

This is a digital copy of a book that was preserved for generations on library shelves before it was carefully scanned by Google as part of a project to make the world's books discoverable online.

It has survived long enough for the copyright to expire and the book to enter the public domain. A public domain book is one that was never subject to copyright or whose legal copyright term has expired. Whether a book is in the public domain may vary country to country. Public domain books are our gateways to the past, representing a wealth of history, culture and knowledge that's often difficult to discover.

Marks, notations and other marginalia present in the original volume will appear in this file - a reminder of this book's long journey from the publisher to a library and finally to you.

Usage guidelines

Google is proud to partner with libraries to digitize public domain materials and make them widely accessible. Public domain books belong to the public and we are merely their custodians. Nevertheless, this work is expensive, so in order to keep providing this resource, we have taken steps to prevent abuse by commercial parties, including placing technical restrictions on automated querying.

We also ask that you:

- + *Make non-commercial use of the files* We designed Google Book Search for use by individuals, and we request that you use these files for personal, non-commercial purposes.
- + Refrain from automated querying Do not send automated queries of any sort to Google's system: If you are conducting research on machine translation, optical character recognition or other areas where access to a large amount of text is helpful, please contact us. We encourage the use of public domain materials for these purposes and may be able to help.
- + *Maintain attribution* The Google "watermark" you see on each file is essential for informing people about this project and helping them find additional materials through Google Book Search. Please do not remove it.
- + *Keep it legal* Whatever your use, remember that you are responsible for ensuring that what you are doing is legal. Do not assume that just because we believe a book is in the public domain for users in the United States, that the work is also in the public domain for users in other countries. Whether a book is still in copyright varies from country to country, and we can't offer guidance on whether any specific use of any specific book is allowed. Please do not assume that a book's appearance in Google Book Search means it can be used in any manner anywhere in the world. Copyright infringement liability can be quite severe.

About Google Book Search

Google's mission is to organize the world's information and to make it universally accessible and useful. Google Book Search helps readers discover the world's books while helping authors and publishers reach new audiences. You can search through the full text of this book on the web at http://books.google.com/

HINTS TO TRAVELLERS.

NINTH EDITION.

VOL. I.

wiizetz Google

HARVARD UNIVERSITY

LIBRARY OF THE PEABODY MUSEUM

FROM THE LIBRARY OF ORIC BATES
(1883-1918)

PRESENTED BY HIS WIFE
July 1, 1937

Digitized by Google

Opic Batss

S.W. SILVER & CO.'S DECK CHAIR

COMFORT ON DECK

The arms, which fold over for packing, are boxes with door and lock, to contain writing materials, letters, book, work, &c. A table to write on or hold a book is attached, and the whole packs into a square 25 in. by 25 in. by 32 in.

ALL KINDS OF HAMMOCK CHAIRS.

Complete Equipments for Explorers and Travellers.

ILLUSTRATED CATALOGUE ON APPLICATION TO

S. W. SILVER & CO. and BENJ. EDGINGTON, LTD. SUN COURT, 67, CORNHILL, LONDON, E.C.

Pure JAEGER Wool

Those who travel must necessarily be exposed to varying degrees of heat and cold: often extreme heat by day, unusual cold by night. Jaeger wear for day or night is the safest wear for all climes at all times. It is pure wool: at fixed moderate prices for men, ——women, and children.——

Ask or write for Illustrated Price List (No. 19) and Patterns.

London:

See this Tab on every garment.

1,26, Regent Street, W. 456, Strand, Charing Cross, W.C. 30, Sloane Street, S.W. 115, Victoria Street, S.W. 85 & 86, Cheapside, E.C.

The Jaeger Goods are sold in most towns. Address sent on application to Wholesale and Shipping Office, 95, Milton Street, London, E.C.

Pure British Vegetables (Dry).

The LANCET, March 17th, 1906, says: "Not only are the true flavours of the vegetable preserved, but, what is just as important, the peculiar chemical conditions of the food constituents are unchanged by the process."

ONE POUND OF "McDODDIE" VEGETABLES IS EQUIVALENT TO ABOUT 12 LBS. OF FRESH.

Require no Soaking, and when cooked cannot be distinguished from the fresh.

Cabbage, Carrots, Celery, French Beans, Julienne, Leeks, Mushrooms, Onions, Parsnips, Potatoes, Spinach, Stick Rhubarb, Turnips, &c., &c., in \frac{1}{2}-lb., 1-lb., and 2-lb. lever-top canisters.

