 14 25. 56 26. 98 28. 40	71. 82 76. 61 81. 39 86. 18 90. 97 95. 76	21. 61 23. 66 24. 50 25. 94 27. 38 28. 82
	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Distance.	74 I		733/4		731/2			Die.

88	TRAVERSE TABLE.							
Distance.	17 I	EG.	171/4	DEG.	171/2	Deg.	173/4	DEG.
Dist	Lat	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29	0. 96 1. 91 2. 87 3. 83 4. 78 5. 74 6. 69 7. 65 8. 61 9. 56 10. 52 11. 43 13. 39 14. 34 15. 30 16. 26 17. 21 18. 17 19. 13 20. 08 21. 04 21. 99 22. 95 23. 91 24. 86 25. 82 26. 78 27. 73	0. 29 0. 58 0. 88 1. 17 1. 46 1. 75 2. 05 2. 34 2. 63 2. 92 3. 22 3. 51 3. 80 4. 09 4. 39 4. 68 4. 97 5. 26 5. 56 5. 85 6. 14 6. 43 6. 72 7. 02 7. 31 7. 60 7. 89 8. 19 8. 48	0. 95 1. 91 2. 87 3. 82 4. 78 5. 73 6. 69 7. 64 8. 60 9. 55 10. 51 11. 46 12. 42 13. 37 14. 33 15. 28 16. 24 17. 19 18. 15 19. 10 20. 06 21. 01 21. 97 22. 92 23. 88 24. 83 25. 79 26. 74 27. 70	0. 30 0. 59 0. 89 1. 19 1. 48 1. 78 2. 08 2. 37 2. 67 2. 97 3. 26 3. 56 3. 85 4. 15 4. 45 4. 74 5. 04 5. 04 5. 93 6. 52 6. 82 7. 12 7. 41 7. 71 8. 01 8. 30 8. 60	0. 95 1. 91 2. 86 3. 81 4. 77 5. 72 6. 63 7. 63 8. 58 9. 54 10. 49 11. 44 12. 40 13. 35 14. 31 15. 26 16. 21 17. 17 18. 12 19. 07 20. 03 20. 98 21. 94 22. 89 23. 84 24. 80 25. 75 26. 70 27. 66	0. 30 0. 60 0. 90 1. 20 1. 50 1. 80 2. 10 2. 41 2. 71 3. 01 3. 31 4. 21 4. 51 4. 51 4. 51 5. 11 5. 41 5. 71 6. 01 6. 31 6. 62 6. 92 7. 22 7. 82 8. 42 8. 72	0. 95 1. 90 2. 86 3. 81 4. 76 5. 71 6. 67 7. 62 8. 57 9. 52 10. 43 11. 43 12. 38 13. 33 14. 29 15. 24 16. 19 17. 14 18. 10 19. 05 20. 00 20. 95 21. 91 22. 86 23. 81 24. 76 25. 71 26. 67 27. 62	0. 30 0. 61 0. 91 1. 52 1. 83 2. 13 2. 44 2. 74 3. 05 3. 35 3. 66 4. 27 4. 57 4. 88 5. 49 5. 79 6. 10 6. 40 6. 71 7. 01 7. 32 7. 62 7. 93 8. 54 8. 84
30 35 40 45 50 55 60 65 70 75 80 90 95 100	28. 69 33. 47 38. 25 43. 03 47. 82 52. 60 57. 38 62. 16 66. 94 71. 72 76. 50 81. 29 86. 07 90. 85 95. 63	8. 77 10. 23 11. 69 13. 16 14. 62 16. 08 17. 54 19. 00 20. 47 21. 93 23. 39 24. 85 26. 31 27. 78 29. 24	28. 65 33. 43 38. 20 42. 98 47. 75 52. 53 57. 30 62. 08 66. 85 71. 63 76. 49 81. 18 85. 95 90. 73 95. 50	8. 90 10. 38 11. 86 13. 34 14. 83 16. 31 17. 79 19. 28 20. 76 22. 24 23. 72 25. 21 26. 69 28. 17 29. 65	28. 61 33. 38 38. 15 42. 92 47. 69 52. 45 57. 22 61. 99 66. 76 71. 53 76. 30 81. 07 85. 83 90. 60 95. 37	9. 02 10. 52 12. 03 13. 53 15. 04 16. 54 18. 04 19. 55 21. 05 22. 55 24. 06 25. 56 27. 06 28. 57 30. 07	28. 57 33. 33 38. 10 42. 86 47. 62 52. 38 57. 14 61. 91 66. 67 71. 43 76. 19 80. 95 85. 72 90. 48 95. 24	9. 15 10. 67 12. 19 13. 72 15. 24 16. 77 18. 29 19. 82 21. 34 22. 86 24. 39 25. 91 27. 44 28. 96 30. 49  Lat.
Distance.	1	Deg.		DEG.		DEG.		DEG.

1	==								
	stance.	18	Deg.	181/4	DEG.	18½	Deg.	183/4	Deg.
	ia .	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 24 25 27 28 29 30 35 40 55 60 55 60				1				1
	65 70	61. 82 66. 57	20. 09 21. 63	61. 73 66. 48	20. 36 21. 92	61. 64 66. 38	19. 04 20. 62 22. 21	61. 55 66. 29	19. 29 20. 89 22. 50
	75 80	71. 33 76. 08	21. 03 23. 18 24. 72	71. 23 75. 98	21. 92 23. 49 25. 05	71. 12 75. 87	22. 21 23. 80 25. 38	71. 02 75. 75	22. 50 24. 11 25. 72
	85	80. 84	26. 27	80. 72	26. 62	80. 61	26. 97	80. 49	27. 32
200	90 95	85. 60 90. 35	27. 81 29. 36	85. 47 90. 22	28. 18 29. 75	85. 35 90. 09	28. 56 30. 14	85. 22 89. 96	28. 93 30. 54
A draw A vot	100	95. 11	30. 50	94. 97	31. 32	94. 83	31. 73	94. 69	32. 14
	ince.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
	Distance.	72 Dec.		7134	Deg.	71½	Deg.	71¼ Dec.	
-									

90		TRAVERSE TABLE.									
ance.	19	Deg.	191/4	DEG.	191/2	Deg.	193/4	Deg.			
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.			
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 1 22 23 24 25 26 27 28 29 30 35 40 45 50	0. \$5 1. 89 2. 84 3. 73 4. 73 5. 67 6. 62 7. 56 8. 51 9. 46 10. 49 11. 35 12. 29 13. 24 14. 18 15. 13 16. 07 17. 02 17. 96 18. 91 19. 86 20. 80 21. 75 22. 69 23. 64 24. 58 25. 53 26. 47 27. 42  28. 37 3°. 39 3°. 32 42. 55 47. 28	0. 33 0. 65 0. 98 1. 30 1. 63 1. 95 2. 28 2. 60 2. 93 3. 26 3. 58 3. 91 4. 23 4. 56 4. 88 5. 21 5. 53 5. 86 6. 19 6. 51 6. 84 7. 16 7. 49 7. 81 8. 46 8. 79 9. 12 9. 44 9. 77 11. 39 13. 02 14. 65 16. 28	0. \$\; \$4 1. \$\; \$9 2. 83 3. 78 4. 72 5. 63 6. 61 7. 55 8. 50 9. 44 10. 38 11. 33 12. 27 13. 22 14. 16 15. 11 16. 05 16. 99 17. 94 18. 88 19. 83 20. 77 21. 71 22. 66 23. 60 24. 55 25. 49 26. 43 27. 38  28. 32 33. 04 37. 76 42. 48 47. 20	0. 33 0. 66 0. 99 1. 32 1. 65 1. 98 2. 31 2. 64 2. 97 3. 30 3. 63 3. 96 4. 29 4. 62 4. 95 5. 28 5. 60 5. 93 6. 26 6. 59 6. 59 6. 59 7. 58 7. 91 8. 24 8. 57 8. 90 9. 23 9. 56 9. 89 11. 54 13. 19 14. 84 16. 48	0. 94 1. 89 2. 83 3. 77 4. 71 5. 66 6. 60 7. 54 8. 48 9. 43 10. 37 11. 31 12. 25 13. 20 14. 14 15. 08 16. 02 16. 97 17. 91 18. 85 19. 80 20. 74 21. 68 22. 62 23. 57 24. 51 25. 45 26. 39 27. 34  28. 28 32. 99 37. 71 42. 42 47. 13	Dep.  0. 33 0. 67 1. 00 1. 34 1. 67 2. 00 2. 24 2. 67 3. 00 3. 34 3. 67 4. 01 4. 34 4. 67 5. 01 5. 34 5. 67 6. 01 6. 34 6. 68 7. 01 7. 34 7. 68 8. 01 8. 35 8. 68 9. 01 9. 35 9. 68  10. 01 11. 68 13. 35 15. 02 16. 69	1. 88 2. 82 3. 76 4. 71 5. 65 6. 59 7. 53 8. 47 9. 41 10. 35 11. 29 12. 24 13. 18 14. 12 15. 06 16. 00 16. 94 17. 88 18. 82 19. 76 20. 71 21. 65 22. 59 23. 53 24. 47 25. 41 26. 35 27. 29  28. 24 37. 65 42. 35 47. 06	Dep.  0. 34 0. 68 1. 01 1. 35 1. 69 2. 03 2. 37 2. 70 3. 04 3. 38 3. 72 4. 06 4. 39 4. 73 5. 07 5. 41 5. 74 6. 08 6. 42 6. 76 7. 10 7. 43 7. 77 8. 11 8. 45 8. 79 9. 12 9. 46 9. 80  10. 14 11. 83 13. 52 15. 21 16. 90			
55 60	52. 00 56. 73	17. 91 19. 53	51. 92 56. 65	18. 13 19. 78	51. 85 56. 56	18. 36 20. 03	51. 76	18. 59			
65	61. 46 66. 19	21. 16 22. 79	61. 37	21. 43	61. 27	21. 70	56. 47 61. 18	20. 27			
75 80	70. 91 75. 64	24. 42 26. 05	66. 09 70. 81	23. 08 24. 73	65. 98	23. 37 25. 04	65. 88	23. 65			
85 90	80. 37	27. 67	75. 53	26. 38 28. 02	75. 41	26. 70 28. 37	75. 29	27. 03 28. 72			
95 100	85. 10 89. 82 94. 55	29. 30 39. 93 32. 56	84. 97 89. 69 94. 41	29. 67 31. 32 32. 97	81.84 80.55 94.26	30. 04 31. 71 33. 38	84. 71 89. 41 94. 12	30. 41 32. 10 33. 79			
nce.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.			
Distance.	71 Dec.		703/4	Drg.	701/2	DEG.	701/4	Deg.			

1 8

=									91
	tance.	20	DEG.	201/4	DEG.	201/2	DEG.	203/4	Deg.
	Dis	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep
	99 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	Lat.  0. 94 1. 88 2. 82 3. 76 4. 70 5. 64 6. 58 7. 52 8. 46 9. 40 10. 34 11. 28 12. 22 13. 16 14. 10 15. 04 15. 97 16. 91 17. 85 18. 79 19. 73 20. 67 21. 01 22. 55 23. 49 24. 43 25. 37 26. 31 27. 25  28. 19	Dep.  0. 34 0. 68 1. 03 1. 37 1. 71 2. 05 2. 39 2. 74 3. 08 3. 42 3. 76 4. 10 4. 45 4. 79 5. 13 5. 47 5. 81 6. 16 6. 50 6. 84 7. 18 7. 52 7. 87 8. 21 8. 55 8. 89 9. 23 9. 58 9. 92 10. 26		1		· · · · · · · · · · · · · · · · · · ·		1
4	35 40 45 50 55	32. 89 37. 59 42. 29 46. 98 51. 68	11. 97 13. 68 15. 39 17. 10 18. 81	32. 84 37. 53 42. 22 46. 91 51. 60	12. 11 13. 84 15. 58 17. 31 19. 04	32. 78 37. 47 42. 15 46. 83 51. 52	12. 26 14. 01 15. 76 17. 51 19. 26	32. 73 37. 41 42. 08 46. 76 51. 43	12. 40 14. 17 15. 94 17. 71 19. 49
(	$\begin{vmatrix} 50 \\ 35 \end{vmatrix}$	56. 38 61. 08	20. 52 22. 23	$\begin{bmatrix} 56. & 29 \\ 60. & 98 \end{bmatrix}$	20. 77 22. 50	56. 20 60. 88	21. 01 22. 76	56. 11 60. 78	21. 26 23. 03
	70 75	65. 78 70. 48	23. 94 25. 65	65. 67	24. 23 25. 96	65. 57 70: 25	24. 51 26. 27	65. 46 70. 14	24. 80 26. 57
8	30 35	75. 18 79. 87	27. 36 29. 07	$\begin{vmatrix} 75. & 06 \\ 79. & 75 \end{vmatrix}$	27. 69 29. 42	74. 93 79. 62	28. 02 29. 77	74. 81 79. 49	28. 34 30. 11
3	00	84. 57	30. 78	84. 44	31. 15	84. 30	31. 52	84. 16	31. 89
10		89. 27 93. 97	32. 49 34. 20	89. 13 93. 82	32. 88 34. 61	88. 98   93. 67	33. 27 35. 02	88. 84 93. 51	33. 66 35. 43
000	-	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Distance		70 D	EG.	6934	DEG.	69½	Deg.	691/4	Drg.

92		TRAVERSE TABLE.								
ance.	21	DEG.	211/4	Deg.	21½	Deg.	213/4	Dec.		
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.		
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 35 40 45 50 55	Lat.  0. 93 1. 87 2. 80 3. 73 4. 67 5. 60 6. 54 7. 47 8. 40 9. 34 10. 27 11. 20 12. 14 13. 07 14. 00 14. 94 15. 87 16. 80 17. 74 18. 67 19. 61 20. 54 21. 47 22. 41 23. 34 24. 27 25. 21 26. 14 27. 07  28. 01 32. 68 37. 34 42. 01 46. 68	Dep.  0. 36 0. 72 1. 08 1. 43 1. 79 2. 15 2. 51 2. 87 3. 23 3. 58 3. 94 4. 30 4. 66 5. 02 5. 38 5. 73 6. 09 6. 45 6. 81 7. 17 7. 53 7. 88 8. 24 8. 60 8. 96 9. 32 9. 68 10. 03 10. 39  10. 75 12. 54 14. 33 16. 13 17. 92	Lat.  0. 93 1. 86 2. 80 3. 73 4. 66 5. 59 6. 52 7. 46 8. 39 9. 32 10. 25 11. 18 12. 12 13. 05 13. 98 14. 91 15. 84 16. 78 17. 71 18. 64 19. 57 20. 50 21. 44 22. 37 23. 30 24. 23 25. 16 26. 10 27. 03  27. 96 32. 62 37. 28 41. 94 46. 60	Dep.  0. 36 0. 72 1. 09 1. 45 1. 81 2. 17 2. 54 2. 90 3. 26 3. 62 3. 99 4. 35 4. 71 5. 07 5. 44 5. 80 6. 16 6. 52 6. 89 7. 25 7. 61 7. 97 8. 34 8. 70 9. 06 9. 42 9. 79 10. 15 10. 51 10. 87 12. 69 14. 50 16. 31 18. 12	Lat.  0. 93 1. 86 2. 79 3. 72 4. 65 5. 58 6. 51 7. 44 8. 37 9. 30 10. 23 11. 17 12. 10 13. 03 13. 96 14. 89 15. 82 16. 75 17. 68 18. 61 19. 54 20. 47 21. 40 22. 33 23. 26 24. 19 25. 12 26. 05 26. 98  27. 91 32. 56 37. 22 41. 87 46. 52	Dep.  0. 37 0. 73 1. 10 1. 47 1. 83 2. 20 2. 57 2. 93 3. 30 3. 67 4. 03 4. 40 4. 76 5. 13 5. 50 5. 86 6. 23 6. 60 6. 96 7. 33 7. 70 8. 06 8. 43 8. 80 9. 16 9. 53 9. 90 10. 26 10. 63 11. 00 12. 83 14. 66 16. 49 18. 33	Lat.  0. 93 1. 86 2. 79 3. 72 4. 64 5. 57 6. 50 7. 43 8. 36 9. 29 10. 22 11. 15 12. 07 13. 00 13. 93 14. 86 15. 79 16. 72 17. 65 18. 58 19. 50 20. 43 21. 36 22. 29 23. 22 24. 15 25. 08 26. 01 26. 94  27. 86 32. 51 37. 15 41. 80 46. 44	Dep.  0. 37 0. 74 1. 11 1. 48 1. 85 2. 22 2. 59 2. 96 3. 34 3. 71 4. 08 4. 45 4. 82 5. 19 5. 56 5. 93 6. 30 6. 67 7. 04 7. 41 7. 78 8. 15 8. 52 8. 89 9. 26 9. 63 10. 01 10. 38 10. 75 11. 12 12. 97 14. 82 16. 68 18. 53		
55 60 65 70 75	51. 35 56. 01 60. 68 65. 35 70. 02	19. 71 21. 50 23. 29 25. 09 26. 88	51. 26 55. 92 60. 58 65. 24 69. 90	16. 12 19. 93 21. 75 23. 56 25. 37 27. 18	51. 17 55. 83 60. 48 65. 13 69. 78	20, 16 21, 99 23, 82 25, 66 27, 49	51. 08 55. 73 60. 37 65. 02 69. 66	20. 38 22. 23 24. 09 25. 94		
80 85 90 95 100	74. 69 79. 35 84. 02 88. 69 93. 36	28. 67 30. 46 32. 25 34. 04 35. 84	74. 56 79. 22 83. 88 88. 54 93. 20	27. 18 29. 00 30. 81 32. 62 34. 43 36. 24	74. 43 79. 09 83. 74 88. 39 93. 04	27. 49 29. 32 31. 15 32. 99 34. 82 36, 65	74. 30 78. 95 83. 59 88. 24 92. 88	27. 79 29. 64 31. 50 33. 35 35. 20 37. 06		
Distance.	Dep. 69- ]	DEG.	Dep. 633/4	Lat. DEG.	Dep. 68½	Lat. DEG.	Dep. 681/4	Lat. DEG.		

	co.	22	Deg.	221/	Deg.	921/	DEG.	993/	Deg.
-	Distance.		1		1		1		DEG.
	<u>A</u>	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep
	1	0. 93	0. 37	0. 93	0. 38	0. 92	0. 38	0. 92	0. 39
	2 3	1.85 2.78	0. 75	1. 85 2. 78	0. 76	1.85	0. 77	1. 84	0.77
	4	3. 71	1. 50	3. 70	1. 14	2. 77 3. 70	1. 15 1. 53	2. 77 3. 69	1. 16 1. 55
	5	4. 64	1.87	4. 63	1. 89	4. 62	1. 91	4. 61	1. (3
	6	5. 56	2. 25	5. 55	2. 27	5. 54	2. 30	5. 53	2. 83
	7 8	6. 49 7. 42	2. 62	6. 43	2. 65	6. 47	2. 63	6. 46	2. 71
	9	8. 34	3. 00	7. 40 8. 33	3. 03 3. 41	7. 39 8. 31	3. 06 3. 44	7. 38 8. 30	3. 09 3. 48
	10	9. 27	3. 75	9. 26	3. 79	9. 24	3. 83	9. 22	3. 87
	11	10. 20	4. 12	10. 18	4. 17	10. 16	4. 21	10. 14	4. 25
	12	11. 13	4. 50	11. 11	4. 54	11. 09	4. 59	11. 07	4. 64
	13 14	12. 05 12. 93	4. 87 5. 24	12. 03 12. 96	4. 92 5. 30	12. 01 12. 93	4. 97 5. 36	11. 99 12. 91	5. 03 5. 41
	15	13. 91	5. 62	13. 88	5. 68	13. 86	5. 74	13. 83	5. 80
	16	14. 83	5. 99	14. 81	6.06	14. 78	6. 12	14. 76	6. 19
	17	15. 76	6. 37	15. 73	6. 44	15. 71	6. 51	15. 68	6. 57
-	18 19	16. 69 17. 62	6. 74 7. 12	$\begin{array}{ c c c c c c }\hline 16. & 66 \\ 17. & 59 \\ \hline \end{array}$	6. 82	16. 63 17. 55	6. 89	16. 60 17. 52	6. 96 7. 35
	20	18. 54	7. 49	18. 51	7. 57	18. 48	7. 65	18. 44	7. 73
	21	19. 47	7. 87	19. 44	7. 95	19. 40	8. 04	19. 37	8. 12
	22	20. 40	8. 24	20. 36	8. 33	20. 33	8. 42	20. 29	8. 51
	$\begin{array}{c c} 23 \\ 24 \end{array}$	21. 33 22. 25	8. 62	21. 29 22. 21	8. 71 9. 09	21. 25 22. 17	8. 80 9. 18	21. 21 22. 13	8. 89
	25	23. 18	9. 37	23. 14	9.47	23. 10	9. 57	23. 05	9. 28 9. 67
	26	24. 11	9. 74	24. 03	9. 84	24. 02	9. 95	23. 98	10. 05
	27	25. 03	10. 11	24. 99	10. 22	24. 94	10. 33	24. 90	10. 44
	28 29	25. 96 26. 89	10. 49	25. 92 26. 84	10. 60 10. 93	25. 87 26. 79	10. 72 11. 10	25. 82 26. 74	10. 83 11. 21
ı	20	20.00	10. 00	20. 04	10. 50	20. 13	11. 10	20. 14	11. 21
	30	27. 82	11. 24	27. 77	11. 36	27. 72	11. 48	27. 67	11. 60
li	35	32. 45	13. 11	32. 39	13. 25	32. 34	13. 39	32. 28	13. 53
ı	$\begin{array}{ c c }\hline 40\\ 45\\ \end{array}$	37. 09 41. 72	14. 98 16. 86	37. 02 41. 65	15. 15 17. 04	$\begin{vmatrix} 36. & 96 \\ 41. & 57 \end{vmatrix}$	15. 31 17. 22	36. 89 41. 50	15. 47 17. 40
	50	46. 36	18. 73	46. 28	18. 93	46. 19	19. 13	46. 11	19. 84
	55	51. 00	20. 60	50. 90	20. 83	50. 81	21. 05	50. 72	21. 27
	60	55. 63	22. 48	55. 53	22. 72	55. 43	22. 96	55. 33	23. 20
ŀ	$\begin{array}{c} 65 \\ 70 \end{array}$	69. 27 64. 90	24. 35 26. 22	$\begin{vmatrix} 60. & 16 \\ 64. & 79 \end{vmatrix}$	24. 61 26. 51	60. 05	24. 87 26. 79	59. 94 64. 55	25. 14 27. 07
	75	69. 54	28. 10	69. 42	28. 40	69. 29	28. 70	69. 17	$\begin{bmatrix} 21. & 01 \\ 29. & 00 \end{bmatrix}$
	80	74. 17	29. 97	74. 04	30. 29	73, 91	30. 61	73. 78	30. 94
A see at	85	78. 81	31. 84	78. 67	32. 19	78. 53	32. 53	78. 39	32. 87
TO SHOW	$\begin{vmatrix} 90 \\ 95 \end{vmatrix}$	83. 45	33. 71 35. 59	83. 30 87. 93	34. 08 35. 97	83. 15	34. 44 36. 35	83. 00	34. 80 36. 74
E.W. Realizable	100	88. 08 92. 72	37. 43	92. 55	37. 83	£2. 39	38. 27	92. 22	38. 67
HAMPS SPACE		Dep.	Lat.	Dep.	Lit.	Dep.		Dep.	
SCHOOL STATE OF STATE	Distance,	I				67½ Dig. 67¼ Di		Dr. ~	
No. of Lot,	Ü	63 I	)I.G.	673/4	DEG.	671/2	DLG.	01/4	DLG.
٢									