McDODDIES, L. Contractors to Coventry House, South Place, London, E.C.

JOHN EDGINGTON & CO.

(ESTABLISHED 1805)
Specialists in
Tents.
Camp Furniture.
Camp Equipment.

FOR USE IN ALL PARTS OF THE WORLD.

NOTE OUR ADDRESS

19, LONG LANE ALDERSCATE ST...

Telegrams:
"Abri, London."
Telephone:
734 Holborn.

a

VOL. I.

INKUNYINBRUE, PONDOLAND, S.A.

DEAR SIR,—When in London in 1896 I had some Horse-hide Boots from you. I said at the time that I would let you know how they wore. My having done so is brought to mind to day; some few days ago one of a pair of shooting boots I got at that time was lost when crossing the Umzkaba River, near the coast. I gave it up as lost, much to my regret, but I was agreeably surprised when one of my natives brought it into camp to-day, having found it on the shore none the worse apparently for its few days trip in or on the Indian Ocean.

I may add that these boots have had exceptionally hard wear and have not required any repairs. I trust to be in London shortly, and to get as satisfactory foot-gear again.—Yours faithfully, John Rosscormuck, F.R.G.S. (Scot.).

Send outline of foot on paper, or boot for size, with measurement of calf and height of leg. Carriage paid to any address in the United Kingdom.

ILLUSTRATED CATALOGUE, WITH TESTIMONIALS, POST FREE.

(Dept. 1 A), 55 & 56, Bishopsgate Street Within, London, E.C. 62, King William Street; 28 & 29, St. Swithin's Lane; 8. Holborn Viaduct: Salisbury House, London Wall, E.C.

A Strong, Sound Watch. For Exploration Work, Campaigning, &c.

RENOWNED

Breguet Sprung, English Half Chronometer.

In Hunting, Half-Hunting, or Crystal Glass, 18-et. Gold Cases, £25; or in Sterling Silver Cases, £15.

As supplied to Members of the Royal Geographical Society.

The Hunting Editor of the FIRLD says:—"I can confidently recommend Messrs. Benson's Hunting Watch as one that can be depended on."

Forwarded, post free and at our risk, to any part of the world on receipt of Draft and P.O.O.'s.

Illustrated Books.

No. 1.—Of Watches, Chains, Rings, Jewellery.
No. 2.—Of Imperial and Silver Plate, Clocks, and Bags.
No. 3.—Of Pretty and Inexpensive Articles in Silver for Presents.

W. BENSON, LTD.,

Steam Factory: 62 & 64, LUDGATE HILL,

And at 28, Royal Exchange, E.C., and 25, Old Bond Street, W.

GENTLEMEN'S

Fur-lined Overcoats

For

Travelling.

For

Driving.

For

Motoring,

&с.

At

prices

ranging

from

£10

to

£500.

The . .

International Fur Store,

163 & 165 REGENT STREET, W.

Digitized by Google

HINTS TO TRAVELLERS

SCIENTIFIC AND GENERAL

EDITED FOR THE

Council of the Royal Geographical Society

BY

E. A. REEVES, F.R.A.S., F.R.G.S.

Instructor in Surveying and Practical Astronomy to the Royal
Geographical Society.

NINTH EDITION REVISED AND ENLARGED

Vol. I.
SURVEYING AND PRACTICAL ASTRONOMY

THE ROYAL GEOGRAPHICAL SOCIETY

1, SAVILE ROW, W.

AND AT ALL BOOKSELLERS

1906

Price of the two Volumes, 15s. net.

To Fellows, at the Office of the Society, 10s. net.

Digitized by Google

L.Scr. 4275.16.4.9 Gift of Mrs. Cric Portes Record July 1, 1932

LONDON:

PRINTED BY WILLIAM CLOWES AND SONS, LIMITED, DUKE STREET, STAMFORD STREET, S.E., AND GREAT WINDMILL STREET, W.

PREFACE TO THE NINTH EDITION.