94	TRAVERSE TABLE.								
Distance.	23 Deg.		23¼ Dng.		23½ Drg.		23% Deg.		
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29	0. 92 1. 84 2. 76 3. 63 4. 60 5. 52 6. 44 7. 36 8. 23 9. 20 10. 13 11. 05 11. 97 12. 89 13. 81 14. 73 15. 65 16. 57 17. 49 18. 41 19. 33 20. 25 21. 17 22. 09 23. 01 23. 93 24. 85 25. 77 26. 60	0. 39 0. 78 1. 17 1. 56 1. 95 2. 34 2. 74 3. 13 3. 53 3. 91 4. 30 4. 69 5. 03 5. 47 5. 86 6. 25 6. 64 7. 03 7. 42 7. 81 8. 21 8. 20 8. 99 9. 33 9. 77 10. 16 10. 55 10. 94 11. 83	0. 92 1. 84 2. 76 3. 68 4. 59 5. 51 6. 43 7. 35 8. 27 9. 19 10. 11 11. 03 11. 94 12. 86 13. 78 14. 70 15. 62 16. 54 17. 46 18. 38 19. 29 20. 21 21. 13 22. 05 22. 97 23. 89 24. 81 25. 73 26. 64	0. 39 0. 79 1. 18 1. 58 1. 97 2. 37 2. 76 3. 16 3. 55 3. 95 4. 34 4. 74 5. 13 5. 53 5. 92 6. 32 6. 71 7. 11 7. 50 7. 89 8. 29 8. 68 9. 03 9. 47 9. 87 10. 26 11. 05 11. 45	0. 92 1. 93 2. 75 3. 67 4. 59 5. 50 6. 42 7. 34 8. 25 9. 17 10. 09 11. 00 11. 92 12. 84 13. 76 14. 67 15. 59 16. 51 17. 42 18. 34 19. 26 20. 18 21. 09 22. 01 22. 93 23. 84 24. 76 25. 68 26. 59	0. 40 0. 80 1. 20 1. 59 1. 99 2. 39 2. 79 3. 19 3. 59 3. 99 4. 39 4. 78 5. 18 5. 58 6. 38 6. 38 6. 78 7. 13 7. 53 7. 97 8. 77 9. 17 9. 97 10. 77 11. 16 11. 56	0. 92 1. 83 2. 75 3. 66 4. 58 5. 49 6. 41 7. 32 8. 24 9. 15 10. 07 10. 98 11. 90 12. 81 13. 73 14. 64 15. 56 16. 48 17. 39 18. 31 19. 22 20. 14 21. 05 21. 97 22. 88 23. 80 24. 71 25. 63 26. 54	0. 40 0. 81 1. 21 1. 61 2. 01 2. 42 2. 82 3. 62 4. 03 4. 43 4. 83 5. 24 5. 64 6. 04 6. 85 7. 25 7. 65 8. 05 8. 46 9. 26 9. 67 10. 07 10. 47 11. 23 11. 68	
30 35 40 45 50 55 60 65 70 75 80 85 90 95 100	27. 62 32. 22 36. 82 41. 42 46. 03 50, 63 55. 23 59. 83 64. 41 69. 04 73. 64 78. 24 82. 85 87. 45 92. 05	11. 72 13. 63 15. 63 17. 58 19. 54 21. 49 23. 44 25. 40 27. 35 29. 30 31. 26 33. 21 35. 17 37. 12 39. 07	27. 56 32. 16 36. 75 41. 35 45. 94 50. 53 55. 13 59. 72 64. 32 68. 91 73. 50 73. 10 82. 69 87. 29 91. 88	11. 84 13. 82 15. 79 17. 76 19. 74 21. 71 23. 68 25. 66 27. 63 29. 61 31. 53 33. 55 35. 53 37. 50 59. 47  Lat.	27. 51 32. 10 36. 68 41. 27 45. 85 50. 44 55. 02 59. 61 64. 19 63. 78 73. 36 77. 95 82. 54 87. 12 91. 71	11. 96 13. 96 15. 95 17. 94 19. 94 21. 93 23. 92 25. 92 27. 91 29. 91 31. 90 33. 89 35. 89 37. 88 39. 87	27. 46 32. 04 36. 61 41. 19 45. 77 50. 34 54. 92 59. 50 64. 07 68. 65 73. 22 77. 80 82. 38 86. 95 91. 53	12. 08 14. 10 16. 11 18. 12 20. 14 22. 15 24. 16 26. 18 28. 19 30. 21 32. 22 34. 23 36. 25 38. 26 40. 27  Lat.	
Distance.	67 Deg.		663/4 Deg.		66½ Drg.		06¼ Dec.		

ce.	94.1	Dec	941/ Dig		941/ Drg		U 9484 Drg	
Distance.	24 Deg.		24½ Dig.		24½ Dec.		24% Deg.	
a	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2	0. 91	0. 41	0. 91	0. 41	0. 91	0. 41	0. 91	0. 42
3	2. 74	0. 81	1. 82 2. 74	0. 82 1. 23	1. 82 2. 73	0.83	1. 82 2. 72	0. 84 1. 26
4	3. 65	1. 63	3. 65	1. 64	3. 64	1. 66	3. 63	1. 67
5 6	4. 57 5. 48	2. 03 2. 44	4. 56 5. 47	2. 05 2. 46	4. 55 5. 46	$\begin{bmatrix} 2.07 \\ 2.49 \end{bmatrix}$	4. 54 5. 45	$egin{array}{cccc} 2. & 09 \ 2. & 51 \ \end{array}$
7	6. 39	2. 85	6. 38	2. 87	6. 37	2. 90	6. 36	2. 93
8 9	7. 31 8. 22	3. 25	7. 29 8. 21	3. 29	7. 28	3. 32	7. 27	3. 35
10	9. 14	4. 07	9.12	4. 11	8. 19 9. 10	3. 73 4. 15	8. 17 9. 08	3. 77 4. 19
11	10. 05	4. 47	10. 03	4. 52	10. 01	4. 56	9. 99	4. 61
12 13	10. 96	4. 88 5. 29	10. 94	4. 93 5. 34	10. 92 11. 83	4. 98 5. 39	10. 90 11. 81	5. 02 5. 44
14	12. 79	5. 69	12. 76	5. 75	12. 74	5. 81	12. 71	5. 86
15	13. 70 14. 62	6. 10	13. 68 14. 59	6. 16	13. 65 14. 56	6. 22 6. 64	13. 62 14. 53	6. 28 6. 70
17	15. 53	6. 92	15. 50	6. 98	15. 47	7. 05	15. 44	7. 12
18	16. 44	7. 32	16. 41	7. 39	16. 38	7. 46	16. 35	7. 54
19 20	17. 36 18. 27	7. 73 8. 13	17. 32 18. 24	7. 80 8. 21	17. 29 18. 20	7. 88 8. 29	17. 25 18. 16	7. 95 8. 37
21	19. 18	8. 54	19. 15	8. 63	19. 11	8:71	19. 07	8. 79
22 23	20. 10 21. 01	8. 95 9. 35	20. 06 20. 97	9. 04 9. 45	20. 93	9. 12 9. 54	19. 98 20. 89	9. 21 9. 63
24	21. 93	9. 76	21. 88	9. 86	21. 84	9. 95	21. 80	10. 05
25 26	22. 84 23. 75	10. 17 10. 58	22. 79 23. 71	$oxed{10.27}{10.68}$	22. 75 23. 66	10. 37	22. 70 23. 61	10. 47
27	24. 67	10. 98	24. 62	11. 09	24. 57	10. 78 11. 20	24. 52	10. 89 11. 30
28	25. 58	11. 39	25. 53	11. 50	25. 48	11. 61	25. 43	11. 72
2.)	26. 49	11. 80	26. 44	11. 91	26. 39	12. 03	26. 34	12. 14
30	27. 41	12. 20	27. 35	12. 32	27. 30	12. 44	27. 24	12. 56
35 40	31. 97 36. 54	14. 24 16. 27	31. 91 36. 47	14. 38 16. 43	31. 85 36. 40	14. 51 16. 59	31. 78 36. 33	14. 65 16. 75
45	41. 11	18. 30	41. 03	18. 48	40. 95	18. 66	40.87	18. 84
50 55	45. 63 50. 24	20. 34 22. 37	45. 59 50. 15	20. 54 22. 59	45. 50 50. 05	20. 73 22. 81	45. 41 49. 95	20. 93 23. 03
60	54. 81	24. 40	54. 71	24. 64	54. 60	24. 88	54. 49	25. 12
65	59. 38	26. 44	59. 26	26. 70	59. 15	26. 96	59. 03	27. 21
70 75	63. 95 68. 52	28. 47 30. 51	63. 82	28. 75 30. 80	63. 70 68. 25	29. 03 31. 10	63. 57	29. 31 31. 40
80	73. 08	32. 54	72. 94	32. 86	72. 80	33. 18	72. 65	33. 49
85 90	77. 65 82. 22	34. 57 36. 61	77. 50 82. 06	34. 91 36. 96	77. 35 81. 90	35. 25 37. 32	77. 19 81. 73	35. 59 37. 68
95	86. 79	33. 64	86. 62	39. 02	86. 45	39. 40	86. 27	39. 77
100	91. 35	40. 67	91. 18	41. 07	91. 00	41. 47	90. 81	41. 87
nce.	g Dep. Lat.		Dep. Lat.		Dep. Lat.		Dep. Lat.	
Distance.	66 Dec.		653/4	DEG.	65½ Dec.		651/4 Deg.	

96 TRAVERSE TABLE.								
Distance.	25 Deg.		25¼ Deg.		25½ Deg.		25¾ Dec.	
Dista	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100	Lat.  0. 91 1. 81 2. 72 3. 63 4. 53 5. 44 6. 34 7. 25 8. 16 9. 06 9. 97 10. 88 11. 78 12. 69 13. 59 14. 50 15. 41 16. 31 17. 22 18. 13 19. 03 19. 94 20. 85 21. 75 22. 66 23. 56 24. 47 25. 33 26. 28  27. 19 31. 72 36. 25 40. 78 45. 32 49. 85 54. 38 58. 91 63. 44 67. 97 72. 50 77. 04 81. 57 86. 10 90. 63  Dep.	Dep.  0. 42 0. 85 1. 27 1. 69 2. 11 2. 54 2. 96 3. 38 3. 80 4. 23 4. 65 5. 07 5. 49 5. 92 6. 34 6. 76 7. 18 7. 61 8. 03 8. 45 7. 61 8. 03 8. 45 7. 9. 30 9. 72 10. 14 10. 57 10. 99 11. 41 11. 83 12. 26  12. 63 14. 79 16. 90 19. 02 21. 13 23. 24 25. 36 27. 47 29. 58 31. 70 33. 81 35. 92 38. 04 40. 15 42. 26  Lat.	0. 90 1. 81 2. 71 3. 62 4. 52 5. 43 6. 33 7. 24 8. 14 9. 04 9. 95 10. 85 11. 76 12. 66 13. 57 14. 47 15. 38 16. 28 17. 13 18. 09 19. 90 20. 80 21. 71 22. 61 23. 52 24. 42 25. 32 26. 23  27. 13 31. 66 36. 18 40. 70 45. 22 49. 74 54. 27 58. 79 63. 31 67. 83 72. 36 76. 88 81. 40 85. 92 90. 45	Dep.  0. 43 0. 85 1. 28 1. 71 2. 13 2. 56 2. 99 3. 41 3. 84 4. 27 4. 69 5. 12 5. 55 5. 97 6. 40 6. 83 7. 25 7. 68 8. 10 8. 53 8. 96 9. 38 9. 81 10. 24 10. 66 11. 09 11. 52 11. 94 12. 37  12. 80 14. 93 17. 06 19. 20 21. 33 23. 46 25. 59 27. 73 29. 86 31. 99 34. 13 36. 26 38. 39 40. 52 42. 66  Lat.	0. 90 1. 81 2. 71 3. 61 4. 51 5. 42 6. 32 7. 22 8. 12 9. 03 9. 93 10. 83 11. 73 12. 64 13. 54 14. 44 15. 34 16. 25 17. 15 18. 05 18. 95 19. 86 20. 76 21. 66 22. 56 23. 47 24. 37 25. 27 26. 17  27. 08 31. 59 36. 10 40. 62 45. 13 49. 64 54. 16 58. 67 63. 18 67. 69 72. 21 76. 72 81. 23 85. 75 90. 26  Dep.	Dep.  0. 43 0. 86 1. 29 1. 72 2. 15 2. 58 3. 01 3. 44 3. 87 4. 31 4. 74 5. 17 5. 60 6. 03 6. 46 6. 89 7. 32 7. 75 8. 18 8. 61 9. 04 9. 47 9. 90 10. 33 10. 76 11. 19 11. 62 12. 05 12. 48  12. 92 15. 07 17. 22 19. 37 21. 53 23. 68 25. 83 27. 98 30. 14 32. 29 34. 44 36. 59 38. 75 40. 90 43. 05	0. 90 1. 80 2. 70 3. 60 4. 50 5. 40 6. 30 7. 21 8. 11 9. 01 9. 91 10. 81 11. 71 12. 61 13. 51 14. 41 15. 31 16. 21 17. 11 18. 01 18. 91 19. 82 20. 72 21. 62 22. 52 23. 42 24. 32 25. 22 24. 32 25. 22 26. 12  27. 02 31. 52 36. 03 40. 53 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 03 45. 0	0. 43 0. 87 1. 30 1. 74 2. 17 2. 61 3. 04 3. 48 3. 91 4. 34 4. 78 5. 21 5. 65 6. 08 6. 52 6. 95 7. 39 7. 82 8. 25 8. 69 9. 12 9. 56 9. 99 10. 43 10. 86 11. 30 11. 73 12. 16 12. 60  13. 03 15. 21 17. 38 19. 55 21. 72 23. 89 26. 07 28. 24 30. 41 32. 58 34. 76 36. 93 39. 10 41. 27 43. 44
Distance.	65	Drg.	643/4 DEG.		64½ Deg.		641/4 Dec.	

nce.	26	Dro.	261/4	Deg.	261/4	Deg.	26 ³ / ₄ Deg.		
Distar	Lat.	Dep.		1				1	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 35		Dec.  Dec.  Dec.  0. 44 0. 88 1. 32 1. 75 2. 19 2. 63 3. 07 3. 51 3. 95 4. 38 4. 82 5. 26 5. 70 6. 14 6. 58 7. 01 7. 45 7. 89 8. 33 8. 77 9. 21 9. 64 10. 08 10. 52 10. 96 11. 40 11. 84 12. 27 12. 71  13. 15 15. 34	Lat.  0. 90 1. 79 2. 69 3. 59 4. 48 5. 38 6. 28 7. 17 8. 07 8. 97 9. 87 10. 76 11. 66 12. 56 13. 45 14. 35 15. 25 16. 14 17. 94 18. 83 19. 73 20. 63 21. 52 22. 42 23. 32 24. 22 25. 11 26. 01 26. 91 31. 39	Deg. Deg. 0. 44 0. 88 1. 33 1. 77 2. 21 2. 65 3. 10 3. 54 3. 98 4. 42 4. 87 5. 31 5. 75 6. 19 6. 63 7. 08 7. 52 7. 96 8. 40 8. 85 9. 29 9. 73 10. 17 10. 61 11. 06 11. 50 11. 94 12. 38 12. 83 13. 27 15. 48	Lat.  0. 89 1. 79 2. 68 3. 58 4. 47 5. 37 6. 26 7. 16 8. 05 8. 95 9. 84 10. 74 11. 63 12. 53 13. 42 14. 32 15. 21 16. 11 17. 00 18. 79 19. 69 20. 58 21. 48 22. 37 24. 16 25. 06 25. 95  26. 85 31. 32	Deg. Dep. 0. 45 0. 89 1. 34 1. 78 2. 23 2. 68 3. 12 3. 57 4. 02 4. 46 4. 91 5. 35 5. 80 6. 25 6. 69 7. 14 7. 59 8. 03 8. 48 8. 92 9. 37 9. 82 10. 26 10. 71 11. 15 11. 60 12. 05 12. 49 13. 39 15. 62	Lat.  0. 89 1. 79 2. 68 3. 57 4. 46 5. 36 6. 25 7. 14 8. 04 8. 93 9. 82 10. 72 11. 61 12. 50 13. 39 14. 29 15. 18 16. 07 16. 97 17. 86 18. 75 19. 65 20. 54 21. 43 22. 32 24. 11 25. 00 25. 90 26. 79 31. 25	Deg. Dep 0. 45 0. 50 1. 35 1. 80 2. 25 2. 70 3. 15 3. 60 4. 95 5. 40 5. 85 6. 30 6. 75 7. 20 7. 65 8. 10 8. 55 9. 00 9. 45 9. 90 10. 35 10. 80 11. 25 11. 70 12. 15 12. 60 13. 55 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75 15. 75	
40 45 50 55 60 65	35. 95 40. 45 44. 94 49. 43 53. 93 58. 42	17. 53 19. 73 21. 92 24. 11 26. 30 28. 49	35. 87 40. 36 44. 84 49. 33 53. 81 58. 30	17. 69 19. 90 22. 11 24. 33 26. 54 28. 75	35. 80 40. 27 44. 75 49. 22 53. 70 58. 17	17. 85 20. 08 22. 31 24. 54 26. 77 29. 00	35. 72 40. 18 44. 65 49. 11 53. 58 58. 04	18. 00 20. 25 22. 50 24. 76 27. 01 29. 26	
70 75 80 85 90 95 100	62. 92 67. 41 71. 90 76. 40 80. 89 85. 39 89. 88	30. 69 32. 88 35. 07 37. 26 39. 45 41. 65 43. 84	62. 78 67. 27 71. 75 76. 23 80. 72 85. 20 89. 69	30. 96 33. 17 35. 38 37. 59 39. 81 42. 02 44. 23	62. 65 67. 12 71. 59 76. 07 80. 54 85. 02 89. 49	31. 23 33. 46 35. 70 37. 93 40. 16 42. 39 44. 62	62. 51 66. 97 71. 44 75. 90 80. 37 84. 83 89. 30	31. 51 33. 76 36. 01 38. 26 40. 51 42. 76 45. 01	
Distance.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	
. Dist	64 I	EG.	633/4	Dec.	631/2	Deg.	631/4	Deg.	

98		TRAVERSE TABLE.											
ance.	27 I	DEG.	271/4	DEG.	271/2	Deg.	273/4	Drg.					
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.					
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 35 40 45 50 55 60 65 70 75 80 85 90	0. 89 1. 78 2. 67 3. 56 4. 45 5. 35 6. 24 7. 13 8. 02 8. 91 9. 80 10. 69 11. 58 12. 47 13. 37 14. 26 15. 15 16. 04 16. 93 17. 82 18. 71 19. 60 20. 49 21. 38 22. 28 23. 17 24. 06 24. 95 25. 84  26. 73 31. 19 35. 64 40. 10 44. 55 49. 01 53. 46 57. 92 62. 37 66. 83 71. 28 75. 74 80. 19	Dep.  0. 45 0. 91 1. 36 1. 82 2. 27 2. 72 3. 18 3. 63 4. 09 4. 54 4. 99 5. 45 5. 90 6. 36 6. 81 7. 26 7. 72 8. 17 8. 63 9. 98 9. 53 9. 99 10. 44 10. 90 11. 35 11. 80 12. 26 12. 71 13. 17  13. 62 15. 89 18. 16 20. 43 22. 70 24. 97 27. 24 29. 51 31. 78 34. 05 36. 32 38. 59 40. 86	Lat.  0. 89 1. 78 2. 67 3. 56 4. 45 5. 33 6. 22 7. 11 8. 00 8. 89 9. 78 10. 67 11. 56 12. 45 13. 34 14. 22 15. 11 16. 00 16. 89 17. 78 18. 67 19. 56 20. 45 21. 34 22. 23 23. 11 24. 00 24. 89 25. 78  26. 67 31. 12 35. 56 40. 01 44. 45 48. 90 53. 34 57. 79 62. 23 66. 68 71. 12 75. 57 80. 01	Dep.  0. 46 0. 92 1. 37 1. 83 2. 29 2. 75 3. 21 3. 66 4. 12 4. 58 5. 04 5. 49 5. 95 6. 41 6. 87 7. 33 7. 78 8. 24 8. 70 9. 16 9. 62 10. 07 10. 53 10. 99 11. 45 11. 90 12. 36 12. 82 13. 28  13. 74 16. 03 18. 31 20. 60 22. 89 25. 18 27. 47 29. 76 32. 05 34. 34 36. 63 38. 92 41. 21	Lat.  0. 89 1. 77 2. 66 3. 55 4. 44 5. 32 6. 21 7. 10 7. 98 8. 87 9. 76 10. 64 11. 53 12. 42 13. 31 14. 19 15. 08 15. 97 16. 85 17. 74 18. 63 19. 51 20. 40 21. 29 22. 18 23. 06 23. 95 24. 84 25. 72  26. 61 31. 05 35. 48 39. 92 44. 35 48. 79 53. 22 57. 66 62. 09 66. 53 70. 96 75. 40 79. 83	Dep.  0. 46 0. 92 1. 39 1. 85 2. 31 2. 77 3. 23 3. 69 4. 16 4. 62 5. 08 5. 54 6. 00 6. 46 6. 93 7. 39 7. 85 8. 31 8. 77 9. 23 9. 70 10. 16 10. 62 11. 08 11. 54 12. 01 12. 47 12. 93 13. 39  13. 85 16. 16 18. 47 20. 78 23. 00 27. 70 30. 01 32. 32 34. 63 36. 94 39. 25 41. 56	Lat.  0. 83 1. 77 2. 65 3. 54 4. 42 5. 31 6. 19 7. 08 7. 96 8. 85 9. 73 10. 62 11. 50 12. 39 13. 27 14. 16 15. 04 15. 93 16. 81 17. 70 18. 58 19. 47 20. 35 21. 24 22. 12 23. 01 23. 89 24. 78 25. 66 26. 55 30. 97 35. 40 39. 82 44. 25 48. 67 53. 10 57. 52 61. 95 66. 37 70. 80 75. 22 79. 65	Dep.  0. 47 0. 93 1. 40 1. 86 2. 33 2. 79 3. 26 3. 72 4. 19 4. 66 5. 12 5. 59 6. 05 6. 52 6. 98 7. 45 7. 92 8. 38 8. 85 9. 31 9. 78 10. 24 10. 71 11. 17 11. 64 12. 11 12. 57 13. 04 13. 50  13. 97 16. 30 18. 62 20. 95 23. 28 25. 61 27. 94 30. 26 32. 59 34. 92 37. 25 39. 58 41. 91					
95 100	84. 65	43. 13 45. 40	84. 46	43. 50 45. 79	84. 27 88. 70	43. 87 46. 17	84. 07	44. 23 46. 56					
	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.					
Distance.	63	DEG.	623/4	Drg.	621/2	Drg.	6214	DEG.					

nee.	28 1	Deg.	281/4	Deg.	281/9	Deg.	283/	DEG.
Distance.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2 3 4 5 6	0. 83 1. 77 2. 65 3. 53 4. 41 5. 30	0. 47 0. 94 1. 41 1. 88 2. 35 2. 82	0. 88 1. 76 2. 64 3. 52 4. 40 5. 29	0. 47 0. 95 1. 42 1. 89 2. 37 2. 84	0. 88 1. 76 2. 64 3. 52 4. 39 5. 27	0. 48 0. 95 1. 43 1. 91 2. 39 2. 86	0. 88 1. 75 2. 63 3. 51 4. 38 5. 26	0. 48 0. 96 1. 44 1. 92 2. 40 2. 89
7 8 9 10 11 12 13	6. 18 7. 06 7. 95 8. 83 9. 71 10. 60 11. 43	3. 29 3. 76 4. 23 4. 69 5. 16 5. 63 6. 10	6. 17 7. 05 7. 93 8. 81 9. 69 10. 57 11. 45	3. 31 3. 79 4. 26 4. 73 5. 21 5. 68 6. 15	6. 15 7. 03 7. 91 8. 79 9. 67 10. 55 11. 42	3. 34 3. 82 4. 29 4. 77 5. 25 5. 73 6. 20	6. 14 7. 01 7. 89 8. 77 9. 64 10. 52 11. 40	3. 37 3. 85 4. 33 4. 81 5. 29 5. 77 6. 25
14 15 16 17 13 19 20	12. 36 13. 24 14. 13 15. 01 15. 89 16. 78 17. 66	6. 57 7. 04 7. 51 7. 98 8. 45 8. 92 9. 39	12. 33 13. 21 14. 09 14. 98 15. 86 16. 74 17. 62	6. 63 7. 10 7. 57 8. 05 8. 52 8. 99 9. 47	12. 30 13. 18 14. 06 14. 94 15. 82 16. 70 17. 58	6. 68 7. 16 7. 63 8. 11 8. 59 9. 07 9. 54	12. 27 13. 15 14. 03 14. 90 15. 78 16. 66 17. 53	6. 73 7. 21 7. 70 8. 18 8. 66 9. 14 9. 62
21 22 23 24 25 26 27 28	18. 54 19. 42 20. 31 21. 19 22. 07 22. 96 23. 84 24. 72	9. 86 10. 33 10. 80 11. 27 11. 74 12. 21 12. 68 13. 15	18. 50 19. 38 20. 26 21. 14 22. 02 22. 90 23. 78 24. 66	9. 94 10. 41 10. 89 11. 36 11. 83 12. 31 12. 78 13. 25	18. 46 19. 33 20. 21 21. 09 21. 97 22. 85 23. 73 24. 61	10. 02 10. 50 10. 97 11. 45 11. 53 12. 41 12. 88 13. 36	18. 41 19. 29 20. 16 21. 04 21. 92 22. 79 23. 67 24. 55	10. 10 10. 58 11. 06 11. 54 12. 02 12. 51 12. 99 13. 47
29 30 35 40 45 50 55	25. 61 26. 49 30. 90 35. 32 39. 73 44. 15 48. 56	13. 61 14. 08 16. 43 18. 78 21. 13 23. 47 25. 82	25. 55 26. 43 30. 83 35. 24 39. 64 44. 04 48. 45	13. 73 14. 20 16. 57 18. 93 21. 30 23. 67 26. 03	25. 49 26. 36 30. 76 35. 15 39. 55 43. 94 48. 33	13. 84  14. 31 16. 70 19. 09 21. 47 23. 86 26. 24	25. 43 26. 30 30. 69 35. 07 39. 45 43. 84 48. 22	13. 95 14. 43 16. 83 19. 24 21. 64 24. 05 26. 45
60 65 70 75 80 85 95	52. 98 57. 39 61. 81 66. 22 70. 64 75. 05 79. 47 83. 88	28. 17 30. 52 32. 86 35. 21 37. 56 39. 91 42. 25 44. 60	52. 85 57. 26 61. 66 66. 07 70. 47 74. 88 79. 28 83. 63	28. 40 30. 77 33. 13 35. 50 37. 87 40. 23 42. 60 44. 97	52. 73 57. 12 61. 52 65. 91 70. 31 74. 70 79. 09 83. 49	28. 63 31. 02 33. 40 35. 79 38. 17 40. 56 42. 94 45. 33	52. 60 56. 99 61. 37 65. 75 70. 14 74. 52 78. 91 83. 29	28. 86 31. 26 33. 67 36. 07 38. 48 40. 88 43. 29 45. 69
100	88. 29 Dep.	46. 95	88. 09 Dep.	47. 33 Lat.	87. 88 Dep.	47. 72 Lat.	87. 67 Dep.	48. 10  Lat.
Distance.	62 D		613/4		611/2		611/4	

100			TRAV	ERSE	TABL	Е.		
ince.	29 I	Deg.	291/4	DEG.	291/2	Deg.	293/4	Deg.
Distr	Lat.	Dep.	Lat	Dep.	Lat.	Dep.	Lat.	Dep.
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 20 35 40 45 55 60 55 60					Lat. 3. 87 1. 74 2. 61 3. 48 4. 35 5. 22 6. 09 6. 96 7. 83 8. 70 9. 57 10. 44 11. 31 12. 18 13. 06 13. 93 14. 80 15. 67 16. 54 17. 41 18. 28 19. 15 20. 02 20. 89 21. 76 22. 63 23. 50 24. 37 25. 24 26. 11 30. 46 34. 81 39. 17 43. 52 47. 87 52. 22	Dep.  0. 49 0. 98 1. 48 1. 97 2. 46 2. 95 3. 45 3. 94 4. 43 4. 92 5. 42 5. 91 6. 40 6. 89 7. 39 7. 88 8. 37 8. 86 9. 36 9. 36 9. 85 10. 34 10. 83 11. 82 12. 31 12. 80 13. 30 13. 79 14. 28  14. 77 17. 23 19. 70 22. 16 24. 62 27. 08 29. 55	Lat.  0. 87 1. 74 2. 60 3. 47 4. 34 5. 21 6. 08 6. 95 7. 81 8. 68 9. 55 10. 42 11. 29 12. 15 13. 02 13. 89 14. 76 15. 63 16. 50 17. 36 18. 23 19. 10 19. 97 20. 84 21. 70 22. 57 23. 44 24. 31 25. 18  26. 05 30. 39 34. 73 39. 07 43. 41 47. 75 52. 09	Dep.  0. 50 0. 99 1. 49 1. 98 2. 48 2. 98 3. 47 3. 97 4. 47 4. 96 5. 46 5. 95 6. 45 6. 95 7. 44 7. 94 8. 44 8. 93 9. 92 10. 42 10. 92 11. 41 11. 91 12. 41 11. 91 12. 41 11. 91 12. 41 12. 90 13. 40 13. 89 14. 89 17. 37 19. 85 22. 33 24. 81 27. 29 29. 77
65 70 75	56. 85 61. 22 65. 60	31. 51 33. 94 36. 36	56. 71 61. 07 65. 44	31. 76 34. 20 36. 65	56. 57 60. 92 65. 28	32. 01 34. 47 36. 93	56. 43 60. 77 65. 11	32. 25 34. 74 37. 22
80 85 90	69. 97 74. 34 78. 72	38. 78 41. 21 43. 63	69. 80 74. 16 78. 52	39. 09 41. 53 43. 98	69. 63 73. 98 78. 33	39. 39 41. 86 44. 32	69. 46 73. 80 78. 14	39. 70 42. 18 44. 66
95 100	83. 09 87. 46	46. 06 48. 48	82. 89 87. 25	46. 42	82. 68 87. 04	46. 78 49. 24	82. 48	47. 14 49. 62
nce.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Distance.	61	Deg.	603/4	DEG.	601/2	DEG.	601/4	Dec.

	30 Deg.				11			
Distance.	30 ]	Deg.	301/4	DEG.	30½	Deg.	303/4	Deg.
Dis	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1	0. 87	0. 50	0. 86	0. 50	0. 86	0. 51	0. 86	0. 51
2 3	2. 60	1. 00 1. 50	$egin{array}{cccc} 1.73 \\ 2.59 \end{array}$	1. 01 1. 51	1. 72 2. 58	1. 02 1. 52	1. 72 2. 58	1. 02 1. 53
4	3. 46	2. 00	3. 46	2. 02	3. 45	2. 03	3. 44	2. 05
5	4. 33	2. 50	4. 32	2. 52	4. 31	2. 54	4. 30	2. 56
6	5. 20	3. 00	5. 18	3. 02	5. 17	3. 05	5. 16	3. 07
8	6. 93	3. 50 4. 00	$egin{array}{cccc} 6. & 05 \\ 6. & 91 \\ \end{array}$	3. 53 4. 03	6. 03	3. 55 4. 06	6. 02	3. 58 4. 09
9	7. 79	4. 50	7. 77	4. 53	7. 75	4. 57	7. 73	4. 60
10	8. 66	5.00	8. 64	5. 04	8. 62	5. 08	8. 59	5. 11
11	9. 53	5. 50	9. 50	5. 54	9. 48	5. 58	9. 45	5. 62
12 13	10. 39	6. 00	10. 37	6. 05	10. 34	6. 60	10. 31	6. 14
14	12. 12	7. 00	12. 09	7. 05	12. 06	7. 11	12. 03	7. 16
15	12. 99	7. 50	12. 96	7. 56	12. 92	7. 61	12. 89	7. 67
16	13. 86	8.00	13. 82	8. 06	13. 79	8. 12	13. 75	8. 18
17 18	14. 72 15. 59	8. 50 9. 00	14. 69 15. 55	$\begin{vmatrix} 8.56 \\ 9.07 \end{vmatrix}$	14. 65 15. 51	8. 63 9. 14	14. 61 15. 47	8. 69 9. 20
19	16. 45	9. 50	16. 41	9. 57	16. 37	9. 64	16. 33	9. 71
20	17. 32	10.00	17. 28	10. 08	17. 23	10. 15	17. 19	10. 23
21	18. 19 19. 05	10. 50	18. 14	10. 58	18. 09	10. 66	18. 05	10. 74
22 23	19. 92	11. 00	$\begin{vmatrix} 19. & 00 \\ 19. & 87 \end{vmatrix}$	11. 03 11. 59	18. 96 19. 82	11. 67	18. 91 19. 77	11. 25 11. 76
24	20. 78	12. 00	20. 73	12. 09	20. 68	12. 18	20. 63	12. 27
25	21. 65	12. 50	21. 60	12. 59	21. 54	12. 69	21. 49	12. 78
$\begin{array}{ c c } 26 \\ 27 \end{array}$	22. 52 23. 38	13. 00 13. 50	22. 46 23. 32	13. 10 13. 60	22. 40 23. 26	13. 20 13. 70	22. 34 23. 20	13. 29 13. 80
28	24. 25	14. 00	24. 19	14. 11	24. 13	14. 21	24. 06	14. 32
29	25. 11	14. 50	25. 05	14. 61	24. 99	14. 72	24. 92	14. 83
30	25. 98	15. 00	25. 92	15. 11	25. 85	15. 23	25. 78	15. 34
35 40	30. 31 34. 64	$\begin{bmatrix} 17.50 \\ 20.00 \end{bmatrix}$	30. 23	$\left[ egin{array}{ccc} 17. & 63 \ 20. & 15 \ \end{array}  ight]$	30. 16	17. 76 20. 30	30. 08 34. 38	17. 90 20. 45
45	38. 97	$\begin{bmatrix} 20.00 \\ 22.50 \end{bmatrix}$	38. 87	$\begin{bmatrix} 20.15 \\ 22.67 \end{bmatrix}$	38. 77	22. 84	28. 67	23. 01
50	43. 30	25. 00	43. 19	25. 19	43. 08	25. 38	42. 97	25. 56
55	47. 63	27. 50	47. 51	27. 71	47. 39	27. 91	47. 27	28. 12
$\begin{bmatrix} 60 \\ 65 \end{bmatrix}$	51. 96 56. 29	$\begin{vmatrix} 30. & 00 \\ 32. & 50 \end{vmatrix}$	51. 83 56. 15	30. 23 32. 75	51. 70 56. 01	30. 45 32. 99	51. 56 55. 86	30. 68 33. 23
70	60. 62	35. 00	60. 47	35. 26	60. 31	35. 53	60. 16	35. 79
75	64. 95	37. 50	64. 79	37. 78	64. 62	38. 07	64. 46	38. 35
80	69. 28	40. 00	69. 11	40. 30	63. 93	40. 60	68. 75 73. 05	40. 90
85 90	73. 61 77. 94	42. 50 45. 00	73. 43	42. 82   45. 34	73. 24 77. 55	43. 14 45. 68	75. 05	43. 46 46. 02
95	82. 27	47. 50	82. 06	47. 86	81. 85	43. 22	81. 64	48. 57
100	86. 60	50. 60	86. 38	50. 38	86. 16	50. 75	85. 94	51. 13
Distance.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	- Dep.	Lat.
Dist	60 I	)EG.	593/4	DEG.	591/2	Deg.	591/4	Drg.

102												
Distance.	81 I	EG.	311/4	Deg.	311/2	Deg.	313/4	Deg.				
Dist	Lat.	Dep.	Lat.	Dep.	Lat	Dep.	Lat.	Dep.				
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29	0. 86 1. 71 2. 57 3. 43 4. 29 5. 14 6. 00 6. 86 7. 71 8. 57 9. 43 10. 29 11. 14 12. 00 12. 86 13. 71 14. 57 15. 43 16. 29 17. 14 18. 00 18. 86 19. 71 20. 57 21. 43 22. 29 23. 14 24. 00 24. 86	0. 51 1. 03 1. 55 2. 06 2. 58 3. 09 3. 61 4. 12 4. 64 5. 15 5. 67 6. 18 6. 70 7. 21 7. 73 8. 24 8. 76 9. 27 9. 79 10. 30 10. 82 11. 33 11. 85 12. 36 12. 88 13. 39 13. 91 14. 42 14. 94	0. 85 1. 71 2. 56 3. 42 4. 27 5. 13 5. 98 6. 84 7. 69 8. 55 9. 40 10. 26 11. 11 11. 97 12. 82 13. 68 14. 53 15. 39 16. 24 17. 10 17. 95 18. 81 19. 66 20. 52 21. 37 22. 23 23. 08 23. 94 24. 79	0. 52 1. 04 1. 56 2. 08 2. 59 3. 11 3. 63 4. 15 4. 67 5. 19 5. 71 6. 23 6. 74 7. 26 7. 78 8. 30 8. 82 9. 34 9. 86 10. 38 10. 89 11. 41 11. 93 12. 45 12. 97 13. 49 14. 01 14. 53 15. 04	0. 85 1. 71 2. 56 3. 41 4. 25 5. 12 5. 97 6. 82 7. 67 8. 53 9. 33 10. 23 11. 08 11. 94 12. 79 13. 64 14. 49 15. 35 16. 20 17. 05 17. 91 18. 76 19. 61 20. 46 21. 32 22. 17 23. 02 23. 87 24. 73	0. 52 1. 04 1. 57 2. 09 2. 61 3. 13 3. 66 4. 13 4. 70 5. 22 5. 75 6. 27 6. 79 7. 31 7. 84 8. 36 8. 88 9. 40 9. 93 10. 45 10. 97 11. 49 12. 02 12. 54 13. 06 13. 58 14. 11 14. 63 15. 15	0. 85 1. 70 2. 55 3. 40 4. 25 5. 10 5. 95 6. 80 7. 65 8. 50 9. 35 10. 20 11. 05 11. 90 12. 76 13. 61 14. 46 15. 31 16. 16 17. 01 17. 86 18. 71 19. 56 20. 41 21. 26 22. 11 22. 96 23. 81 24. 66	0. 53 1. 05 1. 58 2. 10 2. 63 3. 16 3. 68 4. 21 4. 74 5. 26 5. 79 6. 31 6. 84 7. 37 7. 89 8. 42 8. 95 9. 47 10. 00 10. 52 11. 05 11. 58 12. 10 12. 63 13. 16 13. 68 14. 21 14. 73 15. 26				
30 35 40 45 50 55 60 65 70 75 80 85 90 95 100	25. 71 30. 00 34. 29 38. 57 42. 86 47. 14 51. 43 55. 72 60. 00 64. 29 68. 57 72. 86 77. 15 81. 43 85. 72	15. 45 18. 03 20. 60 23. 18 25. 75 28. 33 30. 90 33. 48 36. 05 38. 63 41. 20 43. 78 46. 35 48. 93 51. 50  Lat.	25. 65 29. 92 34. 20 38. 47 42. 75 47. 02 51. 29 55. 57 59. 84 64. 12 68. 39 72. 67 76. 94 81. 22 85. 49	15. 56 18. 16 20. 75 23. 34 25. 94 28. 53 31. 13 33. 72 36. 31 38. 91 41. 50 44. 10 46. 69 49. 28 51. 88	25. 58 29. 84 34. 11 38. 37 42. 63 46. 90 51. 16 55. 42 59. 68 63. 95 68. 21 72. 47 76. 74 81. 00 85. 26	15. 67 18. 29 20. 90 23. 51 26. 12 28. 74 31. 35 33. 96 36. 57 39. 19 41. 80 44. 41 47. 02 49. 64 52. 25	25. 51 29. 76 34. 01 38. 27 42. 52 46. 77 51. 02 55. 27 59. 52 63. 78 68. 03 72. 28 76. 53 80. 78 85. 04	15. 79 18. 42 21. 05 23. 68 26. 31 28. 94 31. 57 34. 20 36. 83 39. 47 42. 10 44. 73 47. 36 49. 99 52. 62  Lat.				
Distance.	59	Deg.	583/4	DEG.	581/2	Deg.	581/4	Deg.				

.

Second Parison Seco				1 16 ZL V	1310013	IADL			103
1	tance.	32 ]	DEG.	321/4	Dec.	321/2	DEG.	323/4	DEG.
2	Dis	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
24 20. 35 12. 72 20. 30 12. 81 20. 24 12. 90 20. 18 12. 98 25 21. 20 13. 25 21. 14 13. 34 21. 08 13. 43 21. 03 13. 52 26 22. 05 13. 78 21. 99 13. 87 21. 93 13. 97 21. 87 14. 07 27 22. 90 14. 31 22. 83 14. 41 22. 77 14. 51 22. 71 14. 61 28 23. 75 14. 64 23. 68 14. 94 23. 61 15. 04 23. 55 15. 15 29 24. 59 15. 37 24. 53 15. 47 24. 46 15. 58 24. 39 15. 69 30 25. 44 15. 90 25. 37 16. 01 25. 30 16. 12 25. 23 16. 23 35 29. 68 18. 55 29. 60 18. 68 29. 52 18. 81 29. 44 18. 93 40 33. 92 21. 20 33. 83 21. 34 33. 74 21. 49 33. 64	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22	0. 85 1. 70 2. 54 3. 39 4. 24 5. 09 5. 94 6. 78 7. 63 8. 48 9. 33 10. 18 11. 02 11. 87 12. 72 13. 57 14. 42 15. 26 16. 11 16. 96 17. 81 18. 66	0. 53 1. 06 1. 59 2. 12 2. 65 3. 18 3. 71 4. 24 4. 77 5. 30 5. 83 6. 36 6. 89 7. 42 7. 95 8. 48 9. 01 9. 54 10. 07 10. 60 11. 13 11. 66	0. 85 1. 69 2. 54 3. 38 4. 23 5. 07 5. 92 6. 77 7. 61 8. 46 9. 30 10. 15 10. 99 11. 84 12. 69 13. 53 14. 38 15. 22 16. 07 16. 91 17. 76 18. 61	0. 53 1. 07 1. 60 2. 13 2. 67 3. 20 3. 74 4. 27 4. 80 5. 34 5. 87 6. 40 6. 94 7. 47 8. 60 8. 54 9. 07 9. 61 10. 14 10. 67 11. 21 11. 74	0. 84 1. 69 2. 53 3. 37 4. 22 5. 06 5. 90 6. 75 7. 59 8. 43 9. 28 10. 12 10. 96 11. 81 12. 65 13. 49 14. 34 15. 18 16. 02 16. 87 17. 71 18. 55	0. 54 1. 07 1. 61 2. 15 2. 69 3. 22 3. 76 4. 30 4. 84 5. 37 5. 91 6. 45 6. 98 7. 52 8. 06 8. 60 9. 13 9. 67 10. 21 10. 75 11. 28 11. 82	0. 84 1. 68 2. 52 3. 36 4. 21 5. 05 5. 89 6. 73 7. 57 8. 41 9. 25 10. 09 10. 93 11. 77 12. 62 13. 46 14. 30 15. 14 15. 98 16. 82 17. 66 18. 50	0. 54 1. 08 1. 62 2. 16 2. 70 3. 25 3. 79 4. 33 4. 87 5. 41 5. 95 6. 49 7. 03 7. 57 8. 11 8. 66 9. 20 9. 74 10. 28 10. 82 11. 36 11. 90
35 29. 68 18. 55 29. 60 18. 68 29. 52 18. 81 29. 44 18. 93 40 33. 92 21. 20 33. 83 21. 34 33. 74 21. 49 33. 64 21. 64 45 38. 16 23. 85 38. 06 24. 01 37. 95 24. 18 37. 85 24. 34 50 42. 40 26. 50 42. 29 26. 68 42. 17 26. 86 42. 05 27. 05 55 46. 64 29. 15 46. 51 29. 35 46. 39 29. 55 46. 26 29. 75 60 50. 88 31. 80 50. 74 32. 02 50. 60 32. 24 50. 46 32. 46 65 55. 12 34. 44 54. 97 34. 68 54. 82 34. 92 54. 67 35. 16 70 59. 36 37. 09 59. 20 37. 35 59. 04 37. 61 58. 87 37. 87 75 63. 60 39. 74 63. 43 40. 02 63. 25 40. 30 63. 08	24 25 26 27 28	20. 35 21. 20 22. 05 22. 90 23. 75	12. 72 13. 25 13. 78 14. 31 14. 84	20. 30 21. 14 21. 99 22. 83 23. 68	12. 81 13. 34 13. 87 14. 41 14. 94	20. 24 21. 08 21. 93 22. 77 23. 61	12. 90 13. 43 13. 97 14. 51 15. 04	20. 18 21. 03 21. 87 22. 71 23. 55	12. 98 13. 52 14. 07 14. 61 15. 15
58 Dec. 57¾ Dec. 57½ Dec. 57½ Dec.	35 40 45 50 55 60 65 70 75 80 85 90 95 100	29. 68 33. 92 38. 16 42. 40 46. 64 50. 88 55. 12 59. 36 63. 60 67. 84 72. 08 76. 32 80. 56 84. 80	18. 55 21. 20 23. 85 26. 50 29. 15 31. 80 34. 44 37. 09 39. 74 42. 39 45. 04 47. 69 50. 34 52. 99	29. 60 33. 83 38. 06 42. 29 46. 51 50. 74 54. 97 59. 20 63. 43 67. 66 71. 89 76. 12 80. 34 84. 57	18. 68 21. 34 24. 01 26. 68 29. 35 32. 02 34. 68 37. 35 40. 02 42. 69 45. 36 48. 03 50. 69 53. 36	29. 52 33. 74 37. 95 42. 17 46. 39 50. 60 54. 82 59. 04 63. 25 67. 47 71. 69 75. 91 80. 12 84. 34	18. 81 21. 49 24. 18 26. 86 29. 55 32. 24 34. 92 37. 61 40. 30 42. 98 45. 67 48. 36 51. 04 53. 73	29. 44 33. 64 37. 85 42. 05 46. 26 50. 46 54. 67 58. 87 63. 08 67. 28 71. 49 75. 69 79. 90 84. 10	18. 93 21. 64 24. 34 27. 05 29. 75 32. 46 35. 16 37. 87 40. 57 43. 28 45. 98 48. 69 51. 39 54. 10
	Distance								