THE eighth edition of 'Hints to Travellers,' edited by Mr. John Coles and published in 1901, being exhausted, it has become necessary for the Council of the Royal Geographical Society to issue a new edition. As the days of the pioneer explorer of the old type are fast drawing to a close, and more exact surveys are required than were formerly considered sufficiently accurate for the traveller in unexplored regions, a large amount of new matter has been added to the first volume, and many alterations made. However, as it did not seem advisable to increase the size of the work to any great extent, some of the more approximate astronomical methods and less important tables have been omitted. Among the former may be mentioned the Lunar Distance and Moon Culminating Star methods of determining the longitude; and of the latter the tables of the Sun's Declination and Right Ascension, and Equation of Time, which were only given roughly. are to be found in the 'Nautical Almanac,' with which every geographical surveyor must be furnished, they could be well dispensed Another table omitted in this edition, which occupied con-If these are siderable space, is that of Proportional Logarithms. required they can be readily found from the Common Logarithms. An introductory chapter on geographical surveying in general, suited to modern requirements, has been added, and the section on 'Geographical Surveying,' with many other parts, have been entirely Fresh astronomical examples, most of them from observations taken by my former students, have been furnished, whilst the forms for computation have in some respects been altered to give greater accuracy in results.

The thanks of the Council are specially due to the firm of J. D. Potter for again granting permission to reprint many of the tables, and some of the Definitions of Practical Astronomy, given in Raper's well-known 'Practice of Navigation.'

The various sections in Volume II. have been carefully revised by their respective authors, or where this has been found impossible owing to death or some other cause, by some experts well qualified for the work, whose names appear at the heading of the sections. A new section on Archæology has been written by Mr. D. G. Hogarth, to which is added much that was useful in Mr. A. P. Maudslay's notes on Paper Moulding. Dr. W. L. H. Duckworth has added important notes to the Anthropological Section. A separate pamphlet on Outfit, written by Dr. C. F. Harford, who has also kindly revised the important Medical section of these 'Hints,' can be obtained at the Society's office. When the eighth edition of 'Hints to Travellers' was published, it was decided to issue the Hints on Outfit separately, because these are principally for the guidance of travellers in the selection of their equipment before leaving home, and are not likely to be so useful in the field of exploration, for which the 'Hints' are intended.

I am greatly indebted to the War Office for the kind permission given me to make use of the excellent 'Text Book of Geographical and Topographical Surveying,' which has been most valuable; and to Major C. F. Close, C.M.G., R.E., and Mr. D. G. Hogarth, for the trouble they have taken in looking through the proofs.

The earlier editions of these 'Hints,' which have proved of such value to travellers and explorers in all parts of the world, were developed from a small pamphlet under the able superintendence of Mr. J. Coles; and it is hoped that now, in its present form, the work may prove even more serviceable.

E. A. REEVES.

CONTENTS.

VOL. I.

SURVEYING AND ASTRONOMICAL OBSERVATIONS.	D
Introductory Remarks on Geographical Surveying and Practical Astronomy suited to Present Requirements	Page 1-12
of ammative to data tracast tracast of dative improved	1-12
PART I.	
PRACTICAL ASTRONOMY AND SURVEY OUTFIT	13-27
Scientific Outfit: List of Instruments, 13—Examination of Instruments, 24—Packing, 26—Prices of Instruments, 26.	
PART II.	
Instruments and their Adjustments	28-73
The Transit Theodolite, 28—Adjustments of the Theodolite, 33—Reeves' Tangent-Micrometer for Theodolites, 39—The Sextant, 44—Reeves' Automatic Clamp and Endless Tangent Screw for Sextants, 47—Adjustments of the Sextant, 48—Artificial Horizon, 51—Sextant-Stand, 52—Watches, 52—Plane Table, 55—Subtense Instrument and Tacheometer, 58—George's Mercurial Barometer, 63—Watkin Mountain Aneroid, 66—Ordinary Aneroid, 67—Hypsometrical Apparatus, 69—Compasses, 70—Heliostat, 73.	
PART III.	
FORMULÆ OF PLANE AND SPHERICAL TRIGONOMETRY, EXTEMPORARY MEASUREMENTS, SCALES AND PROJECTIONS OF MAPS	74-93
Plane Trigonometry, 74 — Spherical Trigonometry, 79 — Useful Approximate Methods and Extemporary Measurements: To Find the Meridian by a Watch, 81 — To Find the Meridian	