104	TRAVERSE TABLE.										
nce.	33 I	Org.	531/4	DEG.	331/2	DEG.	853/4	Deg.			
Distance.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.			
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 35 40 45 50 55 60 570 75 80 85 90 95 100	1. at.  0. 84 1. 68 2. 52 3. 35 4. 19 5. 03 5. 87 6. 71 7. 55 8. 39 9. 23 10. 06 10. 90 11. 74 12. 58 13. 42 14. 26 15. 10 15. 93 16. 77 17. 61 18. 45 19. 29 20. 13 20. 97 21. 81 22. 64 23. 48 24. 32  25. 16 29. 35 33. 55 37. 74 41. 93 46. 13 50. 32 54. 51 58. 71 62. 90 67. 09 71. 29 75. 48 79. 67 83. 87	Dep.  0. 54 1. 09 1. 63 2. 18 2. 72 3. 27 3. 81 4. 36 4. 90 5. 45 5. 99 6. 54 7. 08 7. 62 8. 17 8. 71 9. 26 9. 80 10. 35 10. 89 11. 44 11. 98 12. 53 13. 07 13. 62 14. 16 14. 71 15. 25 15. 79  16. 34 19. 06 21. 79 24. 51 27. 23 29. 96 32. 68 35. 40 38. 12 40. 85 44. 46	0. 84 1. 67 2. 51 3. 35 4. 18 5. 02 5. 85 6. 69 7. 53 8. 36 9. 20 10. 04 10. 87 11. 71 12. 54 13. 38 14. 22 15. 05 15. 89 16. 73 17. 56 18. 40 19. 23 20. 07 20. 91 21. 74 22. 58 23. 42 24. 25  25. 09 29. 27 33. 45 37. 63 41. 81 46. 00 50. 18 54. 36 58. 54 62. 72 66. 90 71. 08 75. 27 79. 45 83. 63	Dep. 0. 55 1. 10 1. 64 2. 19 2. 74 3. 84 4. 39 4. 93 5. 48 6. 03 6. 58 7. 13 7. 68 8. 22 8. 77 9. 32 9. 87 10. 42 10. 97 11. 51 12. 61 13. 16 13. 16 14. 80 15. 35 15. 90 16. 45 19. 19 21. 93 24. 67 27. 41 30. 16 32. 90 35. 64 38. 38 41. 12 43. 86 46. 60 49. 35 52. 09 54. 83	0. 83 1. 67 2. 50 3. 34 4. 17 5. 00 5. 84 6. 67 7. 50 8. 34 9. 17 10. 01 10. 84 11. 67 12. 51 13. 34 14. 18 15. 01 15. 84 16. 63 17. 51 18. 35 19. 18 20. 01 20. 85 21. 68 22. 51 23. 35 24. 18  25. 02 29. 19 33. 36 37. 52 41. 69 45. 86 50. 03 54. 20 58. 37 62. 54 66. 71 70. 88 75. 05 79. 22 83. 39	Dep.  0. 55 1. 10 1. 66 2. 21 2. 76 3. 31 3. 86 4. 42 4. 97 5. 52 6. 07 6. 62 7. 13 7. 73 8. 28 8. 83 9. 93 10. 49 11. 04 11. 59 13. 25 13. 80 14. 35 14. 90 15. 45 16. 01  16. 56 19. 32 22. 08 24. 84 27. 60 30. 36 33. 12 35. 88 38. 64 41. 40 44. 15 46. 91 49. 67 52. 43 55. 19	0. 83 1. 66 2. 49 3. 33 4. 16 4. 99 5. 82 6. 65 7. 48 8. 31 9. 15 9. 98 10. 81 11. 64 12. 47 13. 30 14. 13 14. 97 15. 80 16. 63 17. 46 18. 29 19. 12 19. 96 20. 79 21. 62 22. 45 23. 28 24. 11 24. 94 29. 10 33. 26 37. 42 41. 57 45. 73 49. 89 54. 05 58. 20 62. 36 66. 52 70. 67 74. 83 78. 99 83. 15	0. 56 1. 11 1. 67 2. 22 2. 78 3. 33 3. 89 4. 44 5. 00 5. 56 6. 11 6. 67 7. 22 7. 78 8. 33 8. 89 9. 44 10. 00 10. 56 11. 11 11. 67 12. 22 12. 78 13. 33 13. 89 14. 44 15. 00 15. 56 16. 11 16. 67 19. 44 22. 22 25. 00 27. 78 30. 56 33. 33 36. 11 38. 89 41. 67 44. 45 47. 22 50. 00 52. 78 55. 56			
Distance.	Dep. 57	Lat. DEG.	Dep. 568%	Lat. Drg.	Dep. 561/	Lat. DEG.	Dep.	Drg.			
A	31	DEG.	30%	DLG.	30%	DEG.	001/4	DEG.			

			TRAV	ERSE	TABL	E.		105
Distance.	34	Deg.	341/4	DEG.	341/2	Drg.	843/4	Deg.
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 62 27 28 29 35 40 45 55 60 65 70 75 60 85 90 95 100	0. 83 1. 66 2. 49 3. 32 4. 15 4. 97 5. 80 6. 63 7. 46 8. 29 9. 12 9. 95 10. 78 11. 61 12. 44 13. 26 14. 09 14. 92 15. 75 16. 58 17. 41 18. 24 19. 07 19. 90 20. 73 21. 55 22. 38 23. 21 24. 04  24. 87 29. 02 33. 16 37. 31 41. 45 45. 60 49. 74 53. 89 58. 03 62. 18 66. 32 70. 47 74. 61 78. 76 82. 90	0. 56 1. 12 1. 68 2. 24 2. 80 3. 36 3. 91 4. 47 5. 03 5. 59 6. 15 6. 71 7. 27 7. 83 8. 39 8. 95 9. 51 10. 07 10. 62 11. 18 11. 74 12. 30 12. 86 13. 42 13. 98 14. 54 15. 10 15. 66 16. 22 16. 78 19. 57 22. 37 25. 16 27. 96 30. 76 33. 55 39. 14 41. 94 44. 74 47. 53 50. 33 53. 12 55. 92	0. 83 1. 65 2. 48 3. 31 4. 13 4. 96 5. 79 6. 61 7. 44 8. 27 9. 09 9. 92 10. 75 11. 57 12. 40 13. 23 14. 05 14. 88 15. 71 16. 53 17. 36 18. 18 19. 01 19. 84 20. 66 21. 49 22. 32 23. 14 23. 97 24. 80 28. 93 33. 06 37. 20 41. 33 45. 46 49. 60 53. 73 57. 86 61. 99 66. 13 70. 26 74. 39 78. 53 82. 66	0. 56 1. 13 1. 69 2. 25 2. 81 3. 38 3. 94 4. 50 5. 63 6. 19 6. 75 7. 32 7. 88 8. 44 9. 00 9. 57 10. 13 10. 69 11. 26 11. 82 12. 38 12. 94 13. 51 14. 07 14. 63 15. 20 15. 76 16. 32 16. 88 19. 70 22. 51 25. 33 28. 14 30. 95 33. 77 36. 58 39. 40 42. 21 45. 02 47. 84 50. 65 53. 47 56. 28	0. 82 1. 65 2. 47 3. 30 4. 12 4. 94 5. 77 6. 59 7. 42 8. 24 9. 07 9. 89 10. 71 11. 54 12. 36 13. 19 14. 01 14. 83 15. 66 16. 48 17. 31 18. 95 19. 78 20. 60 21. 43 22. 25 23. 08 23. 90 24. 72 28. 84 32. 97 37. 09 41. 21 45. 33 49. 45 53. 57 57. 69 61. 81 65. 93 70. 05 74. 17 78. 29 82. 41	0. 57 1. 13 1. 70 2. 27 2. 83 3. 40 3. 96 4. 53 5. 10 5. 66 6. 23 6. 80 7. 36 7. 93 8. 50 9. 63 10. 20 10. 76 11. 33 11. 89 12. 46 13. 03 13. 59 14. 16 14. 73 15. 29 15. 86 16. 43 16. 99 19. 82 22. 66 25. 49 28. 32 31. 15 33. 98 36. 82 39. 65 42. 48 45. 31 48. 14 50. 98 53. 81 56. 64	0. 82 1. 64 2. 46 3. 29 4. 11 4. 93 5. 75 6. 57 7. 39 8. 22 9. 04 9. 86 10. 68 11. 50 12. 32 13. 15 13. 97 14. 79 15. 61 16. 43 17. 25 18. 08 18. 90 19. 72 20. 54 21. £6 22. 18 23. 01 23. 83 24. 65 22. 18 23. 01 23. 83 24. 65 28. 76 32. 87 41. 08 45. 19 49. 30 53. 41 57. 52 61. 62 65. 73 69. 84 78. 95 78. 06 82. 16	0. 57 1. 14 1. 71 2. 28 2. 85 3. 42 3. 99 4. 56 5. 13 5. 70 6. 27 6. 84 7. 41 7. 98 8. 55 9. 12 9. 69 10. 26 10. 83 11. 40 11. 97 12. 54 13. 11 13. 68 14. 25 14. 82 15. 39 15. 96 16. 53 17. 10 19. 95 22. 80 25. 65 28. 50 31. 35 34. 20 37. 05 39. 90 42. 75 45. 60 48. 45 51. 30 54. 15 57. 00
Distance.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Ois	56 I	DEG.	553/4	DEG.	551/2	Drg.	551/4	DEG.

A

106	106 TRAVERSE TABLE.											
Distance.	35 I	DEG.	351/4	DEG.	35½	DEG.	353/4 Deg.					
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.				
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29	0. 82 1. 64 2. 46 3. 28 4. 10 4. 91 5. 73 6. 55 7. 37 8. 19 9. 01 9. 83 10. 65 11. 47 12. 29 13. 11 13. 93 14. 74 15. 56 16. 38 17. 20 18. 02 18. 02 18. 84 19. 66 20. 48 21. 30 22. 12. 22. 94 23. 76	0. 57 1. 15 1. 72 2. 29 2. 87 3. 44 4. 01 4. 59 5. 16 5. 74 6. 31 6. 83 7. 46 8. 03 8. 60 9. 18 9. 75 10. 32 10. 90 11. 47 12. 05 12. 62 13. 19 13. 77 14. 34 14. 91 15. 49 16. 06 16. 63	0. 82 1. 63 2. 45 3. 27 4. 08 4. 90 5. 72 6. 53 7. 35 8. 17 8. 98 9. 80 10. 62 11. 43 12. 25 13. 07 13. 88 14. 70 15. 52 16. 33 17. 15 17. 97 18. 78 19. 60 20. 42 21. 23 22. 05 22. 87 23. 68	0. 58 1. 15 1. 73 2. 31 2. 89 3. 46 4. 04 4. 62 5. 19 5. 77 6. 35 6. 93 7. 50 8. 08 8. 66 9. 23 9. 81 10. 39 10. 97 11. 54 12. 12 12. 70 13. 27 13. 85 14. 43 15. 01 15. 58 16. 16 16. 74	0. 81 1. 63 2. 44 3. 26 4. 07 4. 88 5. 70 6. 51 7. 33 8. 14 8. 96 9. 77 10. 58 11. 40 12. 21 13. 03 13. 84 14. 65 15. 47 16. 28 17. 10 17. 91 18. 72 19. 54 20. 35 21. 17 21. 98 22. 80 23. 61	0. 58 1. 16 1. 74 2. 32 2. 90 3. 48 4. 06 4. 65 5. 23 5. 81 6. 39 6. 97 7. 55 8. 13 8. 71 9. 29 9. 87 10. 45 11. 03 11. 61 12. 19 12. 78 13. 36 13. 94 14. 52 15. 10 15. 68 16. 26 16. 84	0. 81 1. 62 2. 43 3. 25 4. 06 4. 87 5. 68 6. 49 7. 30 8. 12 8. 93 9. 74 10. 55 11. 36 12. 17 12. 99 13. 80 14. 61 15. 42 16. 23 17. 04 17. 85 18. 67 19. 48 20. 29 21. 10 21. 91 22. 72 23. 54	0. 58 1. 17 1. 75 2. 34 2. 92 3. 51 4. 09 4. 67 5. 26 5. 84 6. 43 7. 01 7. 60 8. 18 8. 76 9. 35 9. 93 10. 52 11. 10 11. 68 12. 27 12. 85 13. 44 14. 02 14. 61 15. 19 15. 77 16. 36 16. 94				
30 35 40 45 50 55 60 65 70 75 80 85 90 95 100	24. 57 28. 67 32. 77 36. 86 40. 96 45. 05 49. 15 53. 24 57. 34 61. 44 65. 53 69. 63 73. 72 77. 82 81. 92	17. 21 20. 03 22. 94 25. 81 28. 68 31. 55 34. 41 37. 28 40. 15 43. 02 45. 89 48. 75 51. 62 54. 49 57. 36  Lat.	24. 50 28. 58 32. 67 36. 75 40. 83 44. 92 49. 00 53. 08 57. 16 61. 25 65. 33 69. 41 73. 50 77. 58 81. 66	17. 31 20. 20 23. 09 25. 97 28. 86 31. 74 34. 63 37. 51 40. 40 43. 29 46. 17 49. 06 51. 94 54. 83 57. 71  Lat.	24. 42 28. 49 32. 56 36. 64 40. 71 44. 78 48. 85 52. 92 56. 99 61. 06 65. 13 69. 20 73. 27 77. 34 81. 41	17. 42 20. 32 23. 23 26. 13 29. 04 31. 94 34. 84 37. 75 40. 65 43. 55 46. 46 49. 36 52. 26 55. 17 58. 07	24. 35 28. 41 32. 46 36 52 40. 58 44. 64 48. 69 52. 75 56. 81 60. 87 64. 93 68. 98 73. 04 77. 10 81. 16	17. 53 20. 45 23. 37 26. 20 29. 21 32. 13 35. 05 37. 98 40. 90 43. 82 46. 74 49. 66 52. 53 55. 50 58. 42  Lat.				
Distance.	55	DEG.	543/4	DEG.	541/2	Deg.	541/4	DEG.				

Distance.	\$6	De <b>c</b> .	361/2	DEG.	361/2	DEG.	3634	DEG.
ia	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 35 40 45 50 55 60	1. 62 2. 43 3. 24 4. 05 4. 85 5. 66 6. 47 7. 28 8. 90 9. 71 10. 52 11. 33 12. 14 12. 94 13. 76 14. 56 15. 37 16. 18 16. 99 17. 80 18. 61 19. 42 20. 23 21. 03 21. 84 22. 65 23. 46 24. 27 28. 32 32. 36 36. 41 40. 45 44. 50 48. 54	Dep.  0. 59 1. 18 1. 76 2. 35 2. 94 3. 53 4. 11 4. 70 5. 29 5. 88 6. 47 7. 05 7. 64 8. 23 8. 82 9. 40 9. 99 10. 58 11. 17 11. 76 12. 34 12. 93 13. 52 14. 11 14. 69 15. 28 15. 87 16. 46 17. 05 17. 63 20. 57 23. 51 26. 45 29. 39 32. 33 35. 27	Lat.  0. 81 1. 61 2. 42 3. 23 4. 03 4. 84 5. 65 6. 45 7. 26 8. 87 9. 68 10. 48 11. 29 12. 10 12. 90 13. 71 14. 52 15. 32 16. 13 16. 94 17. 74 18. 55 19. 35 20. 16 20. 97 21. 77 22. 58 23. 39  24. 19 28. 23 32. 26 36. 29 40. 32 44. 35 48. 39	Dep.  0. 59 1. 18 1. 77 2. 37 2. 96 3. 55 4. 14 4. 73 5. 32 5. 91 6. 50 7. 10 7. 69 8. 28 8. 87 9. 46 10. 05 10. 64 11. 23 11. 83 12. 42 13. 01 13. 60 14. 19 14. 78 15. 37 15. 97 16. 56 17. 15  17. 74 20. 70 23. 65 26. 61 29. 57 32. 52 35. 48	1. dat.  0. 80 1. 61 2 41 3. 22 4. 02 4. 82 5. 63 6. 43 8. 04 8. 84 9. 65 10. 45 11. 25 12. 06 12. 86 13. 67 14. 47 15. 27 16. 08 16. 88 17. 68 18. 49 19. 29 20. 10 20. 90 21. 70 22. 51 23. 31  24. 12 28. 13 32. 15 36. 17 40. 19 44. 21 48. 23	Dep.  0. 59 1. 19 1. 78 2. 38 2. 97 3. 57 4. 16 4. 76 5. 35 5. 95 6. 54 7. 14 7. 73 8. 33 8. 92 9. 52 10. 11 10. 71 11. 30 11. 90 13. 68 14. 28 14. 87 15. 47 16. 06 16. 65 17. 25  17. 84 20. 82 23. 79 26. 77 29. 74 32. 72 35. 69	Lat.  0. 80 1. 60 2. 40 3. 20 4. 01 4. 81 5. 61 6. 41 7. 21 8. 01 8. 81 9. 61 10. 42 11. 22 12. 02 12. 82 13. 62 14. 42 15. 22 16. 03 16. 83 17. 63 18. 43 19. 23 20. 03 20. 83 21. 63 22. 44 23. 24  24. 04 28. 04 32 05 36. 06 40. 06 44. 07 48. 08	0. 60 1. 20 1. 79 2. 39 2. 99 3. 59 4. 19 4. 79 5. 38 6. 58 7. 18 7. 78 8. 38 8. 97 9. 57 10. 17 10. 77 11. 37 11. 97 12. 56 13. 16 13. 76 14. 36 14. 36 14. 36 14. 36 15. 56 16. 15 16. 75 17. 35 17. 95 20. 94 23. 93 26. 92 29. 92 32. 91 35. 90
65 70 75 80 85	52. 59 56. 63 60. 68 64. 72 68. 77	38. 21 41. 14 44. 08 47. 02 49. 96	52. 42 56. 45 60. 48 64. 52 68. 55	38. 44 41. 39 44. 35 47. 30 50. 26	52. 25 56. 27 60. 29 64. 31 68. 33	38. 66 41. 64 44. 61 47. 59 50. 56	52. 08 56. 09 60. 09 64. 10 68. 11	38. 89 41. 88 44. 87 47. 87 50 86
90 95	72. 81 76. 86	52. 90 55. 84	72. 58 76. 61	53. 22 56. 17	72. 35 76. 37	53. 53 56. 51	72. 11 76. 12	53. 85 56. 84
100	80. 90	58. 78	80. 64	<b>5</b> 9. 13	80. 39	59. 48	80. 13	59. 83
Distance.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Dista	<b>54</b> D	EG.	533/4	Deg.	53½	De <b>c</b> .	531/4	Deg.

TR	ΛV	H	$\mathbf{R}$	Q	TA.	क्	A	13	τ.	T.	

					1			===	
Distance.	37 ]	De <b>g.</b>	37½	DEG.	37½	DEG.	3734	TBG.	
υis	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	
1	0. 80	0. 60	0. 80	0. 61	0. 79	0. 61	0.79	0. 61	
2 3	$\begin{bmatrix} 1.60 \\ 2.40 \end{bmatrix}$	1. 20 1. 81	1.59 2 39	1. 21 1. 82	1. 59 2. 38	1. 22 1. 83	1. 58 2. 37	1. 22 1. 84	
4	3. 19	2. 41	3. 18	2. 42	3. 17	2. 43	3. 16	2. 45	
5	3. 99	3. 01	3. 98	3. 03	3. 97	3. 04	3. 95	3. 06	
$\frac{6}{7}$	4. 79 5. 59	3. 61 4. 21	4. 78 5. 57	3. 63 4. 24	4. 76 5. 55	3. 65 4. 26	4. 74 5. 53	3. 67 4. 29	
8	6. 39	4. 81	6. 37	4. 84	6. 35	4. 87	6. 33	4. 90	
9	7. 19	5. 42	7. 16	5. 45	7. 14	5. 48	7. 12	5. 51	
10 11	7. 99 8. 78	6. 02 6. 62	7. 96 8. 76	6. 05 6. 66	7. 93 8. 73	$\begin{bmatrix} 6.09 \\ 6.70 \end{bmatrix}$	7. 91 8. 70	6. 12 6. 73	
12	9. 58	7. 22	9. 55	7. 26	9. 52	7. 31	9. 49	7. 35	
13	10. 38	7. 82	10. 35	7. 87	10. 31	7. 91	10. 28	7. 96	
14 15	11. 18 11. 98	8. 43 9. 03	11. 14	8. 47 9. 03	11. 11	8. 52 9. 13	11. 07 11. 86	8. 57 9. 18	
16	12. 78	9. 63	12. 74	9. 68	12. 69	9. 74	12. 65	9. 80	
17	13. 58	10. 23	13. 53	10. 29	13. 49	10. 35	13. 44	10. 41	
18	14. 3S 15. 17	10. 83 11. 43	14. 33 15. 12	10. 90 11. 50	14. 28 15. 07	10. 96 11. 57	14. 23 15. 02	11. 02 11. 63	
19 20	15. 97	12. 04	15. 12 15. 92	12. 11	15. 87	12. 18	15. 81	12. 24	
21	16. 77	12. 64	16. 72	12. 71	16. 66	12. 78	16 60	12.86	
22	17. 57   18. 37	13. 24	17. 51 18. 31	13. 32 13. 92	17. 45 18. 25	13. 39 14. 00	17. 40 18. 19	13. 47 14. 08	
$\begin{array}{c} 23 \\ 24 \end{array}$	19. 17	13. 84 14. 44	19. 10	14 53	19. 04	14. 61	18. 98	14. 69	
25	19.97	15. 05	19. 90	<b>15.</b> 13	19.83	15. 22	19. 77	15. 31	
26	20. 76	15. 65	20. 70	15. 74	20. 63	15. 83	20. 56	15. 92	
27 28	21. 56 22. 36	$oxed{16.25} 16.85$	21. 49 22. 29	16. 34 16. 95	22 21	16. 44 17. 05	22. 14	16. 53 17. 14	
29	23. 16	17. 45	23. 08	17. 55	23. 01	17. 65	22. 93	17. 75	
30	23. 96	18. 05	23. 88	18. 16	23. 80	18. 26	23. 72	18. 37	
35	27. 95	21. 06	27. 86	21. 19	27. 77	21. 31	27. 67	21. 43	
40 45	31. 95 35. 94	24. 07 27. 08	31. 84 35. 82	$\begin{bmatrix} 24. & 21 \\ 27. & 24 \end{bmatrix}$	31. 73 35. 70	24. 35 27. 39	31. 63	24. 49 27. 55	
50	39. 93	<b>30.</b> 09	39. 80	$\begin{bmatrix} 30.26 \end{bmatrix}$	39. 67	30. 44	39. 53	30. 61	
55	43. 92	33. 10	43. 78	33. 29	43. 63	33. 48	43. 49	33. 67	
60 65	47. 92 51. 91	36. 11 39. 12	47. 76 51. 74	36. 32 39. 34	47. 60 51. 57	36. 53 39. 57	47. 44 51. 39	36. 73 39. 79	
70	55. 90	42. 13	55. 72	42. 37	55. 53	42. 61	55. 35	42. 86	
75	59. 90	45. 14	59. 70	45. 40	59. 50	45. 66	59. 30	45. 92	
80 85	63. 89	48. 15 51. 15	63. 68	48. 42 51. 45	63. 47	48. 70 51. 74	63. 26	48. 98 52. 04	
90	71.88	54. 16	71. 64	54. 48	71. 40	54. 79	71. 16	55. 10	
95	75. 87	57. 17	75. 62	57. 50	75. 37	57. 83	75. 12	58. 16	
100	79. 86	60. 18	79. 60	60. 53	79. 34	60. 88	79. 07	61. 22	
Distance.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	
Dis	53 I	eg.	523/4	DEG.	521/2	DEG.	521/ DEG.		

ance.	38 DEG.		381/4	Dec.	381/2	DEG.	38¾ DEG.		
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 35 40 45 50 65 70	Lat.  0. 79 1. 58 2. 36 3. 15 3. 94 4. 73 5. 52 6. 30 7. 09 7. 88 8. 67 9. 46 10. 24 11. 03 11. 82 12. 61 13. 40 14. 18 14. 97 15. 76 16. 55 17. 34 18. 12 18. 91 19. 70 20. 49 21. 28 22. 06 22. 85  23. 64 27. 58 31. 52 35. 46 39. 40 43. 34 47. 28 51. 22 55. 16	Dep.  0. 62 1. 23 1. 85 2. 46 3. 08 3. 69 4. 31 4. 93 5. 54 6. 16 6. 77 7. 39 8. 00 8. 62 9. 23 9. 85 10. 47 11. 08 11. 70 12. 31 12. 93 13. 54 14. 16 14. 78 15. 39 16. 01 16. 62 17. 24 17. 85  18. 47 21. 55 24. 63 27. 70 30. 78 33. 86 36. 94 40. 02 43. 10	Lat.  0. 79 1. 57 2. 36 3. 14 3. 93 4. 71 5. 50 6. 28 7. 07 7. 85 8. 64 9. 42 10. 21 10. 99 11. 78 12. 57 13. 35 14. 14 14. 92 15. 71 16. 49 17. 28 18. 06 18. 85 19. 63 20. 42 21. 20 21. 99 22. 77 23. 56 27. 49 31. 41 35. 34 39. 27 43. 19 47. 12 51. 05 54. 97	Dep.  0. 62 1. 24 1. 86 2. 48 3. 10 3. 71 4. 33 4. 95 5. 57 6. 19 6. 81 7 43 8. 05 8. 67 9. 29 9. 91 10. 52 11. 14 11. 76 12. 38 13. 00 13. 62 14. 24 14. 86 15. 48 16. 10 16. 72 17. 33 17. 95  18. 57 24. 76 27. 86 30. 95 34. 05 37. 15 40. 24 43. 34	Lat.  0. 78 1. 57 2. 35 3. 13 3. 91 4. 70 5. 48 6. 26 7. 04 7. 83 8. 61 9. 39 10. 17 10. 96 11. 74 12. 52 13. 30 14. 09 14. 87 15. 65 16. 43 17. 22 18. 00 18. 78 19. 57 20. 35 21. 13 21. 91 22. 70  23. 48 27. 39 31. 30 35. 22 39. 13 43. 04 46. 96 50. 87 54. 78	0. 62 1. 24 1. 87 2. 49 3. 11 3. 74 4. 36 4. 98 5. 60 6. 23 6. 85 7. 47 8 09 8. 72 9. 31 9. 96 10. 58 11. 21 11. 83 12. 45 13. 07 13. 70 14. 32 14. 94 15. 56 16. 19 16. 81 17. 43 18. 05  18. 68 21. 79 24. 90 28. 01 31. 13 34. 24 37. 35 40. 46 43. 58	Lat.  0. 78 1. 56 2. 34 3. 12 3. 90 4. 68 5. 46 6 24 7. 02 7. 80 8. 58 9. 36 10. 14 10. 92 11. 70 12. 48 13. 26 14. 04 14 82 15. 60 16. 38 17. 16 17. 94 18. 72 19. 5) 20. 28 21. 06 21. 84 22. 62  23. 40 27. 30 31. 20 35. 09 38. 99 42. 89 46. 79 50. 69 54. 59	Dep.  0. 63 1. 25 1. 88 2. 50 3. 13 3. 76 4. 38 5. 01 5. 63 6. 26 6. 89 7. 51 8. 14 8. 76 9. 39 10. 01 10. 64 11. 27 11. 89 12. 52 13. 14 13. 77 14. 40 15. 02 15. 65 16. 27 16. 90 17. 53 18. 15  18 78 21. 91 25. 04 28. 17 31. 30 34. 43 37. 56 40. 68 43. 81	
75 80 85 90 95 100	59. 10 63. 04 66. 98 70. 92 74. 86 78. 80	46. 17 49. 25 52. 33 55. 41 58. 49 61. 57	58. 90 62. 83 66. 75 70. 68 74. 61 78. 53	46. 43 49. 53 52. 62 55. 72 58. 81 61. 91	58. 70 62. 61 66. 52 70. 43 74. 35 78. 26	46. 69 49. 80 52. 91 56. 03 59. 14 62. 25	58. 49 62. 39 66. 29 70. 19 74. 09 77. 99	46. 94 50. 07 53. 20 56. 33 59. 46 62. 59	
	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	
Distance.	52 IJ	EQ.	51%		51%		511/4	Dïe.	

a).ce.	39 I	eg.	391/4	Deg.	391/2	Deg.	39¾	Deg.	
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 6 27 28 29 35 40 45 50 55 60	Lat.  0. 78 1. 55 2. 33 3. 11 3. 89 4. 66 5. 44 6. 22 6. 99 7. 77 8. 55 9. 33 10. 10 10. 88 11. 66 12. 43 13. 21 13. 99 14. 77 15. 54 16. 32 17. 10 17. 87 18. 65 19. 43 20. 21 20. 93 21. 76 22. 54  23. 31 27. 20 31. 09 34. 97 38. 86 42. 74	Dep.  0. 63 1. 26 1. 89 2. 52 3. 15 3. 78 4. 41 5. 03 5. 66 6. 29 6. 92 7. 55 8. 18 8. 81 9. 44 10. 07 10. 70 11. 33 11. 96 12. 59 13. 22 13. 84 14. 47 15. 10 15. 73 16. 36 16. 99 17. 62 18. 25 18. 88 22. 03 25. 17 28. 32 31. 47 34. 61	1. at.  0. 77 1. 55 2. 32 3. 10 3. 87 4. 65 5. 42 6. 20 6. 97 7. 74 8. 52 9. 29 10. 07 10. 84 11. 62 12. 39 13. 16 13. 94 14. 71 15. 49 16. 26 17. 04 17. 81 18. 59 19. 36 20. 13 20. 91 21. 68 22. 46  23. 23 27. 10 30. 98 34. 85 28. 72 42. 59	Dep.  0. 63 1. 27 1. 90 2. 53 3. 16 3. 80 4. 43 5. 06 5. 69 6. 33 6. 96 7. 59 8. 23 8. 86 9. 49 10. 12 10. 76 11. 39 12. 0- 12. 65 13. 29 14. 55 15. 18 15. 82 16. 45 17. 08 17. 72 18. 35  18. 98 22. 14 25. 31 28. 47 31. 64 34. 80	Lat.  0. 77 1. 54 2. 31 3. 09 3. 86 4. 63 5. 40 6. 17 6. 94 7. 72 8. 49 9. 26 10. 03 10. 80 11. 57 12. 35 13. 12 13. 89 14. 66 15. 43 16. 20 16. 98 17. 75 18. 52 19. 29 20. 03 2 1. 83 21. 61 22. 38  23. 15 27. 01 30. 86 34. 72 38. 58 42. 44	Dep.  0. 64 1. 27 1. 91 2. 54 3. 18 3. 82 4. 45 5. 09 5. 72 6. 36 7. 00 7. 63 8. 27 8. 91 9. 54 10. 18 10. 81 11. 45 12. 09 12. 72 13. 36 13. 99 14. 63 15. 27 15. 9J 16. 54 17. 17 17. 81 18. 45  19. 08 22. 26 25. 44 28. 62 31. 80 34. 98	Lat.  0. 77 1. 54 2. 31 3. 08 3. 84 4. 61 5. 38 6. 15 6. 92 7. 69 8. 46 9. 23 9. 99 10. 76 11. 53 12. 30 13. 07 13. 84 14. 61 15. 38 16. 15 16. 91 17. 68 18. 45 19. 22 19. 99 20. 76 21. 53 22. 30  23. 07 26. 91 30. 75 34. 60 38. 44 42. 29	Dep.  0. 64 1. 28 1. 92 2. 56 3. 20 3. 84 4. 48 5. 12 5. 75 6. 39 7. 03 7. 67 8. 31 8. 95 9. 59 10. 23 10. 87 11. 51 12. 15 12. 79 13. 43 14. 07 14. 71 15. 35 15. 99 16. 63 17. 26 17. 90 18. 54  19. 18 22. 38 25. 58 28. 77 31. 97 35. 17	
60 65 70 75 80 85 90 95 100	46. 63 50. 51 54. 40 58. 29 62. 17 66. 06 69. 94 73. 83 77. 71	37. 76 40. 91 44. 05 47. 20 50. 35 53. 49 56. 64 59. 79 62. 93	46. 46 50. 34 54. 21 58. 08 61. 95 65. 82 69. 70 73. 57 77. 44	37. 96 41. 13 44. 29 47. 45 50. 62 53. 78 56. 94 60. 11 63. 27	46. 30 50. 16 54. 01 57. 87 61. 73 65. 59 69. 45 73. 30 77. 16	38. 16 41. 35 44. 53 47. 71 50. 89 54. 07 57. 25 60. 43 63. 61	46. 13 49. 97 53. 82 57. 66 61. 51 65. 35 69. 20 73. 04 76. 88	38. 37 41. 56 44. 76 47. 96 51. 16 54. 35 57. 55 60. 75 63. 94	
Distance.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	
Dis	51 1	DEG.	50%	DEG.	501/5	DEG.	50% DEG.		

-								
stance.	40	Deg.	401/4	DEG.	401/2	DEG.	4034	Deg.
ia	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 29 29 35 40 45 50	Lat.  0. 77 1. 53 2. 30 3. 06 3. 83 4. 60 5. 36 6. 13 6. 89 7. 66 8. 43 9. 19 9. 96	1		1		1		1
55 60 65 70 75 80	42. 13 45. 96 49. 79 53. 62 57. 45 61. 28	35. 35 38. 57 41. 78 45. 00 48. 21 51. 42	41. 98 45. 79 49. 61 53. 43 57. 24 61. 06	35. 54 38. 77 42. 00 45. 23 48. 46 51. 69	41. 82 45. 62 49. 43 53. 23 57. 03 60. 83	35. 72 38. 97 42. 21 45. 46 48. 71 51. 96	41. 67 45. 45 49. 24 53. 03 56. 82 60. 61	35. 90 39. 17 42. 43 45. 69 48. 96 52. 22
85 90 95 100	65. 11 68. 94 72. 77 76. 60	54. 64 57. 85 61. 06 64. 28	64. 87 68. 69 72. 51 76. 32	54. 92 58 15 61. 38 64. 61	64. 63 68. 44 72. 24 76. 04	55. 20 58. 45 61. 70 64. 94	64. 39 68. 18 71. 97 75. 76	55. 48 58. 75 62. 01 65. 28
	Dep.	Lat.	Dep.	Lat.	Dep.	Lat	Dep.	Lat.
Distance.	50 D		4934		491/2		4934	

TRAVERSE TABLE	

ce.	41 1	Deg.	411/4	DEG.	411/2	DEG.	4134	Dec.
D,stan	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 35 40	Lat.  0. 75 1. 51 2. 26 3. 02 3. 77 4. 53 5. 28 6. 04 6. 79 7. 55 8. 30 9. 06 9. 81 10. 57 11. 32 12. 08 12. 83 13. 58 14. 34 15. 09 15. 85 16. 60 17. 36 18. 11 18. 87 19. 62 20. 38 21. 13 21. 89  22. 64 26. 41 30. 19	Dep.  0. 66 1. 31 1. 97 2. 62 3. 28 3. 94 4. 59 5. 25 5. 90 6. 56 7. 22 7. 87 8. 53 9. 18 9. 84 10 50 11. 15 11. 81 12. 47 13. 12 13. 78 14. 43 15. 09 15. 75 16. 40 17. 06 17. 71 18. 37 19. 03  19. 68 22. 96 26. 24	Lat.  0. 75 1. 50 2. 26 3. 01 3. 76 4. 51 5. 26 6. 01 6. 77 7. 52 8. 27 9. 02 9. 77 10. 53 11. 28 12. 03 12. 78 13. 53 14. 28 12. 78 13. 53 14. 28 15. 04 15. 79 16. 54 17. 29 18. 04 17. 29 18. 04 17. 29 18. 04 18. 80 19. 55 20. 30 21. 05 21. 80  22. 56 26. 31 30. 07	Dep.  0. 66 1. 32 1. 98 2. 64 3. 30 3. 96 4. 62 5. 27 5. 93 6. 59 7. 25 7. 91 8 57 9. 23 9. 83 10. 55 11. 21 11. 87 12. 53 13. 19 13. 85 14. 51 15. 16 15. 82 16. 48 17. 14 17. 80 18. 46 19. 12  19. 78 23. 08 26. 37	Lat.  0. 75 1. 50 2. 25 3. 00 3. 74 4. 49 5. 24 5. 99 6. 74 7. 49 8. 24 8. 99 9. 74 10. 49 11. 23 11. 98 12. 73 13. 48 14. 23 14. 98 15. 73 16. 48 17. 23 17. 97 18. 72 19. 47 20. 22 20. 97 21. 72  22. 47 26. 21 29. 96	Dep.  0. 66 1. 33 1. 99 2. 65 3. 31 3. 98 4. 64 5. 30 5. 96 6. 63 7. 29 7. 95 8 61 9 28 9. 94 10. 60 11. 26 11. 93 12. 59 13. 25 13. 91 14. 58 15. 24 15. 00 16. 57 17. 23 17. 89 18. 55 19. 22  19. 88 23. 19 26. 50	1at.  0. 75 1. 49 2. 24 2. 98 3. 73 4. 48 5. 22 5. 97 6. 71 7. 46 8. 21 8. 95 9. 70 10. 44 11. 19 11. 94 12. 68 13. 43 14. 18 14. 92 15. 67 16. 41 17. 16 17. 91 18. 65 19. 40 20. 14 20. 89 21. 64  2°. 38 26. 11 29. 84	Dep.  0. 67 1. 33 2. 00 2. 66 3. 33 4. 00 4. 66 5. 33 5. 99 6. 66 7. 32 7. 99 8. 66 9. 32 9. 99 10. 65 11. 32 11. 99 12. 65 13. 32 13. 98 14. 65 15. 32 15. 98 16. 65 17. 31 17. 98 18. 64 19. 31
45 50 55 60 65	33. 96 37. 74 41. 51 45. 28 49. 06	29. 52 32. 80 36. 03 39. 36 42. 64	33. 83 37. 59 41. 35 45. 11 48. 87	29. 67 32. 97 36. 26 39. 56 42. 86	33. 70 37. 45 41. 19 44. 94 48. 68	29. 82 33. 13 36. 44 39. 76 43. 07	33. 57 37. 30 41. 03 44. 76 48. 49	29. 97 33. 29 36. 62 39. 95 43. 28
70 75 80 85 90 95 100	52. 83 56. 60 60. 38 64. 15 67. 92 71. 70 75. 47	42. 04 45. 92 49. 20 52. 48 55. 76 59. 05 62. 33 65. 61	52. 63 56. 39 60. 15 63. 91 67. 67 71. 43 75. 18	46. 15 49. 45 52. 75 56. 01 59. 34 62. 64 65. 93	52. 43 56. 17 59. 92 63. 66 67. 41 71. 15 74. 90	46. 38 49. 70 53. 01 56. 32 59. 64 62. 95 66. 26	52. 22 55. 95 59. 68 63. 41 67. 15 70. 88 74. 61	46. 61 49. 94 53. 27 56. 60 59. 93 63. 26 66. 59
Distance.	Dep. 49 1	Lat.	Dep. 48%	Lat.	Dep. 48%	Lat.	Dep. 48%	DEG.

. cc.	42 Deg.		42%	Deg.	1 42.46	Deg.	42¾ Deg.		
Distan cc.	Lat.	Dep.	Lat.						
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	Lat.  0. 74 1. 49 2. 23 2. 97 3. 72 4. 46 5. 20 5. 95 6. 69 7. 43 8. 17 8. 92 9. 66 10. 40 11. 15 11. 89 12. 63 13. 38 14. 12 14. 86 15. 61 16. 35 17. 09 17. 84 18. 58 19. 32 20. 06 20. 81	Dep.  0. 67 1. 34 2. 01 2. 68 3. 35 4. 01 4. 68 5. 35 6. 02 6. 69 7. 36 8. 03 8. 70 9. 37 10. 04 10. 71 11. 38 12. 04 12. 71 13. 38 14. 05 14. 72 15. 39 16. 06 16. 73 17. 40 18. 07 18. 74	Lat.  0 74 1. 48 2. 22 2. 96 3. 70 4. 44 5. 18 5. 92 6. 66 7. 40 8. 14 8. 88 9. 62 10. 36 11. 10 11. 84 12. 58 13. 32 14. 06 14. 80 15. 54 16. 28 17. 02 17. 77 18. 51 19. 25 19. 99 20. 73	Dep.  0. 67 1. 34 2. 02 2. 69 3. 36 4. 03 4. 71 5. 38 6. 05 6. 72 7. 40 8. 07 8. 74 9. 41 10. 09 10. 76 11. 43 12. 10 12. 77 13. 45 14. 12 14. 79 15. 46 16. 14 16. 81 17. 48 18. 15 18. 83	Lat.  0. 74 1. 47 2. 21 2. 95 3. 69 4. 42 5. 16 5. 90 6. 64 7. 37 8. 11 8. 85 9. 58 10. 32 11. 06 11. 80 12. 53 13. 27 14. 01 14. 75 15. 48 16. 22 16. 96 17. 69 18. 43 19. 17 19. 91 20. 64	Dep.  0. 68 1. 35 2. 03 2. 70 3. 38 4. 05 4. 73 5. 40 6. 08 6. 76 7. 43 8. 11 8. 78 9. 46 10. 13 10. 81 11. 48 12. 16 12. 84 13. 51 14. 19 14. 86 15. 54 16. 21 16. 89 17. 57 18. 24 18. 92	Lat.  0. 73 1. 47 2. 2) 2 9 5 3. 67 4 41 5. 14 5. 87 6. 61 7. 34 8. 08 8. 81 9. 55 10. 28 11. 01 11. 75 12. 48 13. 22 13. 95 14. 69 15. 42 16. 16 16. 89 17. 62 18. 35 19. 09 19. 83 20. 56	Dep.  0. 68 1. 36 2. 04 2. 72 3 39 4. 07 4. 75 5. 43 6. 11 6. 79 7. 47 8. 15 8. 82 9. 50 10. 18 10. 86 11. 54 12. 22 12. 90 13. 58 14. 25 14. 93 15. 61 16. 29 16. 97 17. 65 18. 3° 19. 01	
29 30 35 40 45 50 55 60 65 70 75 80 85 90 95 100	21. 55  22. 29 26. 01 29. 73 33. 44 37. 16 40. 87 44. 59 48. 30 52. 02 55. 74 59. 45 63. 17 66. 88 70. 60 74. 31  Dep.	20. 07 23. 42 26. 77 30. 11 33. 46 36. 80 40. 15 43. 49 46. 84 50. 18 53. 53 56. 88 60. 22 63. 57 66. 61	21. 47  22. 21 25. 91 29. 61 33. 31 37. 01 40. 71 44. 41 48. 11 51. 82 55. 52 59. 22 66. 62 70. 32 74. 02  Dep.	20. 17 23. 53 26. 89 30. 26 33 62 36. 98 40. 34 43. 70 47. 07 50. 43 53. 79 57. 15 60. 51 63. 87 67. 24  Lat.	21. 38  22. 12 25. 80 29. 49 33. 18 36. 86 40. 55 44. 24 47. 92 51. 61 55. 30 58. 98 62. 67 66. 35 70. 04 73. 73  Dep.	20. 27 23. 65 27. 02 30. 40 33. 78 37. 16 40. 54 43. 91 47. 29 50. 67 54. 05 57. 43 60. 80 64. 18 67. 56 Lat.	21. 30 22. 03 25. 70 29. 37 33. 04 36. 72 40. 39 44. 06 47. 73 51. 40 55. 07 58. 75 62. 42 66. 09 69. 76 73. 43  Dep.	19. 69 20. 36 23. 76 27. 15 30. 55 33. 94 37. 33 40. 43 44. 12 47. 52 50. 91 54. 30 57. 70 61. 09 64. 49 67. 88  Lat.	
Distance	48 L	eg.	4734	DEG.	471/2	Deg.	47%	Dec.	

TR	A	V	E	R	S	<b>E</b> .	T	A	B	L	8	

	43 I	DEG.	431/4	Deg.	43%	DEG.	4.34	Deg.
Dista	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 12 23 24 25 26 27 28 29 35 40 45 55 60 65 70								
75 80 85 90 95 100	54. 85 53. 51 62. 17 65. 82 69. 48 73. 14	51. 15 54. 56 57. 97 61. 38 64. 79 68. 20	54. 63 58. 27 61. 91 65. 55 69. 20 72. 84	51. 39 54. 81 58. 24 61. 67 65. 09 68. 52	54. 40 58. 03 61. 66 65. 28 68. 91 72. 54	51. 63 55. 07 58. 51 61. 95 65. 39 68. 84	54. 18 57. 79 61. 40 65. 01 68. 62 72. 24	51. 86 55. 32 58. 78 62. 24 65. 69 69. 15
nce.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.
Distance.	47	Deg.	4634	DEG.	461/4	DEG.	46%	DEG.

anco.	44 D	DEG.	411/4	DEG.	441/4	DEG.	4434	DEG.	45	Deg.	
Dist	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	
16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 40 45 50 65 70 75	Lat. 0.72 1.44 2.16 2.88 3.60 4.32 5.04 5.75 6.47 7.91 8.63 9.35 10.07 10.79 11.51 12.23 12.95 13.67 14.39 15.11 15.83 16.54	Dep.  0.69 1.39 2.08 2.78 3.47 4.17 4.86 5.56 6.25 6.95 7.64 9.03 9.73 10.42 11.11 11.81 12.50 13.20 13.89 14.59 15.28 15.98 16.67 17.37 18.06 18.76 19.45 20.15 20.84 24.31 27.79 31.26 34.73 38.21 41.68 45.15 48.63 52.10	Lat.  0.72 1.43 2.15 2.87 3.58 4.30 5.01 5.73 6.45 7.88 8.60 9.31 10.03 10.74 11.46 12.18 12.89 13.61 14.33 15.04 15.76 16.47 17.91 18.62 19.34 20.06 20.77 21.49 25.07 28.65 32.23 35.82 39.40 42.98 46.56 50.14 53.72	Dcp.  0.70 1.40 2.09 2.79 3.49 4.19 4.88 5.58 6.28 6.98 7.68 8.37 9.07 9.77 10.74 11 16 11 86 12.56 13.26 13.26 13.96 14.65 15.35 16.05 16.75 17.44	Lat.  0.71 1.43 2.14 2.85 3.57 4.28 4.99 5.71 6.42 7.13 7.85 8.56 9.27 9.99 10.70 11.41 12.13 12.84 13.55 14.26 14.98 15.69 16.40 17.12 17.83 18.54 19.26 19.97 20.68 21.40 24.96 28.53 32.10 35.66 39.23 42.79 46.36 49.93 53.49	Dep.  0.70 1.40 2.10 2.80 3.50 4.21 4.91 5.61 6.31 7.01 7.71 8 41 9.11 9.81 10.51 11.21 11.92 12.62 13.32 14.02 14.72 15.42 16.82 17.52	Lat.  0.71 1.42 2.13 2.84 3.55 4.26 4.97 5.68 6.39 7.10 7.81 8.52 9.23 9.94 10.65 11.36 12.07 12.78 13.49 14.20 14.91 15.62 16.33 17.04 17.75 18.46 19.17 19.89 20.60 21.31 24.86 28.41 31.96 35.51 39.06 42.61 46.16 49.71 53.26	Dep.  0.71 1.41 2.11 2.82 3.52 4.22 4.93 5.63 6.34 7.74 8.45 9.15 9.86 10.56 11.26 11.97 12.67 13.38 14.08 14.78 15.49 16.19 16.90 17.60 17.60 18.30	Lat.  0.71 1.41 2.12 2.83 3.54 4.24 4.95 5.66 6.36 7.07 7.78 8.49 9.19 9.90 10.61 11.31 12.02 12.73 13.43 14.14 14.85 15.56 16.26 16.97 17.68 18.38 19.09 19.80 20.51 21.21 24.75 28.28 31.82 35.36 38.89 42.43 45.96 49.50 53.03	Dep.  0.71 1.41 2.12 2.83 3.54 4.24 4.95 5.66 6.36 7.07 7.78 8.49 9.19 9.90 10.61 11.31 12.02 12.73 13.43 14.14 14.85 15.56 16.26 16.97 17.68 18.38 19.09 19.80 20.51	
85 90 95	57.55 61.14 64.74 68.34 71 93	$59.05 \\ 62.52 \\ 65.99$	60.89 64.47 68.05	55.82 59.31 62.80 66.29 69.78	$\begin{bmatrix} 60.63 \\ 64.19 \\ 67.76 \end{bmatrix}$	56.07 59.58 63.08 66.59 70.09	$\begin{bmatrix} 60.37 \\ 63.92 \\ 67.47 \end{bmatrix}$	59.84 63.36 66.88 70.40	$ \begin{array}{ c c c c c } \hline 60.10 \\ 63.64 \\ 67.18 \\ \hline \end{array} $	60.10 63.64 67.18 70.71	
nce.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	
Distance.	46 D	eg.	453/4	DEG.	451/2	DEG.	4534	DEO.	45	DEG.	