of the Sun, without Instruments, 81—To Set Off a Right Angle from any Point on the Ground by means of a Rope, 82—To Find the Distance of an Inaccessible Object with a Measuring Line, 82—Rough Methods of Measuring: Distance by Sound, 84—Measurement of the Number of Cubic Feet of Water Conveyed by a River in each Second, 85—Scales of Maps, 86—Map Projections and Graticules: Survey of India Projection, 89—Conical Projection with Two Standard Parallels (or Secant Conical Projection), 91—Equidistant Zenithal Projection, 93.	
PART IV.	
GEOGRAPHICAL SURVEYING AND MAPPING	94-201
I.—Determination of Fixed Points upon which the Map is to Depend	95–123
Selection and Measurement of Base Line, 95—Extension of Base Line by Triangulation, 100—Computation of Triangulation, 103—Reduction to the Centre, 104—Interpolation, or Fixing the Observer's Position by Means of Angles taken to Known Points, 105—Computation of Geodetic Latitudes, Longitudes, and Azimuths, 108—Rectangular Co-ordinates, 113—Computation of Distances and Azimuths, 115—Latitude and Azimuth Traverse, and Astronomical Base, 117—Example of Latitude and Azimuth Traverse, 121.	
II.—Filling in Detail between Fixed Points, and Route Surveying. Plane Table Surveying, 124—Theodolite Traversing, 141—Surveying with the Subtense Instrument and Tacheometer, 150—Route Surveying, 156—Hints on Use of Sextant in Surveying, 167—Photographic Surveying, 171.	124-176
III.—Determination of Heights	177-194
Levelling, 177—Contouring, 181—Determination of Differences of Heights by Theodolite Vertical Angles, 185—Height by Baro- meter and Boiling-Point Thermometer, 189.	
Adjustment of Theodolite Observations	194-200
Conventional Signs	201

CONTENTS.

	PAI	RT V						
ASTRONOMICAL OBSERVATIONS,					•	•		PAGE 202-266
Definitions of Practical Astronom	ny							202-212
Astronomical Observations— Observations of Heavenly Bod Observations of Heavenly E						,	3—	
Observations for Latitude .								217-227
Latitude by Meridian Altit Meridian Altitude of Sun, Altitudes of a Star or Plane Altitudes of the Sun, 222— 224—Latitude by Double A	218– t, 220 Latit	–Lati)—La ude b	tude titude y Alt	by (by (itude	Circum Circum of ''	merid merid Polar	lian lian	
Observations for Time and Longi	tude				•			228-255
To find Error of Watch by A Time from Altitude of a Altitudes of the Sun, 232—the Sun (Sextant Observat Altitudes of Star, 235—Err the Sun, 236—Rate, 237—L Telegraphic Difference of Occultation of a Star, Gene Occultation, 247—Computa of a Star, 253.	Star Location), or of ongitu Longi eral F	r, 23 l Mea 234— Wat ude by tude, temar	0—Lo on Tin Error ch by Meri 242 - ks, 24	me frof William I	Mean om Al Vatch al Ald Distan ngitud redict	Time titude by Eq titude ce, 23 e by ion of	by of qual s of the	·
Observations for Azimuth and En	ror o	f Con	pass		•			256-266
Azimuth by Sun or Star with tion for Azimuth and Err Circum-Polar Star at Elong the True Meridian, 265.	or of	Cor	npass,	260	—Azi	muth	by	
	PAR	T VI						
Tables, with Explanations.	•	•	•	•	•	•	٠	267-455
INDEX								457-469

LIST OF MAPS, DIAGRAMS, AND ILLUSTRATIONS.

	AGE
Transit Theodolite	29
Diagram showing Method of Adjusting for Parallax	33
Diagrams showing Appearance of Sun's Limbs in different Eyepieces .	37
Micrometer of the Theodolite	37
Vernier of Theodolite	38
Theodolite fitted with Reeves' Tangent-Micrometer	40
Sextant	46
Diagram illustrating the Names of the Different Parts of the	
Sextant	45
· Reeves' Automatic Clamp and Endless Tangent Screw for Sextants .	48
Plane Table	56
Alidade fitted with Reeves' Folding Telescope	58
Subtense Instrument	59
Diagram illustrating the Measurement of Distance with Subtense	
Instrument	60
Rods Used with Subtense Instrument 61-	-62
George's Mercurial Barometer	64
Watkin Mountain Aneroid	66
Hypsometrical Apparatus	69
Prismatic Compass	70
Pocket Compass	71
Diagrams to accompany the Formulæ of Plane and Spherical	
	-81
Diagram illustrating Method of Finding the Meridian by the Sun,	
without Instruments	82
Diagram illustrating Method of Setting off a Right Angle from any	
point by means of a Rope.	82
Diagram illustrating Method of Finding the Distance of an Inaccessible	
Object with a Measuring Line	83