-	113							Meri	diara	l Pa	rts.				TABLE IV.		
	1	(10	1°	20	S°	40	5°	6°	7°	80	90	10°	11°	12°	180	14°	150
ĺ	0	0	60	120	180	240	300	361	421	482	542	608	664	725	787	848	910
l	$\begin{vmatrix} 1\\2 \end{vmatrix}$	$\frac{1}{2}$	$\begin{array}{c} 61 \\ 62 \end{array}$	$\frac{121}{122}$	181 182	241 242	302	362 363	422 423	483 484	543 544	604 605	665 666	726 $727$	788 789	850 851	911 913
I	3	3	63	123	183	243	303	364	424	485	545	606	667	728	790	852	914
I	4 5	4 5	64 65	124 125	184 185	244 245	304 305	365 366	425 426	486 487	546 547	607 608	668 669	729 730	$\frac{791}{792}$	853 854	915 916
ı	6	6 7	66 67	$\begin{array}{c} 126 \\ 127 \end{array}$	186	246	306	367 368	427	488 489	548 549	609 610	670 671	731 732	793 794	855, 856,	917 918
I	8	8	68	128	187 188	247 248	307 308	369	429	490	550	611	672	734	795	857	919
	9	9	69	129	189	249	309	370	430	491	551	612	673	735	796	858	920
1	10 11	$\begin{array}{c} 10 \\ 11 \end{array}$	70 71	130 131	190 191	250 251	310 311	$\frac{371}{372}$	431 432	492 493	552 553	613 614	674 675	736 737	797 798	859 860	921 922
ı	12 13	12 13	72 73	132 133	192 193	252	312 313	373 374	433 434	494	554, 555	615 616	676 677	738 739	799	861 862	923 924
ı	14	14	74	134	194	253 254	314	375	435	496	556	617	678	740	801	863	925
ı	15 16	15 16	75 76	135 136	$\begin{array}{c c} 195 \\ \hline 196 \end{array}$	255 256	315 316	376 377	436 437	497 498	557  558	618 619	679 680	741 742	802 803	864 865	926 927
I	17	17	77	137	197	257	317	378	438	499	559	620	681	743	804	866	928
I	18 19	18 19	78 79	138 139	198 199	258 259	318 319	379 380	439 440	500 501	560 561	621 622	682 683	744 745	805 806	867	929 930
l	20	20	80	140	200	260	320	381	441	502	562	623	684	746	807	869	931
ı	21 22	$\begin{array}{c} 21 \\ 22 \end{array}$	81 82	141 142	201 202	$\frac{261}{262}$	321 322	382 383	442 443	503 504	565	624 625	685 687	747 748	809 809	870 871	932 933
I	23	23 24	83 84	143 144	203 204	$\begin{array}{c} 263 \\ 264 \end{array}$	323 324	384 385	444	505 506	566 567	626 627	68	749 750	810 811	872 873	934 935
I	24 25	25	85	115	205	265	325	386	446	507	568	628	689 690	751	812	874	936
ı	26 27	26 27	86 87	146 147	206 207	266 267	$\frac{326}{327}$	387 388	447 448	505	569 570	629 631	691 692	752 758	815 815	875 876	937
ı	28	28	88	148	208	268	328	889	449	510	571	632	693	754	816	877	989
ı	30	29 30	89 90	149 150	209 210	269 270	330 331	390 391	450 451	511 512	572 573	635 634	694 695	755 756	817 818	878 879	941
ı	31	31	91	151	211	271	332	392	452	513	574	635	696	757	819	880	943
I	32	32 33	92 93	152 153	212 213	272 273	533 354	393 394	453 454	514 515	575 576	636 637	697 695	758 759	820 821	882 883	944 945
ı	34	84	94	154	214	274	335	395	455	516	577	638	699	710	822	884	946
ł	35 36	35°	95 96	$\begin{array}{ c c }\hline 155\\ 156\\ \hline\end{array}$	215 216	$\frac{275}{276}$	336 337	396 397	456 457	517 518	578 579	640	700	761 762	823 824	885 886	947 948
ı	37 38	37 38	97 98	157 158	217 218	277 278	838 839	398 399	458 459	$\frac{519}{520}$	580 581	641 642	702 703	763 764	825 826	887	949 950
ı	39	39	99	159	219	279	340	400	460	521	582		704	765	827	889	951
ı	40	40 41	100 101	160 161	$\begin{array}{c} 220 \\ 221 \end{array}$	280 281	341 342	401 402	461 462	522 523	\$83 584	644 645	705 706	766 767	828 829	890 891	952 953
ı	42	42	102	162	222	282	343	403	463	524	อิ8อิ	646	707	768	830	892	954
ı	43 44	43	103 104	163 164	$\begin{array}{c} 223 \\ 224 \end{array}$	283 284	344	404	464 465	$\begin{array}{c} 525 \\ 526 \end{array}$	586 587	647 648	708	769 770	831 832	893 894	95 <b>5</b> 956
ı	45	45	105	165	225	285	346	406	466	527	588	649	710	771	833	895	957
ı	46 47	46 47	106 107		$\begin{array}{c} 226 \\ 227 \end{array}$	$\begin{array}{c} 286 \\ 287 \end{array}$	347 348	407 408	468	$\begin{array}{c} 528 \\ 529 \end{array}$	590	651	711 712	772 773	834 835	896 897	958 95 <b>9</b>
ı	48	48 49	108 109	$\begin{array}{ c c }\hline 168\\ 169\\ \hline\end{array}$	228 229	288 289	349 350	409	469 470	530 5 <b>81</b>		652 \$53	713 714	774 775	836 8 <b>37</b>	898 899	960 9 <b>61</b>
	50	50	110	170	230	200	351	411	471	532	593	654	<b>71</b> 5	777	838	900	962
	51 52	51 52	111 112	171 172	$\begin{array}{c} 231 \\ 232 \end{array}$	$\begin{array}{c} 291 \\ 292 \end{array}$	$\begin{array}{c} 352 \\ 353 \end{array}$	412 413	472	533 534		655	716	778 779	839 840	901 902	963 9 <b>64</b>
	53	53	113	173	233	293	354	414	474	535	596	657	718	780	841	903	965
	54 55	54 55	115	175	234 235	294 295	356	415 416	477	536 537	598	658 659	720	781 782	842 843	$\begin{array}{c} 904 \\ 905 \end{array}$	966 968
	56 57	56 57	116 117		236 237	296 297	357	417	478	538	599	$\frac{660}{661}$	721	783 784	844	906 907	969 970
	58	<b>5</b> 3	118	178	235	258	359	419	480	540	601	662	723	785	846	908	971
	59	59	119	179	239	299	, <b>36</b> ∪	420	481	541	602	603	724	786	847	909	972
	1								-								

and classes when the

	CABLE	C IV.			M	eridia	nal Pa	rts.					117
	160	130	18°	19°	20°	21°	220	23°	240	25°	26°	270	280
	974 975 976 976 977 978 979 980 981	1035 1036 1037 1038 1039 1041 1042 1043 1044 1044	1098 1099 1100 1101 1102 1103 1105 1106 1107 1108	1161 1163 1164 1165 1166 1.67 1168 1169 1170	1225 1226 1227 1228 1229 1230 1232 1234 1234	1298		1419 1420 142 1422 1423 1424 1425 1426 1427 1428	1484 1485 1486 1487 1488 1490 1491 1492 1493 1494	1552 1553 1554 1556 1557 1558	1	1684 1685 1686 1687 1688 1689 1690 1692 1693 1694	1751 1752 1753 1755 1756 1757 1758 1759 1760 1761
10 11 12 18 14 15 16 17 18	984 985 986 987 988 989 990 991	1046 1047 1048 1049 1050 1051 1052 1053 1054 1055	1109 1110 1111 1112 1113 1114 1115 1116 1117 1118	1172 1173 1174 1175 1176 1177 1178 1179 1181 1182	1236 1237 1238 1239 1240 1241 1242 1243 1244 1245	1307 1308	1371 1372	1430 1431 1432 1433 1434 1435 1436 1437 1438 1439	1495 1496 1497 1498 1499 1500 1502 1503 1504 1505	1561 1562 1:63 1564 1565 1567 156- 1569 1570 1571			1765 1766 1767 1768 1769
20 21 22 28 24 26 27 28 29	995 996 997 998 999 1000 1001 1002	1056 1057 1058 1059 1060 1061 1063 1064 1065 1066	1119 1120 1121 1122 1128 1125 1126 1127 1128 1129	1183 1184 1185 1186 1187 1188 1189 1190 1191 1192	1246 1248 1249 1250 1251 1252 1258 1254 1255 1256	1313 1314 1315 1316 1317 1318	1375 1376 1377 1379 1380 1381 1382 1383 1384 1385	1440 1441 1443 1444 1445 1446 1447 1448 1449 1450	1506 1507 1508 1509 1510 1511 1513 1514 1515 1516	1572 1573 1574 1577 1577 1578 1579 1580 1581 1581	1639 1640 1641 1642 1643 1644 1645 1647 1648 1649	1706 1707 1708 1709 1711 1712 1713 17 4 1715 1716	1774 1775 1776 1777 1778 1780 1781 1782 1783 1784
30 31 32 33 34 35 36 37 39	1005 1006 1007 1008 1009 1010 1011 1012	1067 1068 1069 1070 1071 1072 1073 1074 1075 1076	1130 1131 1132 1133 1134 1135 1136 1137 1138 1139	1193 1194 1195 1196 1198 1199 1200 1201 1202 1203		1324 1325 1326	1389	1451 1452 1453 1455 1456 1457 1458 1459 1460 1461	1517 1518 1519 1520 1521 1522 1524 1525 1526 1527	1583 1584 1585 1586 1588 1590 1591 1592 1593	1650 1651 1652 1653 1654 1656 1657 1658 1659 1660		1785 178 <b>6</b>
40 41 42 43 44 45 46 47 48 49	1018 1019 1020 1021 1022	1077 1078 1079 1080 1081 1082 1084 1085 1086 1087	1140 1141 1142 1144 1145 1146 1147 1148 1149 1150	1204 1205 1206 1207 1208 1209 1210 1211 1212 1213	1268 1269 1270 1271 1272 1273 1274 1277 1276 1277	1332 1334 1335 1336 1338 1339 1340 1341 1342	1397 1398 1399 1400 1401 1402 1403 1405 1406 1407	1462 1463 1464 1465 1467 1468 1469 1470 1471 1472	1528 1529 1530 1531 1532 1533 1535 1536 1537 1538	1594 1595 1596 1598 1599 1600 1601 1602 1603 1604	1661 1662 1663 1664 1666 1667 1668 1669 1670 1671	1729 1730 1731 1732 1733 1734 1735 1736 1737 1739	1797 1798 1799 1800 1801 1802 1803 1805 1806 1807
50 51 52 53 54 55 56 57 58 59	1025 1026 1027 1028 1029 1030 1031 1032 1033 1034	1088 1089 1090 1091 1092 1093 1094 1095 1096 1097	1151 1152 1158 1154 1155 1156 1157 1158 1159 1160	1215 1216 1217 1218 1219 1220 1221 1222 1222 1224	1278 1280 1281 1282 1283 1284 1285 1286 1287 1285	1343 1344 1345 1346 1347 1348 1349 1350 1352 1353	1408 1409 1410 1411 1412 1413 1414 1415 1416 14+8	1473 1474 1475 1476 1477 1479 1486 1481 1482 1483	1589 1540 1541 1542 1548 1544 1546 1547 1548 1549	1605 1606 1608 1609 1610 1611 1612 1613 1614 1615	1672 1678 1675 1676 1677 1678 1679 168( 1681 1682	1740 1741 1742 1743 1744 1746 1747 1748 1749 1750	1808 1809 1810 1811 1813 1814 1815 1816 1817 1818

.

11	3	1			1	<b>M</b> eridi	anal I	arts.			T	ABLE	IV.
7	25*	30°	31°	320	330	34°	35°	36°	37°	3S°	<b>3</b> 9°	40°	41°
0 1 2 3 4 5 6 7 8 9	1819 1821 1822 1823 1824 1825 1826 1827 1829 1830	1888 1890 1891 1892 1893 1894 1895 1896 1898	1958 1959 1960 1962 1963 1964 1965 1966 1967	2028 2030 2031 2032 2032 2033 2034 2035 2037 2038 2039	210 2101 2102 2103 2104 2105 2107 2108 2109 2110	2171 2173 2174 2175 2176 2176 2179 218 2181 2182	2214 2246 2247 2248 2249 2250 2252 2253 2254 2255	2318 2319 2320 2322 2323 2324 2325 2327 2328 2329	2393 2394 2395 2396 2395 2399 2400 2401 2403 2404	2468 2470 2471 2472 2473 2475 2476 2477 2478 248	2545 2546 2548 2549 2550 2551 2553 2551 2555 2557	2628 2624 2625 2627 2628 2629 2631 2632 2633 2634	2702 2703 2704 2706 2707 2708 2710 2711 2712 2714
10 11 12 13 14 15 16 17 18 19	1831 1832 1833 1834 1835 1837 1838 1839 1840 1841	1900 1901 1902 1903 1905 1906 1907 1908 1909 1910	1970 1971 1972 1973 1974 1976 1977 1978 1979	2040 2041 2043 2044 2045 2047 2047 2045 2050 2051	2111 2113 2114 2115 2116 2117 2119 212 2121 2121	2184 2185 2186 2187 2188 2190 2191 2192 2193 2194	2257 2258 2259 2260 2261 2263 2264 2265 2266 2266	2330 2332 2333 2334 2335 2337 2338 2339 2340 2342	2405 2406 2408 2409 2410 2411 2413 2414 2415 2416	2481 2482 2484 2485 2486 2487 2489 2490 2491 2492	2558 2559 2560 2562 2563 2564 2566 2567 2568 2569	2636 2637 2638 2640 2641 2642 2644 2645 2446 2648	2715 2716 2718 2719 2720 2722 2723 2724 2726 2727
20 21 22 23 24 25 26 27 28 29	1842 1843 1845 1846 1847 1848 1849 1850 1852 1853	1912 1918 1914 1915 1916 1917 1918 1920 1921 1922	1981 1983 1984 1985 1986 1987 1988 1990 1991 1992	2052 2053 2054 2056 2057 2058 2059 2060 2061 2063	2123 2125 2126 2127 2128 2129 2131 2132 2133 2134	2196 2197 2198 2199 2200 2202 2203 2204 2205 2207	2269 2270 2271 2272 2274 2275 2276 2277 2279 2280	2343 2344 2345 2346 2348 2350 2351 2353 2354	2418 2419 2420 2422 2423 2424 2425 2427 2428 2429	2494 2495 2496 2498 2499 2500 2501 2503 2504 2505	2571 2572 2573 2573 2573 2574 2577 2578 2580 2581 2582	2649 2650 2651 2658 2654 2655 2657 2658 2659 2661	2728 2729 2731 2732 2733 2735 2736 2737 2739 2740
30 31 32 33 34 35 36 37 35		1925 1927 1928 1929 1930 1931	1997	2064 2066 2066 2067 2070 2071 2072 2073 2075	2135 2137 2138 2139 2140 2141 2143 2144 2145 2146	2208 2209 2210 2211 221 2214 2215 22 6 2217 2219	2281 2282 2283 2255 2286 2287 2288 2290 2291 2292		2434	2506 2508 2509 2510 2512 2513 2514 2515 2517 2518	2584 2585 2586 2588 2589 2590 2591 2593 2594 2595	2662 2663 2665 2666 2667 2669 2671 2671 267	2742 2743 2744 2746 2747 2748 2750 2751 2752 2754
40 41 42 43 44 45 46 47 48 49	1865 1866 1868 1869 1870 1871 1872 1873 1875		2005 2006 2007 2008 2010 2011 2012 2013 2014 2015	2076 2077 2078 2079 2080 2082 2083 2084 2085 2086	2156	9220 9221 2222 2224 1225 2226 2227 2228 2231	2293 2 95 2296 2297 2298 2299 2301 2502 2303 2304	2°69 2369 2370 2371 2378 2374 2375 2376 2378	2443 2444 2445 2447 2448 2451 2452 2453 2454	2519 2521 2522 2523 2524 2526 2527 2527 2530 2531	2597 2598 2599 2601 2602 2603 2604 2606 2607 2608	2675 2676 2678 2679 2680 2682 2683 2684 2686 2687	2755 2756 2758 2759 2760 2762 2763 2764 2766 2767
50 51 52 53 54 55 56 57 58 59	1878 1879 1880 1881 1883 1984 1885	1956	2017 2018 2019 2020 2021 2022 2024 2025 2026 2027	2089 2089 2090 2091 2092 20:4 209: 2096 2097 2098	2159 2161 2162 2163 2164 2165 2167 2168 2169 2170	2232 2238 2235 2236 2237 2238 2239 224 2212 224:	2808 2809 2311 2812 2813 2814		2456 2457 2458 2459 2461 2462 2463 2464 2466 2467	2532 2533 2535 2536 2537 2538 2540 2541 2542 2544	2610 2611 2612 2614 2615 2616 2617 2619 2620 2621	2688 2690 2691 2692 2694 2695 2696 2698 2699 2700	2768 2770 2771 2772 2774 2775 2776 2778 2779 2760

T.	ABLE	IV.			Me	er dia:	al Pa	rts.	<u>.*</u>				119
-1	420	43°	440	45°	46°	47°	4S°	49°	50°	51°	520	530	54°
0 1 2 3 4 5 6 7 8 9	2782 2783 2784 2786 2787 2788 2790 2791 2792 2794	2563 2864 2866 2867 2869 2870 2871 2873 2874 2875	2946 2947 2949 2950 2951 2953 2954 2956 2957 2958	3036 3031 3033 3034 3036 3027 3038 3040 3041 3043	3116 3117 3118 3120 3121 3123 3125 3126 3127 3129	3203 3204 3206 3207 3210 3212 3213 3214 3216	3292 3293 3293 3296 3296 3299 3301 3302 3303 3303	3852 3884 5885 3887 3888 3890 8891 8891 8894 3894 3896		3569 3570 3572 3573 3575 3577 3578 3580 3582 3583	366. 3668 3670 3672 3673 3675 3677 3678 3680	3.64 3.65 3.67 3.69 3.70 3.72 3.74 3.775 3.777	3565 3566 3565 3570 3571 3573 3575 3577 3578 3580
10 11 12 13 14 15 16 17 18 19	2795 2797 2798 2799 2801 2802 2803 2805 2806 2807	2877 2878 2880 2881 2882 2884 2885 2886 2888 2889	2960 2961 2963 2964 2965 2967 2968 2970 2971 2972	3044 3046 3047 3048 3050 3051 3053 3054 3055 3057	3130 3131 3133 3134 3136 3137 3139 3140 3142 3143	3217 5219 3220 5222 3224 3225 3226 5228 3229 3231	3306 5308 3309 5311 3312 3314 3316 3317 3319 3320	3397 3399 3400 3402 3403 3405 3407 3408 3410 3411	3490 3492 3493 3495 3496 3498 3499 3501 3503 3504	3585 3586 3588 8590 3591 3593 3594 3596 3599	3681 3685 3685 3686 3686 3690 3691 3693 3696	3780 3782 3784 3785 3787 3789 3790 3792 3794 3795	3882 3883 3885 8887 3889 3890 3892 3894 3895 3897
20 21 22 23 24 25 26 27 28 29	2809 2810 2811 2813 2814 2815 2817 2818 2820 2821	2891 2892 2893 2895 2896 2897 2899 2900 2902 2903	2974 2975 2976 2978 2979 2981 2982 2983 2985 2986	3058 3060 3061 3063 3064 3065 3067 3068 3070 3071	3144 3146 3147 3149 3150 3152 3153 3155 3156 3157	3282 3234 3235 3237 3238 3240 3241 3242 3244 3245	3322 3323 3326 3326 3329 3331 3332 3334 3335	3413 3414 3416 3417 3419 3420 3422 3423 3423 3425	3506 3507 3509 3510 3512 3514 3515 3517 3518 3520	3601 3602 3604 3606 3607 3609 3610 3612 3614 3615	3698 3699 3701 3703 3704 3706 3708 3711 3713	3797 3799 3800 3802 3804 3806 3807 3809 3811 3812	3899 3901 3102 3904 3906 3907 3909 3911 3913 3914
30 31 32 33 34 35 36 37 38 39	9822 2824 2825 2826 2828 2829 2830 2832 2833 2834	2904 2906 2907 2908 2910 2911 2913 2914 2915 2917	2988 2989 2991 2992 2993 2995 2996 2998 2999 3000	3073 3074 3075 3077 3078 3080 3081 3083 3084 3085	3159 3160 3162 3163 3165 3166 3168 3171 3172	3247 3248 3250 3251 3254 3254 3256 3257 3250 3260	3337 3338 3340 3341 3343 3344 3346 3347 3349 3350	3433 3434 3436 3437 3439 3440	3523 3525 3526 3528 3529	3623 3625 3626 3628	3714 3716 3717 3719 3721 3,22 3,24 3726 3727 3729	3814 3816 3817 3819 3821 3822 3824 3826 3827 3829	3916 3918 3919 3921 3923 3925 3926 3928 3,30 3932
40 41 42 43 44 45 46 47 48 49	2836 2837 2839 2840 2841 2843 2844 2845 2847 2348	2918 2919 2921 2922 2924 2925 2926 2928 2929 2931	3002 3003 3005 3006 3007 3009 3010 3012 3013 3014		3176 3178 3179 3181 3182 3184 3185 3187	3265 3266 3269 3271 3272 3274 3275	3355 3356 3359 3361 3362 3364 3365	3445 3447 3448 3450	3540 3542 3545 3545 3547 3548 3550 3551	3636 3638 3639 3641 3643 3644 3646 3647	3731 3732 3734 3736 3737 3739 3741 3742 3744 3746	3831 3832 3834 3836 3838 3839 3841 3843 3844 3846	3933 3935 3937 3938 3940 3942 3944 3945 3947 3949
50 51 52 53 54 56 57 58 59	2849 2851 2852 2854 2855 2856 2858 2859 2860 2862	2932 2933 2935 2936 2937 2939 2940 2942 2943 2944	3016 3017 3019 3020 3021 3023 3024 3026 3027 3029	3101 3103 3104 3105 3107 3108 3110 3111 3113 3114	3191 3192 3194 3195	3277 3278 3280 3281 3283 3284 3286 3287 3289 3290		3462 3464 3465 3467 3468	3556 3559 3561 3562 3564	3651 3652 3654 3655 3657 3659	3747 3749 3750 3752 3754 3755 3757 3760 3762	3848 3849 3851 3852 3854 3856 3858 3860 3861 3863	3951 3952 3954 3956 3958 3959 3961 3963 3964 3966
1			1				,						

					M	er dia	nal Ps	rts.			IV.		
,	55°	56°	570	580	59°	60°	61°	62°	63°	64°	65°	66°	67°
0 1 2 3 4 5 6	3968 3970 3971 3973 3975 3977 3978	4074 4076 4077 4079 4081 4083 4085 4086	4183 4184 4186 4188 4190 4192 4194 4195	4294 4296 4298 4300 4302 4304 4306 4308	4409 4411 4413 4415 4417 4419 4421 4423	4527 4529 4531 4533 4535 4537 4539 4541	4649 4651 4653 4655 4657 4660 4662 4664	4775 4777 4779 4781 4784 4786 4788 4790	4905 4907 4909 4912 4914 4916 4918 4920	5039 5042 5044 5046 5049 5051 5053 5055	5179 5181 5184 5186 5188 5191 5193 5195	5324 5326 5328 5331 5336 5336 5338 5341	5474 5477 5479 5482 5484 5487 5489 5492
9 10 11 12 13 14 15 16 17	3982 3984 3985 3987 3989 3991 3992 3994 3996 3998 3999	4088 4090 4092 4094 4095 4097 4099 4101 4103 4104 4106	4197 4199 4202 4203 4205 4207 4208 4210 4212 4214 4216	4309 4311 4313 4315 4317 4319 4321 4323 4325 4327 4328	4425 4427 4429 4431 4433 4434 4436 4438 4440 4442 4444	4545 4547 4547 4549 4551 4555 4557 4557 4562 4564	4668 4670 4672 4674 4676 4678 4680 4682 4684	4792 4794 4796 4798 4801 4805 4805 4807 4809 4811 4814	4925 4927 4927 4931 4936 4938 4940 4943 4943	5060 5062 5065 5067 5069 5071 5074 5076 5078	5200 5203 5205 5207 5210 5212 5214 5217 5219 5222	5348 5348 5351 5353 5356 5358 5361 5363 5366 5366 5368	5495 5497 5500 5502 5505 5507 5510 5513 5515 5518 5520
19 20 21 22 23 24 25 26 27 28	4001 4003 4005 4006 4008 4010 4012 4014 4015	4108 4110 4112 4113 4115 4117 4119 4121 4122 4124	4218 4220 4221 4223 4225 4227 4229 4231 4232 4234	4330 4332 4334 4336 4338 4340 4342 4344 4346 4347	4446 4448 4450 4452 4454 4456 4458 4460 4402 4464	4566 4568 4570 4572 4574 4576 4578 4580 4582 4584	4689 4691 4693 4695 4697 4699 4701 4703 4705 4707	4816 4818 4820 4822 4824 4826 4829 4831 4833 4835	4947 4949 4951 4954 4956 4958 4960 4963 4965 4967	5083 5085 5088 5090 5092 5095 5097 5099 5102 5104	5224 5226 5229 5231 5234 5236 5238 5241 5243 5246	5371 5373 5376 5376 5378 5380 5383 5385 5388 53, 0 5393	5528 5526 5528 5531 5538 5536 5539 5541 5544 5546 5549
30 31 32 33 34 35 36 37 38 39	4021 4022 4024 4026 4028 4029 4031 4033 4035 4037	4128 4130 4132 4133 4135 4137 4139 4141 4142 4144	4238 4240 4242	4351 4353 4355 4357	4468 4470 4472 4474 4476 4478	4588 4590 4592 4594 4596 4598 4600 4602 4604	4712 4714 4716 4718 4720 4722 4724 4726 4728	4839 4842 4814 4846 4848	4972 4974 4976	5108 5111	5250 5253	5398 5401 5403 5406 5408 5411 5413 5416 5418 5421	5552 5554 5557 5559 5562 5565 5567 5570 5573 5575
40 41 42 43 44 45 46 47 48 49	4944 4045 4047 4049 4051 4052 4054	4152 4153 4155 4157	4257 4259 4260 4262 4264 4266 4270 4272 4274	4380	4497 4499	4612 4614 4616 4618 4620	4736 4739 4741 4743 4745 4747	4865 4863 4870 4872 4874 4876	4994 4996 4999 5001 5003 5005 5008 5010 5012 5014	6132 5134 5136 5139 5141 5143 5146 5148 5151 5153	5275 5277 5250 5282 5284 5287 5289 5292 5294 5297	5423 5426 5428 5431 5433 5436 5438 5441 5443	5578 5580 5583 5586 5588 5591 5594 5596 5599 5602
50 51 52 53 54 55 56 57 58 59		4168 4170	4275 4277 4279 4281 4288 4285 4287 4289 4291 4292	4399 4401 4403 4405	4511 4513 4515 4517 4519 4521 4523	4633 4635 4637 4639 4641	4758 $4760$ $4762$ $4764$ $4766$	4887 4890 4892 4894 4896	5017 5019 5021 5023 5026 5028 5030 5038 5035 5037	5155 5158 5160 5162 5165 5167 5169 5172 5174 5176	5299 5301 5304 5306 5309 5311 5314 5316 5319 5321	5448 5451 5454 5456 5458 5461 5464 5466 5469 5471	
	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 6 47 48 49 50 51 52 53 54 55 56 57 58	0 3968 1 3970 3971 3973 4 3975 5 3978 4 3975 5 3978 3980 3982 9 3984 10 3987 12 3989 13 3991 14 3992 15 3994 16 3996 17 3998 18 3999 19 4001 20 4003 21 4004 4005 24006 23 4004 4012 23 4024 4014 4024 4024 30 4021 31 4022 32 4024 33 4037 40 4042 43 4044 4044 4044 4044 4044 40	0 3968 4074 1 3970 4076 2 3971 4077 3 3973 4079 4 3975 4081 5 3978 4085 7 3980 4086 8 3982 4088 9 3984 4090 10 3985 4092 11 3987 4094 12 3989 4095 13 3991 4097 14 3992 4099 15 3994 4101 16 3996 4103 17 3998 4104 18 3999 4106 19 4001 4108 20 4003 4110 21 4005 4112 22 4006 4113 23 4008 4115 401 4124 401 4124 <td< th=""><th>0 3968 4074 4183 1 3970 4076 4184 2 3971 4077 4186 3 3973 4079 4188 4 3975 4083 4192 6 3978 4086 4195 8 3982 4088 4197 9 3984 4090 4199 10 3985 4092 4202 11 3987 4094 4203 12 3989 4095 4205 13 3991 4097 4207 14 3992 4099 4208 15 3994 4101 4210 16 3996 4103 4212 17 3998 4104 4214 18 3999 4106 4216 19 4001 4108 4218 20 4003 4110 4220 21 4005</th><th>0 3968 4074 4183 4294 1 3970 4076 4184 4296 2 3971 4077 4186 4298 3 3973 4079 4188 4300 4 3975 4081 4190 4302 5 3977 4083 4192 4304 6 3978 4085 4194 4306 7 3980 4085 4194 4306 8 3982 4088 4197 4309 9 3984 4090 4199 4311 10 3985 4092 4202 4313 12 3989 4095 4205 4317 13 3991 4097 4207 4319 14 3992 4099 4208 4321 13 3991 4097 4207 4319 40 4103 4212 4325 15 399</th><th>0 3968 4074 4183 4294 4409 1 3970 4076 4184 4296 4411 2 3971 4077 4186 4298 4413 3 3973 4079 4188 4300 4415 4 3975 4081 4190 4302 4417 5 3977 4083 4192 4304 4419 6 3978 4085 4194 4306 4421 7 3980 4086 4197 4309 4425 9 3984 4090 4199 4311 4427 10 3987 4094 4203 4315 4431 12 3989 4097 4207 4319 4434 13 3991 4097 4207 4319 4431 14 3992 4099 4208 4321 4436 15 3994 4104 4214 4327</th><th>  0 3968 4074 4183 4294 4409 4527 2 3971 4077 4186 4298 4413 4531 3 3975 4081 4190 4302 4417 4535 4 3975 4081 4190 4302 4417 4535 5 3977 4083 4192 4304 4419 4539 7 3980 4086 4195 4308 4423 4541 8 3982 4088 4197 4309 4425 4543 3 3984 4090 4199 4311 4427 4545 10 3985 4092 4202 4313 4429 4547 11 3987 4094 4203 4315 4431 4549 12 3989 4095 4205 4317 4433 4551 13 3991 4097 4207 4319 4434 4558 15 3994 4101 4210 4323 4448 4556 16 3996 4103 4212 4325 4440 4559 17 3998 4104 4214 4327 4442 4562 18 3999 4106 4216 4328 4444 4564 19 4001 4108 4218 4330 4446 4566 20 4003 4110 4220 4332 4448 4568 21 4005 4112 4221 4334 4450 4570 22 4006 4113 4223 4336 4452 4572 24 4010 4117 4227 4340 4456 4576 25 4012 4119 4229 4342 4458 4578 26 4014 4121 4231 4344 4460 4580 27 4015 4122 4234 4346 4466 4576 28 4017 4124 4231 4344 4460 4580 27 4015 4122 4232 4346 4466 4586 30 4021 4128 4238 4341 4466 4586 30 4021 4128 4238 4346 4466 4586 30 4021 4128 4238 4351 4468 4588 31 4022 4130 4240 4353 4470 4590 32 4024 4132 4242 4355 4472 4592 33 4026 4133 4244 4357 4474 4594 34 4028 4135 4246 4353 4470 4590 35 4063 4141 4251 4365 4488 4600 37 4033 4141 4251 4365 4488 4600 38 4035 4142 4253 4366 4466 4586 4004 4148 4255 4369 4486 4606 4003 4148 4255 4369 4486 4606 4004 4148 4257 4390 4476 4590 4006 4168 4277 4384 4401 4456 4006 4168 4277 4384 44501 4636 50 4066 4168 4277 4399 4501 4636 50 4066 4168  </th><th>  0 3968</th><th>0 3968 4074 4183 4294 4409 4527 4649 4775 1 3970 4076 4184 4296 4411 4529 4651 4777 2 3971 4077 4186 4298 4413 4531 4653 4779 3 3973 4079 4188 4300 4415 4533 4655 4781 4 3975 4081 4190 4302 4417 4535 4656 4781 5 3977 4083 4192 4304 4419 4537 4660 4786 6 3978 4085 4194 4306 4421 4539 4662 4788 8 3982 4088 4197 4309 4423 4541 4664 4790 8 3984 4090 4199 4311 4427 4545 4668 4794 10 3985 4092 4202 4313 4429 4547 4670 4796 11 3987 4094 4203 4315 4431 4591 4674 4801 12 3989 4095 4205 4317 4433 4551 4674 4801 13 3991 4097 4207 4319 4434 4553 4676 4803 13 3991 4097 4207 4319 4434 4555 4678 4805 15 3994 4101 4210 4323 4438 4557 4680 4897 16 3996 4103 4212 4325 4440 4559 4682 4809 17 3998 4104 4214 4327 4442 4562 4684 4811 19 4001 4108 4218 4330 4446 4566 4689 4816 20 4003 4110 4220 4332 4448 4564 4667 4814 19 4001 4108 4218 4330 4446 4566 4689 4816 20 4003 4110 4220 4332 4448 4564 4667 4814 19 4001 4108 4218 4330 4446 4566 4689 4816 20 4003 4110 4220 4332 4448 4564 4667 4814 19 4001 4108 4218 4330 4446 4566 4689 4816 20 4003 4110 4220 4332 4448 4564 4667 4814 22 4006 4113 4223 4336 4452 4572 4605 4822 23 4008 4115 4225 4338 4450 4570 4693 4820 24 4006 4117 4227 4340 4456 4576 4699 4826 24 4010 4117 4227 4340 4456 4580 4703 4831 27 4015 4122 4232 4336 4452 4572 4609 4826 28 4017 4124 4231 4344 4456 4586 4710 4827 29 4019 4126 4236 4349 4466 4580 4703 4831 39 4024 4138 4244 4357 4464 4584 477 4835 30 4021 4128 4232 4336 4452 4572 4695 4822 29 4004 4138 4244 4357 4464 4584 477 4835 31 4022 4130 4240 4353 4470 4590 4714 4842 39 4014 4121 4231 4344 4460 4580 4703 4831 4028 4135 4246 4350 4476 4580 4703 4831 4028 4135 4246 4359 4476 4594 4716 4854 4004 417 4284 4347 4464 4584 4707 4835 31 4022 4130 4240 4353 4470 4590 4714 4842 39 4014 4124 4231 4366 4468 4588 4710 4888 4035 4142 4253 4366 4462 4588 4710 4888 4043 4146 4257 4360 4488 4600 4724 4852 4042 4150 4260 4374 4454 4604 4789 4785 4865 4040 4164 4277 4288 4369 4486 4600 4734 4855 4040 4117 4281 4365 4460 4667 4734 4886 55 4065 4173 4285 4399 4501 4641 4766 4886 54 4067</th><th>  1</th><th>  0</th><th>  0 3968 4074 4183 4294 4409 4527 4649 4775 4905 5039 5179 1 3970 4076 4184 4296 4411 4529 4651 4777 4907 5042 5181 3973 4077 4186 4288 4418 4583 4655 4781 4912 5046 5186 4887 4777 4883 492 4417 4585 4665 4781 4912 5046 5186 4887 4777 4883 492 4304 4419 4587 4660 4786 4916 5051 5196 5037 4081 4194 4306 4421 4539 4662 4788 4918 5053 5193 73980 4086 4195 4398 4423 4541 4664 4704 4925 5060 5200 4103 4214 4343 4454 4464 4704 4925 5060 5200 4103 4315 4431 4549 4672 4798 492 5065 5205 4202 4313 4429 4547 4670 4796 4927 5062 5203 4202 4313 4429 4547 4670 4796 4927 5062 5203 4202 4313 4429 4547 4670 4796 4927 5062 5203 4202 4313 4429 4547 4670 4796 4927 5062 5203 4203 4315 4431 4549 4672 4798 4929 5065 5225 4203 4315 4431 4549 4672 4798 4929 5065 5225 4208 4104 4210 4323 4443 4553 4678 4801 4931 5067 5227 418 3992 4009 4208 4321 4436 4555 4678 4807 4938 5074 5214 4327 4444 4562 4684 4811 4943 5077 5212 4383 4410 4324 4332 4444 4564 4687 4814 4945 5085 5224 4006 4113 4223 4336 4450 4566 4689 4816 4947 5088 5224 4006 4113 4223 4336 4450 4566 4689 4816 4947 5088 5224 4006 4113 4223 4336 4450 4574 4697 4824 4956 5069 5231 4014 4119 4221 4334 4450 4567 4699 4824 4956 5069 5231 4014 4119 4221 4334 4450 4577 4699 4826 4958 5096 5236 4014 4119 4221 4334 4456 4566 4689 4824 4956 5096 5236 4014 4119 4224 4336 4446 4566 4689 4824 4956 5096 5236 4014 4119 4224 4336 4464 4566 4689 4824 4956 5096 5236 4014 4119 4224 4336 4466 4666 4689 4826 4965 5096 5236 40</th><th> </th></td<>	0 3968 4074 4183 1 3970 4076 4184 2 3971 4077 4186 3 3973 4079 4188 4 3975 4083 4192 6 3978 4086 4195 8 3982 4088 4197 9 3984 4090 4199 10 3985 4092 4202 11 3987 4094 4203 12 3989 4095 4205 13 3991 4097 4207 14 3992 4099 4208 15 3994 4101 4210 16 3996 4103 4212 17 3998 4104 4214 18 3999 4106 4216 19 4001 4108 4218 20 4003 4110 4220 21 4005	0 3968 4074 4183 4294 1 3970 4076 4184 4296 2 3971 4077 4186 4298 3 3973 4079 4188 4300 4 3975 4081 4190 4302 5 3977 4083 4192 4304 6 3978 4085 4194 4306 7 3980 4085 4194 4306 8 3982 4088 4197 4309 9 3984 4090 4199 4311 10 3985 4092 4202 4313 12 3989 4095 4205 4317 13 3991 4097 4207 4319 14 3992 4099 4208 4321 13 3991 4097 4207 4319 40 4103 4212 4325 15 399	0 3968 4074 4183 4294 4409 1 3970 4076 4184 4296 4411 2 3971 4077 4186 4298 4413 3 3973 4079 4188 4300 4415 4 3975 4081 4190 4302 4417 5 3977 4083 4192 4304 4419 6 3978 4085 4194 4306 4421 7 3980 4086 4197 4309 4425 9 3984 4090 4199 4311 4427 10 3987 4094 4203 4315 4431 12 3989 4097 4207 4319 4434 13 3991 4097 4207 4319 4431 14 3992 4099 4208 4321 4436 15 3994 4104 4214 4327	0 3968 4074 4183 4294 4409 4527 2 3971 4077 4186 4298 4413 4531 3 3975 4081 4190 4302 4417 4535 4 3975 4081 4190 4302 4417 4535 5 3977 4083 4192 4304 4419 4539 7 3980 4086 4195 4308 4423 4541 8 3982 4088 4197 4309 4425 4543 3 3984 4090 4199 4311 4427 4545 10 3985 4092 4202 4313 4429 4547 11 3987 4094 4203 4315 4431 4549 12 3989 4095 4205 4317 4433 4551 13 3991 4097 4207 4319 4434 4558 15 3994 4101 4210 4323 4448 4556 16 3996 4103 4212 4325 4440 4559 17 3998 4104 4214 4327 4442 4562 18 3999 4106 4216 4328 4444 4564 19 4001 4108 4218 4330 4446 4566 20 4003 4110 4220 4332 4448 4568 21 4005 4112 4221 4334 4450 4570 22 4006 4113 4223 4336 4452 4572 24 4010 4117 4227 4340 4456 4576 25 4012 4119 4229 4342 4458 4578 26 4014 4121 4231 4344 4460 4580 27 4015 4122 4234 4346 4466 4576 28 4017 4124 4231 4344 4460 4580 27 4015 4122 4232 4346 4466 4586 30 4021 4128 4238 4341 4466 4586 30 4021 4128 4238 4346 4466 4586 30 4021 4128 4238 4351 4468 4588 31 4022 4130 4240 4353 4470 4590 32 4024 4132 4242 4355 4472 4592 33 4026 4133 4244 4357 4474 4594 34 4028 4135 4246 4353 4470 4590 35 4063 4141 4251 4365 4488 4600 37 4033 4141 4251 4365 4488 4600 38 4035 4142 4253 4366 4466 4586 4004 4148 4255 4369 4486 4606 4003 4148 4255 4369 4486 4606 4004 4148 4257 4390 4476 4590 4006 4168 4277 4384 4401 4456 4006 4168 4277 4384 44501 4636 50 4066 4168 4277 4399 4501 4636 50 4066 4168	0 3968	0 3968 4074 4183 4294 4409 4527 4649 4775 1 3970 4076 4184 4296 4411 4529 4651 4777 2 3971 4077 4186 4298 4413 4531 4653 4779 3 3973 4079 4188 4300 4415 4533 4655 4781 4 3975 4081 4190 4302 4417 4535 4656 4781 5 3977 4083 4192 4304 4419 4537 4660 4786 6 3978 4085 4194 4306 4421 4539 4662 4788 8 3982 4088 4197 4309 4423 4541 4664 4790 8 3984 4090 4199 4311 4427 4545 4668 4794 10 3985 4092 4202 4313 4429 4547 4670 4796 11 3987 4094 4203 4315 4431 4591 4674 4801 12 3989 4095 4205 4317 4433 4551 4674 4801 13 3991 4097 4207 4319 4434 4553 4676 4803 13 3991 4097 4207 4319 4434 4555 4678 4805 15 3994 4101 4210 4323 4438 4557 4680 4897 16 3996 4103 4212 4325 4440 4559 4682 4809 17 3998 4104 4214 4327 4442 4562 4684 4811 19 4001 4108 4218 4330 4446 4566 4689 4816 20 4003 4110 4220 4332 4448 4564 4667 4814 19 4001 4108 4218 4330 4446 4566 4689 4816 20 4003 4110 4220 4332 4448 4564 4667 4814 19 4001 4108 4218 4330 4446 4566 4689 4816 20 4003 4110 4220 4332 4448 4564 4667 4814 19 4001 4108 4218 4330 4446 4566 4689 4816 20 4003 4110 4220 4332 4448 4564 4667 4814 22 4006 4113 4223 4336 4452 4572 4605 4822 23 4008 4115 4225 4338 4450 4570 4693 4820 24 4006 4117 4227 4340 4456 4576 4699 4826 24 4010 4117 4227 4340 4456 4580 4703 4831 27 4015 4122 4232 4336 4452 4572 4609 4826 28 4017 4124 4231 4344 4456 4586 4710 4827 29 4019 4126 4236 4349 4466 4580 4703 4831 39 4024 4138 4244 4357 4464 4584 477 4835 30 4021 4128 4232 4336 4452 4572 4695 4822 29 4004 4138 4244 4357 4464 4584 477 4835 31 4022 4130 4240 4353 4470 4590 4714 4842 39 4014 4121 4231 4344 4460 4580 4703 4831 4028 4135 4246 4350 4476 4580 4703 4831 4028 4135 4246 4359 4476 4594 4716 4854 4004 417 4284 4347 4464 4584 4707 4835 31 4022 4130 4240 4353 4470 4590 4714 4842 39 4014 4124 4231 4366 4468 4588 4710 4888 4035 4142 4253 4366 4462 4588 4710 4888 4043 4146 4257 4360 4488 4600 4724 4852 4042 4150 4260 4374 4454 4604 4789 4785 4865 4040 4164 4277 4288 4369 4486 4600 4734 4855 4040 4117 4281 4365 4460 4667 4734 4886 55 4065 4173 4285 4399 4501 4641 4766 4886 54 4067	1	0	0 3968 4074 4183 4294 4409 4527 4649 4775 4905 5039 5179 1 3970 4076 4184 4296 4411 4529 4651 4777 4907 5042 5181 3973 4077 4186 4288 4418 4583 4655 4781 4912 5046 5186 4887 4777 4883 492 4417 4585 4665 4781 4912 5046 5186 4887 4777 4883 492 4304 4419 4587 4660 4786 4916 5051 5196 5037 4081 4194 4306 4421 4539 4662 4788 4918 5053 5193 73980 4086 4195 4398 4423 4541 4664 4704 4925 5060 5200 4103 4214 4343 4454 4464 4704 4925 5060 5200 4103 4315 4431 4549 4672 4798 492 5065 5205 4202 4313 4429 4547 4670 4796 4927 5062 5203 4202 4313 4429 4547 4670 4796 4927 5062 5203 4202 4313 4429 4547 4670 4796 4927 5062 5203 4202 4313 4429 4547 4670 4796 4927 5062 5203 4203 4315 4431 4549 4672 4798 4929 5065 5225 4203 4315 4431 4549 4672 4798 4929 5065 5225 4208 4104 4210 4323 4443 4553 4678 4801 4931 5067 5227 418 3992 4009 4208 4321 4436 4555 4678 4807 4938 5074 5214 4327 4444 4562 4684 4811 4943 5077 5212 4383 4410 4324 4332 4444 4564 4687 4814 4945 5085 5224 4006 4113 4223 4336 4450 4566 4689 4816 4947 5088 5224 4006 4113 4223 4336 4450 4566 4689 4816 4947 5088 5224 4006 4113 4223 4336 4450 4574 4697 4824 4956 5069 5231 4014 4119 4221 4334 4450 4567 4699 4824 4956 5069 5231 4014 4119 4221 4334 4450 4577 4699 4826 4958 5096 5236 4014 4119 4221 4334 4456 4566 4689 4824 4956 5096 5236 4014 4119 4224 4336 4446 4566 4689 4824 4956 5096 5236 4014 4119 4224 4336 4464 4566 4689 4824 4956 5096 5236 4014 4119 4224 4336 4466 4666 4689 4826 4965 5096 5236 40	