	PAGE
Diagonal Scale	88
Diagram illustrating Method of Constructing the Survey of India	
Projection	90
Diagrams illustrating the Formula employed in Constructing the	
Secant Conical Projection	91-93
Diagram illustrating the Formula used in the Correction for Height	
above Sea in Base Measurement	98
Diagram illustrating Method of Extending a Base Line by Triangulation	101
Diagrams illustrating Single and Double Series of Triangles	103
Diagram illustrating the Computation of Triangulation	104
Diagram illustrating Method of Reducing Angles to the Centre	105
Diagrams illustrating Method of Fixing the Observer's Position by	
means of Angles taken to Known Points	106-107
Diagram illustrating Method of Computing Geodetic Latitudes, Longi-	
tudes and Azimuths	108
Diagram illustrating Method of Plotting the Positions of Stations by	
means of Rectangular Co-ordinates	113
Diagram illustrating Method of Computing Difference of Longitude and	
the Distance between Two Stations	117
Diagrams illustrating Plane Table Surveying	127-134
Specimen of a Portion of Plane Table Work in Progress	140
Diagrams illustrating a Theodolite Traverse	142-148
Chart of the World showing Lines of Equal Magnetic Variation	162
	and 165
Bridges-Lee Photo-theodolite	172
Photograph taken with a Bridges-Lee Photo-theodolite	174
Diagram showing Method of Using Photographs for Filling-in the	
Topography on Maps	176
Diagrams illustrating Levelling	178-180
Map showing Method of Contouring	184
Diagrams illustrating the Determination of Differences of Heights by	
Theodolite Vertical Angles	186-189
Specimen of a Topographical Map	200
Conventional Signs for Mapping	201
Diagrams illustrating the Definitions of Practical Astronomy	202-211
Diagrams illustrating the Computations of Latitude by Meridian	
Altitudes of a Star or Sun	217-220
Diagram illustrating Computation of Latitude by Circummeridian	
Altitudes of the Sun	223

	List	o f	MAPS,	DIAG	RAM	S, A1	d D	ILL t	J STR	ATIO	NS.	X
Diamon	:11	4	Commu		of Tot	:4J.	h., T		. A 14:		a.£	PAG
Diagram Sta	r or Su		compu		or rare		by I	oubi	·			22
Diagram	illust	rating	Compu	tation	of Lo	cal M	ean '	T ime	from	Altitu	ıde	
of a	Star		•		•					•	•	23
Diagram		_	g Compu	tation	of Lo	cal M	ean '	Time	\mathbf{from}	Altitu	ıde	
	he Sur	-			•	• _	•	: .	•	•	•	23
Diagram		•	,	omput	ation o	of Lo	ngitu	ide fi	om a	n Occ	ul-	
	on of a		-	•	. 4:		•		·		•	25
Diagran	n musc haTh		,	ompuu	ation	OI AZ	ımut	n by	Sun	or S	tar	25
Diagran				Compu	tation	of.	Azim	nth.	end	Error	o f	26
			he Sexte		·	. 01		·	ani.	131101		26
Two Dia	grams	for 1		g the					cculte	tion o	f a	
Maps of	•		,						t at E	nd of	Volun	ae.

HINTS TO TRAVELLERS.

VOL. I.

SURVEYING AND ASTRONOMICAL OBSERVATIONS.

By E. A. Reeves, F.R.A.S., Map Curator and Instructor in Surveying and Practical Astronomy, R.G.S., AND OTHERS.

INTRODUCTORY REMARKS ON GEOGRAPHICAL SURVEYING AND PRACTICAL ASTRONOMY SUITED TO PRESENT REQUIREMENTS.

The advance of geographical exploration and discovery during the last fifty years has been so rapid and continuous that there remain at the present time few parts of the earth's surface that are entirely unknown. With the exception of the polar regions, and certain very limited areas in Central Asia, Africa, and the other continents, pioneers of Western civilisation have penetrated into all the remote parts of the world, and brought back with them some account of the lands they have visited, from which it has been possible to fill in the large blank spaces that were but a few years ago so conspicuous upon our maps, although in many cases the cartographical material from which this has been accomplished is far from satisfactory.

The days of rough route-mapping are practically past. A man who only makes a hurried journey through some imperfectly known district, without proper instruments or previous training, and who is able, consequently, only to bring back with him a rough prismatic compass sketch vol. 1.

Digitized by Google

of the route he has taken, unchecked by astronomically determined or triangulated positions, will, at the present time, find that he has not rendered any great service to geography. That sort of work might be all very well in the early days of exploration, but what is wanted now is something better and more reliable—survey work which will take the place of first approximations and rough sketches, and which, if not possessing the extreme accuracy of a complete trigonometrical survey, shall at least have some scientific basis, and be far more reliable than anything previously existing. It is therefore considered advisable that by way of introduction to this new edition of the 'Hints to Travellers' a few general remarks should be given as to how this can best be accomplished, and the lines upon which a geographical surveyor, who finds himself in some imperfectly mapped region of the earth, can proceed with the prospect of doing really useful work.

With the recent rapid advance in the construction of telegraph lines. railways, boundary delimitations, and other surveys of considerable exactitude, the regions of the earth's surface where an explorer is likely to be so situated that he will find no fixed points to which his mapping can be adjusted, or which will serve as starting-points for his surveys, are becoming fewer every year, and it is to be hoped that in a time not far distant lines of triangulation will be carried across all those regions of the earth that are likely to be settled by Europeans. remarkable progress is already being made in this direction, and, what with the transcontinental telegraph line, the important geodetic chain of triangles now being undertaken in Rhodesia; the Sudan, Uganda, Rhodesia, and other railways, and the many boundary surveys; the traveller who is starting upon a surveying expedition in that continent will, even at the present time, stand a good chance to find some points upon which to base his work—points which have been fixed with greater accuracy than he will be likely to obtain during a hurried journey, and with the small portable instruments generally carried on such Then, again, in the case of Asia, full inquiry should be made as to what survey work has been done in the region to be visited, especially anywhere near the transfrontier regions of India, where points have been fixed with considerable accuracy by triangulation. The same remarks apply to other parts of the world, although of course there are still regions in all continents, except perhaps Europe, where nothing at all reliable in the way of survey work has yet been attempted, and in which the traveller will be thrown entirely upon his own resources, and have to fix the position of places by the best means possible under the circumstances in which he may be placed.

There are two methods of procedure open to a traveller who has a knowledge of practical astronomy and surveying. The first is that of triangulation, or else of making use of points already accurately fixed, extending the map by triangulation from these, and filling in detail between them; and the second, the independent method which has to be resorted to when no fixed points are available, and in which case positions of important stations have to be determined chiefly by astronomical observations before the filling in of detail can be undertaken. Upon these two methods a few general remarks will now be made, while fuller information will be found in the different sections of these 'Hints.'

Where prominent hills or landmarks are available the former method should be adopted, as it is far more likely to yield good results under ordinary circumstances than the latter, and therefore this shall be considered first. But, to begin with, there are important preliminary matters to be attended to, which apply equally to whatever method of survey is followed, such as the selection of instruments, the most suitable scale and projection for work in the field, and other points which should be fully discussed and settled before commencing work. As regards instruments, first and foremost in the geographical surveyor's outfit comes the transit theodolite. There may be times when it is impossible to carry a theodolite, and the more portable substitute, the sextant, has to take its place: but it is strongly recommended that a good theodolite should be taken when it is at all practicable. The difficulty concerning its carriage is often more imaginary than real, or if it actually exists, it can be frequently overcome by a man who is intent upon doing good work. Other things are often taken of greater weight and bulk, but of much less importance, than a 5 or 6-inch transit theodolite.

A good theodolite is without doubt the instrument for a surveyor, not only because it is more generally useful to him for all kinds of work, but on account of the greater accuracy of the results obtained. To take latitude as an example, with a 5-inch theodolite, a good observer, with an instrument of the most approved pattern, ought certainly to get a mean result from two sets of circummeridian altitudes of north and south

stars that will not be more than one or two seconds in error, but with a sextant the latitude will probably be at least 10 seconds wrong, even when the altitudes have been taken with the best instrument and by a most experienced observer, although, of course, results sometimes come out nearer than this. When a sextant is the only instrument available for astronomical work, the most serviceable one is a 6-inch, reading to 10 seconds, to be used in conjunction with a folding roof, or ordinary roof, mercurial artificial horizon.

The transit theodolite most suitable for geographical surveyors is doubtless a 5 or 6-inch, reading with micrometers, either of the ordinary pattern, or Reeves's tangent-micrometers, on both vertical and horizontal circles to 5 or 10 seconds, and by interpolation to the nearest second; or failing these, by verniers to 10 seconds. It should, of course, possess a complete vertical circle, and care should be taken to see that the telescope reverses freely when using either the direct or diagonal eve-piece set at The principal level should be fitted to the vernier arm of the theodolite, and not on the telescope, as is the case with some instruments. This is most important for exact results, to obtain which the level readings have to be noted, both for "face right" and "face left" observations, and a correction for dislevelment applied to the mean altitude. When the level is on the telescope itself, this is impossible. The diaphragm of the telescope should be fitted with a horizontal wire and at least three vertical wires or cuts on glass, which should be well illuminated for star work, and there should be only three levelling screws. The trough compass needle of the plane-table kind, which should be made to reverse, is much to be preferred to the circular compass usually fitted to the theodolite, but even this is often far from what it should be. especially in reference to the method of setting, It is true that the magnetic bearing, when the needle has been made zero, can be read with an appearance of great accuracy by means of the verniers, but it is often with an appearance of accuracy only, as the means of setting the needle to zero is usually extremely rough. Several improvements have, however, been made recently which it is to be hoped will facilitate greater accuracy; for although it is true that no good surveyor will make his map to depend upon the magnetic needle, yet there is no reason why he should not bring home with him valuable determinations of the magnetic declination in the regions visited.