į

T	ABLE	IV.			M	eridia	nal P	arts.					121
	68°	69°	70°	71°	72°	73°	74°	75°	76°	77°	78°	79°	80°
0 1 2 8 4 5 6 7 8 9	5631 5633 5636 5639 5642 5644 5646 5650 5652 5655	5795 5797 5800 580 5806 5809 5811 5814 5817 5820	5966 5969 5972 5975 5978 5984 5984 5989 5992	6146 6149 6152 6155 6158 6161 6164 6167 6170 6173	6335 6338 6341 6345 6348 6351 6354 6358 6361 6364	6534 5538 6541 6545 6548 6552 6555 6558 6562 6565	6746 6749 6753 6757 6760 6764 6768 6771 6775 6779	6970 6974 6978 6982 6986 6990 6994 6997 7001 7005	7210 7214 7218 7222 7227 7231 7235 7239 7248 7247	7467 7472 7476 7481 7485 7490 7494 7498 7503 7507	7759 7764 7769 7774 7778	8046 8051 8056 8061 8067 8072 8077 8083 8088 8093	8375 8381 8387 8393 8398 8404 8410 8416 8422 8427
10 11 12 13 14 15 16 17 18 19	5658 5660 5663 5666 5668 5671 5674 5676 5679 5682	5825 5825 5828 5831 5834 5837 5842 5842 5845 5848	5995 5998 6001 6004 6007 6010 6013 6016 6016 6019	6177 6189 6186 6189 6192 6195 6198 6201 6205	6367 6371 6374 6377 6380 63*4 6387 6394 6394	6569 6572 6576 6579 6583 6586 6590 6593 6597	6782 6786 6790 6793 6797 6801 6804 6808 6812 6815	7009 7013 7017 7021 7025 7029 7033 7037 7041 7045	7252 7256 7260 7264 7268 7273 7277 7281 7285 7289	7512 7516 7521 7525 7530 7535 7539 7544 7548 7558	7793 7798 7803 7808 7813 7817 7821 7827 7832 7837	8099 8104 8109 8115 8120 8125 8131 8136 8141 8147	8433 8439 8445 8451 8457 8463 8469 8474 8480 8486
20 21 22 22 23 24 25 26 27 28 29	5685 5687 5690 5693 5695 5698 5701 5704 5706 5709	5851 5854 5856 5859 5862 5865 5865 5871 5874 5876	6025 6028 6031 6034 6037 6040 6043 6046 6049 6052	6208 6211 6214 6217 6220 6223 6226 6230 6233 6236	6400 6403 6407 6410 6413 6417 6420 6423 6427 6430	6603 6607 6610 6614 6617 6621 6624 6628 6631 6635	6819 6823 6826 6830 6834 6838 6841 6845 6849 6853	7048 7052 7056 7060 7064 7068 7072 7076 7080 7084	7294 7298 7802 7806 7311 7315 7319 7328 7328 7332	7557 7562 7566 7571 7576 7580 7585 7589 7594 7599	7842 7847 7852 7857 7862 7867 7872 7877 7882 7887	8152 9158 8163 8168 8174 8179 8185 8190 8196 8201	8492 8498 8504 8510 8516 8522 8528 8534 8540 8546
30 31 32 33 34 35 36 37 38 39	5712 5715 5717 5720 5723 5725 5728 5731 5734 5736	5879 7882 5885 5888 5891 5894 5899 5902 5905	6055 6058 6061 6064 6067 6070 6078 6076 6082	$\begin{array}{c} 6242 \\ 6245 \end{array}$	6433 6437 6440 6443 6447 6450 6453 6457 6460 6463	6639 6642 6646 6649 6658 6656 6660 6663 6667	6856 6860 6864 6863 6871 6875 6879 6883 6886 6890	7088 7092 7096 7100 7104 7108 7112 7116 7120 7124			7892 7897 7902 7907 7912 7917 7922 7927 7932 7937	\$207 8212 8218 8223 8229 8234 8240 8245 8251 8256	8552 8558 8565 8571 8577 8583 8589 8595 8601 8607
40 41 42 43 44 45 46 47 48 49	5739 5742 5745 5747 5750 5753 5756 5758 5761 5764	5908 5911 5914 5917 5919 5922 5925 5928 5931 5934	6085 6088 6091 6094 6097 6100 6103 6106 6109 6112	6271 6274 6277 6280 6283 6 87 6290 6298 6299	6467 6470 6473 6477 6480 6483 6487 6490 6494	6674 6677 6681 6685 6688 6692 6695 6699 6702 6706	6394 6898 6901 6905 6909 6913 6917 6920 6924 6928	7128 7132 7136 7140 7145 7149 7153 7157 7161 7165	7379 7384 7388 7392 7397 7401 7406 7410 7414 7419	7650 7654 7659 7664 7668 7673 7678 7683 7687 7692	7942 7948 7953 7958 7968 7968 7978 7978 7989	8262 8267 8273 8279 8284 8290 8295 8301 8307 8312	8614 8620 8626 8632 8638 8644 8651 8657 8663 8669
50 51 52 53 54 55 56 57 58 59	5767 5770 5772 5775 5778 5781 5783 5786 5789 5792	5937 5940 5943 5946 5948 5951 5964 5957 5960 5963	6115 6118 6121 6124 6127 6130 6133 6136 6140 6143	6308 6306 6309 6312 6315 6319 6322 6325 6428 6832	6500 6504 6507 6511 6514 6517 6521 6524 6528 6531	6710 6713 6717 6720 6724 6728 6731 6735 6738 6742	6932 6936 6940 6943 6947 6951 6955 6959 6963 6966	7169 7173 7177 7181 7185 7189 7194 7198 7202 7206	7423 7427 7432 7436 7441 7445 7449 7454 7458 7463	7697 7702 7706 7711 7716 7721 7725 7730 7735 7740	7994 7999 8004 8009 8014 8020 8025 8030 8035 8040	8818 8324 8829 8835 8841 8847 8852 8858 8864 8869	8676 8682 8688 8695 8701 8707 8714 8720 8726 8733
											-		

t ..

the second secon

122		Merid	lianal 1	arts.		TABLE IV.
	, 81°	820	83*	840	85°	
	0 8739 1 8745 2 8752 8 8758 4 8765 5 8771 6 8778 7 8784 8 8791 9 8797 10 8804	9153 9160 9167 9174 9182	9614 9622 9631 9639 9647	10146 10156 10166 10175 10185 10195 10205 10214	10776 10788 10799 10811 10822 10834 10846 10858	
	11 8810 12 8817 13 8823 14 8830 15 8836 16 8843 17 8849 18 8856 19 8863 20 8869	9233 9240 9248 9255 9262 9270 9277	9706 9714	10264 10273 10283	10905 10917 10929 10941 10953	
	21 8876 22 8883 23 8889 24 8896 25 8903 26 8909 27 8916 28 8923 29 8930 30 8936	9322	9791	10354 10364 10374 10385 10395	11027 11029 11052 11064 11077 11089	
	31 8943 32 8950 33 8957 34 8963 35 8970 36 8977 37 8984 38 8991 39 8998 40 9005	9391 9399		10447 10457 10468 10479 10489 10500 10510 10521 10532 10542	11166 11179 11192 11205 11218 11231	
	41 9012 42 9018 43 9025 44 9032 45 9039 46 9046 47 9053 48 9060 49 9067 50 9074	9469 9477 9485 9498 9501	10005 10015	10608 10619 10630 10641	11284 11297 11310 11324 11337 11351 11365 11378	
	51 9081 52 9088 53 9096 54 9103 55 9110 56 9117 57 9124 58 9131 59 9138	9549 9557 9565 9573 9581 9589	10061 10071 10080 10089 10099 10108 10118	10708 10719 10730 10742	11420 11434 11448 11462 11476 11490	

Dip	TABL of the S	E V. Sea H	orizon.			M	can Re	TA fract	BLE ion of	VII.	tial O	bjects.		123
Hight Eye in	Dip of the Horizon,	H'ght Eye in	Dip of Horaz		Alt.	Refr.	Alt.	Refr.	Alt.	Refr.	Alt.	Refr.	Alt.	Refr.
Ft.	of the rizon.	Ft.	the .		$\begin{array}{ccc} {\bf 0} & 0 \\ {\bf 10} \\ {\bf 20} \end{array}$	29 50	10	5 15 5 10 5 05	20 0 10 20	2 35 2 34 2 32	32 0   40	1 1	67 69	24 28 22
1 2 3 4 5 6 7 8 9 10 111 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35	0 59 1 24 1 42 1 58 2 12 2 25 2 36 2 47 2 57 3 16 3 25 3 34 1 3 49 3 56 4 4 4 11 4 24 4 4 8 7 4 4 37 4 4 4 4 55 5 5 5 8 39 5 5 44 5 49	125 128 131 134	6 18 6 32 6 45 6 58 7 10 7 12 7 24 7 45 7 56 8 07 8 18 8 28 8 38 8 48 8 58 9 08 9 17 9 26 9 36 9 45 9 54 10 02 10 11 10 29 10 36 10 44 10 52 11 08 11 08 11 08 11 16 11 24 11 31		2 0 10 20 30 40 50 8 0 10 20 30 40 50 50 50 50 50 50 50 50 50 50 50 50 50	27 00 25 42 24 29 28 20 22 15 21 15 20 18 19 25 18 35	40 50 11 0 20 30 40 50 12 0 10 20 30 40 50 13 0 10 20 30 40 50 14 0 10 20 30 40 50 15 0 10 10 10 10 10 10 10 10 10 10 10 10 1	5 00 4 56 4 51 4 42 4 43 4 44 4 44 4 44 4 44 4 45 4 4 4 4	30 40 50 21 0 20 30 40 50 22 0 10 20 30 40 50 23 0 10 20 30 40 50 23 0 10 20 30 40 50 50 20 10 20 30 40 40 50 50 50 50 50 50 50 50 50 50 50 50 50	2 31 2 29 2 27 2 26 2 25 2 24 2 23 2 21 2 20 2 21 2 21 2 21 2 21 2 21 2 21	20 40 34 0 20 40 35 0 20 40 36 0 30 38 0 30 39 0 30 41 0 30 42 0 30 44 0 30 45 0 30 47 0 48 0 30 48 0 30 48 0	1 25 1 25 1 24 1 23 1 22 1 21 1 20 1 19 1 15 1 17 1 16 1 14 1 13 1 11 1 10 1 08 1 07 1 05 1 07 1 05 1 07 1 05 0 55 0 55 0 55 0 55 0 57	70 71 72 73 74 75 76 77 78 80 81 82 83 84 85 86 87 88 90	21 19 18 17 16 15 14 13 12 11 10 9 8 7 6 5 4 8 2 1 0
zon	TABL p of the	Sea J	Hori-		20 30 40	8 03 7 51 7 40	20 3 30 8 40 3	3 10 3 08	20 30 40	1 54	50 0	) 45 ) 48 ) 47		
Dist.	Hight		in Ft.	7	50 0 10	7 30 7 20 7 11	50 8 17 0 8 10 8	3 04	$egin{bmatrix} 50 \ 27 & 0 \ 15 \ \end{bmatrix}$	51	30	46 45 44		
Miles	-	15 20	25 30		20 30 40	7 02 6 53 6 45	20 8 30 2 40 2	59	30 1 45 1 28 0 1	1 49 1 48 1 47	30 ( 5 <b>8</b> 0 ( 30 (	43		
‡ ‡ 1 1‡	4 8 4 6 3 5	17 22 12 15 9 12 7 9	56 68 28 34 19 23 15 17 12 14	8	50 0 10 20 30	6 37 6 29 6 22 6 15 6 08	50 2 18 0 2 10 2 20 2 30 2	55 54 52 52 51 49	15 1 30 1 45 1 29 0 1 20 1	46 45 44 42 41	54 0 0 55 0 0 56 0 0 57 0 0 58 0 0	38 38 37 37 35		
1 1 2 2 2 4 3 3 3 1 3 1 4	3 4 2 3 2 3 2 3 2 3	6 8 5 6 4 5 4 5	9 12 8 10 7 8 6 7 6 6	9	40 50 0 10 20	6 01 5 55 5 48 5 32 5 36	40 2 50 2 19 0 2 10 2 20 2	46 44 45 41	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	38 37 36 35	59 0 0 60 0 0 61 0 0 62 0 0	33 32 30 30 29		
5 6	2 3 2 3 2 3	4 4 4 4 4	5 6 5 5 5 5		30 40 50	5 41 5 25 5 20	80 2 40 2 50 2	38	$ \begin{array}{c c} 20 & 1 \\ 40 & 1 \\ 32 & 0 & 1 \end{array} $	32	64 0 0 65 0 0	26		


## WEBSTER'S DICTIONARIES

ARE THE STANDARD, BECAUSE THEY EXCEL ALL OTHERS IN THE FULLNESS OF THEIR

## ETYMOLOGIES, SYNONYMS AND DEFINITIONS.

In all these respects the SCHOOL DICTIONARIES, as compared with other dictionaries of similar grade, are equally pre-eminent with the UNABRIDGED. A copy of

Webster's Primary Dictionary Webster's Common-School Dictionary, or Webster's High-School Dictionary

Should be in the hands of every pupil in our public and private schools.

We ask especial attention of teachers and High School and Academic pupils to the

#### ACADEMIC DICTIONARY

As in every way the best student's dictionary aside from the Unabridged. In the matter of etymologies, synonyms and definitions it is beyond all comparison the best book for the pupil's desk, discriminating clearly as to the origin, use, and office of every word.

In view of all these facts, we confidently urge upon school officers the importance of making the use of Webster's School Dictionaries in their schools as general as that of any other text-book on the list.

Liberal terms will be made for the supply of these books for first introduction into schools, and for specimen copies of the various books for examination and the use of teachers.

#### IVISON, BLAKEMAN & CO.

SPENCERIAN STEEL PENS

• • ARE THE BEST • •

753 & 755 Broadway, New York 149 Wabash Avenue, Chicago

# WEBSTER'S UNABRIDGED DICTIONARY

PUBLISHED BY

G. & C. MERRIAM & CO., SPRINGFIELD, MASS.

## Webster's School Dictionaries

PUBLISHED BY

IVISON, BLAKEMAN & CO., NEW YORK AND CHICAGO EMBRACING

WEBSTER'S PRIMARY DICTIONARY
WEBSTER'S COMMON-SCHOOL DICTIONARY
WEBSTER'S HIGH-SCHOOL DICTIONARY
WEBSTER'S ACADEMIC DICTIONARY

WEBSTER'S DICTIONARIES have been officially recommended by the State Educational Authorities of nearly every State in the Union.

THE LEADING SERIES of School Books published in this country, embracing over 25,000,000 Volumes published annually, are based upon Webster.

From the earliest days of the Republic, Webster and Webster's orthography have been the one practically universal element in American education.

Thus Webster has been an important bond in uniting and keeping the American nation one people in their language, speech, and all the outward forms of thought.

While in Great Britain, to quote an eminent authority, "nearly every county has its local dialect, its peculiar words and forms," our own vast and diversified country, with its local forms of self-government, its widely varied social types and industries, and, more than all, its ingathering of vast numbers from all nations and languages, easily assimilates all forms of speech, and maintains in universal and uniform purity the noble legacy of our language undefiled.

Can any one doubt that this easy victory over the most varied and corrupting agencies is mainly due to Webster's Dictionaries?

The attention of educators and of all friends of universal education is solicited to the importance of perpetuating this purity of American speech by maintaining the authority of Webster in every public and private school in the land.

While it is of the highest importance that Webster's Unabridged should be upon the teacher's desk or reference table of every school-room, it is of equal importance that Webster's School Dictionaries should be placed in the hands of every child in the schools of the country.

#### IVISON, BLAKEMAN & CO.

SPENCERIAN STEEL PENS

• • ARE THE BEST • •

753 & 755 Broadway, New York 149 Wabash Avenue, Chicago

## STANDARD TEXT-BOOKS

## Professor Swinton.

graded Series of Spellers eyer made, and the cheapest in the market. In use in more than 10,000 Schools.

Word Primer. A Beginner's Book in Oral and Written Spelling. 96 pages.

Word-Book of Spelling. Oral and Written. Designed to attain practical results in the acquisition of the ord nary English vocabulary, and to serve as an introduc ion to Word Analysis. 154 pages.

Word Analysis. A Graded Class-book of English Derivative Words, with practical exercises in Spelling, Analyzing, Defining, Synonyms, and the Use of Words. 1 vol. 128 pages.

SWINTON'S HISTORIES. These books have attained great popularity. A new edition of the "Condensed" has just been issued, in which the work has been brought down to the present time, and six colored maps have been added.

Primary History of U. S. First Lessons in our Country's History, bringing out the salient points, and aiming to combine simplicity with sense. I vol. square, fully illustrated.

Condensed School History of U.S. A Condensed School History of the United States, constructed for definite results in Recitation, and containing a new method of Topical Reviews. New edition, brought down to the present time. Illustrated with Maps, many of which are colored, Portraits and Illustrations. 1 vol. cloth. 300 pages.

Outlines of the World's History. Ancient, Mediæval and Modern, with special reserence to the History of Mankind. A most excellent work for the proper introduction of youth into the study of General History. I vol., with numerous maps and illustrations. 500 pages, 12mo.

SWINTON'S GEOGRAPHICAL COURSE. The famous "Two book series," the freshest, best graded, most beautiful and cheapest Geographical Course ever published. Of the large cities that have adopted Swinton's Geographies, we mention Washington, D. C., Rochester, N. Y., Troy, N. Y., Brooklyn, N. Y., New York City, Kingston, N. Y., Augusta, Me., Charleston, S. C., Lancaster, Pa., Williamsport, Pa., Macon, Ga. Infound numbers, they have been adopted in more than 1.000 Cities and Towns in all parts of the country, and have, with marked preference, been made the bas's of Professional Training in the Leading Normal Schools of the United States.

Elementary Course in Geography. Designed as a class-book for primary and intermediate grades; and as a complete Shorter Course for ungraded schools. 128 pages, 8vo.

Complete Course in Geography. Physical, Industrial and Political; with a special Geography for each State in the Union. Designed as a classbook for intermediate and grammar grades. 136 pages, 4to.

The Maps in both books possess novel features of the highest practical

value in education.

SWINTON'S RAMBLES AMONG WORDS; Their Poetry, History and Wisdom. A Standard Work to all who love the riches of the English Language. By WILLIAM SWINTON, M.A. Hands mely bound in flexible cloth and marbled edges. 302 pages.

*** The above may be had, as a rule, from any bookseller; but when not thus obtainable, we will supply them, transportation paid, at liberal rates. Descriptive Circulars and Price Lists will be sent on application.

Very liberal terms for introduction, exchange and examination.

IVISON, BLAKEMAN & COMPANY, Publishers, NEW YORK and CHICAGO.

"As Familiar to the Schools of the United States as Household Words."

### Robinson's Progressive Course

OF

## MATHEMATICS.

ROBINSON'S PROGRESSIVE COURSE OF MATHEMATICS, being the most complete and scientific course of Mathematical Text-books published, is more extensively used in the Schools and Educational Institutions of the United States than any competing series.

In its preparation two objects were kept constantly in view: First, to furnish a full and complete Series of Text-Books, which should be sufficient to give the pupil a thorough and practical business education: Second, to secure that intellectual culture without which the mere acquisition of book knowledge is almost worthless.

All the improvements of the best modern Text-Books, as well as many new and original meth ds, and practical opera ions not found in other similar works, have been incorporated into these books, and no labor or expense has been spared to give to the public a clear, scientific, comprehensive and complete system, not incumbered with unnecessary theories, but combining and systematizing real improvements of a practical and useful kind.

### Robinson's Shorter Course.

In order to meet a demand from many quarters for a Series of Arithmetics, few in number and comprehensive in character, we have published the above course, in TWO books in which Oral and Written Arithmetic is combined. These books have met with very great popularity, having been introduced into several of the largest cities in the United States. They are unusually handsome in get-up, and are substantially bound in cloth.

*** Descriptive Circulars and Price Lists will be forwarded to Teachers and Educationists on application. The most liberal terms will be made for introduction, exchange and examination.

#### IVISON, BLAKEMAN & COMPANY,

PUBLISHERS,

New York and Chicago.

#### "Real Swan Quill Action."

The Celebrated Double Elastic

## SPENCERIAN STEEL PENS.

THE ATTENTION OF TEACHERS, SCHOOL Officers, and others, is called to the superior adaptability of the Spencerian Steel Pens to School use, possessing, as they do, the important peculiarties of

Durability, Elasticity, and Evenness of Point.

They are made by the best workmen in Europe, and of the best materials, and are selected with the utmost care.

These Pens are used very largely in the Schools of the United States; almost entirely by the Commercial Colleges, and are especially commended by **Professional Penmen** and Pen Artists. So popular have they become that of the

WELL-KNOWN No. 1, more than 8,000,000 are annually sold.

The Spencerian Pens are comprised in twenty numbers, differing in flexibility and fineness of point.

We are also the Sole Agents for the United States for

## PERRY & Co.'S STEEL PENS,

which, in connection with our SPENCERIAN brand, gives us the control of the largest variety and best line of Stell Pens of any house in this country; this being particularly true respecting quality and adaptation for

#### SCHOOL PURPOSES.

*** Parents, Teachers and Scholars who may wish to try these Pens, and who may not be able to obtain them through the trade, can receive a Card of Samples of the Spencerian by remitting to us 25 cents; and the same amount for a box of Samples of the Perry Pens.

IVISON, BLAKEMAN & COMPANY,

New York and Chicago.

## APPROVED TEXT-BOOKS

#### SCHOOLS. HIGH

THERE are no text-books that require in their preparation so much practical scholarship, combined with the teacher's experience, as those compiled for use in High Schools, Seminaries and Colleges. The treatment must be succinct yet thorough; accuracy of statement, clearness of expression, and scientific gradation are indispensable. We have no special claims to make for our list on the score of the Ancient Classics, but in the modern languages, French, German and Spanish, in Botany, Geology, Chemistry and Astronomy, and the Higher Mathematics, Moral and Mental Science, etc., etc., we challenge comparison with any competing books. Many of them are known to all scholars, and are reprinted abroad, while others have enjoyed a National reputation for many years.

GUYOT'S WALL MAPS.

GUYOT'S PHYSICAL GEOGRAPHY.

WOODBURY'S GERMAN COURSE. Comprising a full series, from "The Easy Lessons" to the most advanced manuals.

FASQUELLE'S FRENCH COURSE. On the plan of Woodbury's Method; also a complete series.

MIXER'S MANUAL OF FRENCH POETRY.

LANGUELLIER & MONSANTO'S FRENCH GRAMMAR.

HENNEQUIN'S FRENCH VERBS.

- MONSANTO'S FRENCH STUDENT'S ASSISTANT.

MONSANTO & LANGUELLIER'S SPANISH GRAMMAR.

GRAY'S BOTANICAL SERIES.

DANA'S WORKS ON GEOLOGY.

ELIOT & STORER'S CHEMISTRY.

ROBINSON'S HIGHER MATHEMATICS.

SWINTON'S OUTLINES OF HISTORY.

FISHER'S OUTLINES OF HISTORY.

CATHCART'S LITERARY READER.

COOLEY'S WORKS ON NATURAL SCIENCE.

TENNEY'S WORK ON ZOOLOGY AND NATURAL HISTORY.

WELLS' WORKS ON NATURAL SCIENCE.

KERL'S COMPREHENSIVE ENGLISH GRAMMAR.

WEBSTER'S ACADEMIC DICTIONARY.

TOWNSEND'S CIVIL GOVERNMENT.

WHITE'S DRAWING.

KÜHNER'S GREEK GRAMMAR.

KIDDLE'S ASTRONOMY.

SWINTON'S COMPLETE GEOGRAPHY. Etc. .


*** Descriptive Circulars and Price Lists will be sent to Teachers and Educationists on application. Liberal terms will be made for introduction, exchange and examination.

## IVISON, BLAKEMAN & COMPANY, Publishers,

SPENCERIAN STEEL PENS ARE THE BEST.

NEW YORK and CHICAGO.

Etc.


• \