A small 4-inch transit theodolite, by Casella, is now made specially for travellers who cannot carry a larger instrument. This is fitted with Reeves' tangent-micrometers out to 10 seconds, which can be subdivided by estimation to the nearest 2 seconds (see p. 39).

For the first method of survey, previously referred to, the instrument next in importance to the theodolite is the plane-table. This should be as simple as possible, consistent with accuracy. It should not be unnecessarily large or heavy, and no attempt should be made to combine it with a theodolite. At the same time a simple telescope (with cross-wires), which can be moved vertically through a few degrees, is a great assistance in distinguishing distant points, and for sighting on to points of considerable difference of altitude. A small clinometer or vertical arc to give approximate angles of altitude will often be useful. For ordinary purposes a table measuring about 2 by 11 feet is perhaps the most serviceable, but for mountaineering expeditions one much smaller and lighter could be employed. The plane-table deserves to be more generally used than it has been, as even for traversing it gives better results than a prismatic compass. Of course, there are other instruments a traveller should take with him, such as half-chronometer watches, and a portable mercurial barometer, boiling - point thermometers, aneroids, &c., for determination of altitudes, and these are dealt with in their proper places in the following 'Hints.' As regards the watch, this should be of first-class manufacture; that in a watertight case of the pattern recommended by the Royal Geographical Society is perhaps the most suitable and reliable, although it is quite a mistake to imagine that any chronometer or watch will keep a perfect rate when travelling, and even if observations are taken as often as possible to obtain the rate it has been found practically impossible to carry Greenwich Time with the accuracy required for good results in longitude. Still, good watches are important, as differences of longitude can be obtained by them, in conjunction with careful observations for local mean time, with considerable accuracy, especially if the route passes between the places more than once, and careful observations have been taken for rate.

The scale and projection most suitable for work in the field next call for consideration. The former must of course depend, in great measure, upon the area to be mapped, the time that can be given to the work, the

amount of detail required, and several other considerations; but for ordinary purposes of geographical mapping, perhaps the most serviceable is that of 1:250,000, or 8.94 statute miles to an inch. This has been adopted at the Topographical Section of the War Office as their usual scale for work in the field, and has proved to be satisfactory. It differs but little from the 4-miles-to-1-inch scale adopted for transfrontier work in India. This scale admits of the leading features of a country being represented, and at the same time enables a surveyor to include a fairly large area upon his plane-table sheet. Where more detail is required, the scale of 1:125,000, or little larger than 2 miles to an inch, has been found to answer well. But whatever scale is adopted, it is well that it should be some proper multiple of the 1: 1,000,000, which is now generally taken as the standard or unit for all maps. In connection with this question of scale, it is most important that a geographical surveyor should learn how to generalize the physical features of a country, and be able to represent, in the first place, the leading characteristics of the region to be mapped, without giving undue prominence to detail, the amount of which must necessarily depend upon the scale adopted. such an easy matter as it may appear at first, and requires considerable previous training. It is not at all unusual to find that a man has crowded his map with small hills and tiny streams, giving them an importance which they do not really possess, and at the same time altogether omitted to bring out the leading features of the region, which he has, indeed, often quite failed to grasp. One essential thing for a geographer, as for all students of nature, is to learn to generalize, and for this previous training is absolutely necessary. Here a man who has some knowledge of geomorphology and physical geography has the advantage, and is likely to bring home a far better map of a country than one who has not.

The next question to be considered is that of the projection, for unless the area to be surveyed is small, some proper projection should be employed. This is a matter that has received considerable attention of late, and the general conclusion is that that usually known as the "Survey of India Projection" is, taking all things into account, the most suitable to adopt for plane-table work. This projection is described on p. 89 and tables for its construction given on p. 287.

So far all that has been said applies equally to the work of the

surveyor, whether his map is to depend upon points previously determined, or he has to undertake an entirely independent survey; but a brief outline of the process which it would be advisable to follow in each case will now be given.

In the first place, having made his projection, and constructed his diagonal scales—one of miles and decimals of a mile—and others to read seconds and decimals of seconds of latitude and longitude—the surveyor proceeds to place upon his plane-table sheet, in their exact latitudes and longitudes, as many of the fixed points as are likely to be of service to him. He should now set up his theodolite at one of the fixed points, or, if this is quite out of the question, should set it up in some position from which he will be able to extend his survey in the line in which he is about to travel, and take angles to the fixed points from which he will be able to compute his new position. Making one fixed point zero. rounds of horizontal angles, both "face left" and "face right" and reading both A and B verniers, should now be taken, and the vertical angles of elevation and depression observed, to all the more important distant peaks and other prominent objects, being careful to note the level readings. This same operation should, if possible, be repeated at several of the fixed points, and the surveyor will then be furnished with the means of computing, with considerable accuracy, the latitude and longitude and relative heights of the new points observed. When computed, the latitudes and longitudes of these points should be tabulated.

It sometimes happens that it is impossible to do more than make one fixed point a starting-point, in which case the theodolite should be set up in this position, observations taken for latitude, and making some distant point in the line of march, which can afterwards be visited, the zero, a careful round of angles should be taken to all prominent objects that are likely to be seen later on from another position. Now, before the theodolite is moved, with the same distant point still zero, take careful observations for the azimuth of the distant point made zero, which can be done by east and west stars, reading at the same time as the altitudes the horizontal angle between the object and the star. From these observations it will be possible to compute the azimuth of the zero line with considerable accuracy. Later on when the point made zero is reached, set up the theodolite, and, sighting back at the station left, which must now be made zero, repeat the operation. If it

be found impossible to go to the point from which was made zero at the first station, another point from which the first station is visible must be selected, the latitude must be found, and making the first point zero, a back azimuth observed by east and west stars. As before stated, the latitude resulting from these observations, if carefully taken with a good 5 or 6-inch theodolite, should not be more than one or two seconds in error. With the latitudes of the two stations and the azimuths of the line joining them known, it is possible to compute, with considerable accuracy, the distance between them, and their difference of longitude. which is generally known as the Latitude and Azimuth Traverse method, is described on p. 117, and is certainly the best means of obtaining an astronomical base-line for a survey, and when it is impossible to get a base by actual measurement or extension of triangulation, it should be adopted, although the value depends a great deal upon the general direction of the route, for on an east-and-west route the method could not be employed. By this method a survey can often be continued for a considerable extent. the operations being repeated from other stations, and rounds of angles again taken. (For particulars see pp. 117-121.) The map should, however, be checked by measured bases wherever possible. When at all practicable the length of a base-line should be obtained by actual measurement. A base of about a mile can be measured three times over (to give a mean value) easily in a day, while from the two ends of it rounds of angles are taken with the theodolite, latitude and azimuth being only determined at one end. Observations can be computed at night, after being taken as soon as the stars are visible, and latitudes and longitudes (latter assumed at the base end) of observed points ready for projection on plane-table in early morning. As the party moves on past the points observed, a new base should be measured, and its position interpolated by computation from the old points (even a plane-table interpolation is good enough for the topographer), fresh points observed, computed, plotted, and utilized for topography; and so on, measuring bases at every opportunity. In this way a party of two surveyors and five or six chainmen can move at marching pace (say, 20 miles a day), and keep up continued mapping on favourable ground when good points are plentiful and visible. When it is impossible to see more than a short distance. traversing with the plane-table must be resorted to, distances being obtained with pedometer or perambulator, checked by latitudes each

night. In this way mountain-climbing is reduced to a minimum. The vertical angles will furnish the means of obtaining the relative altitudes of different stations, care being taken to correct for curvature and refraction. The system of exact contouring is generally out of the question, except in large-scale plans of small areas, and the general indication of the relief by horizontal "form lines" is, perhaps, the best to adopt, with as many fixed heights as possible given, not only of hills, but of valleys and low-lying lands as well.

So much for an outline of the theodolite part of the work, but now for the plane-table. With this instrument the surveyor should proceed to fill in detail between the triangulation points, starting from one of the fixed positions, and orienting his table by others, if possible; but where this cannot be done, he must find his position and orient his board by one of the applications of the three-point problem. Unless absolutely unavoidable, the magnetic needle should not be employed for this purpose, although it is very useful to get the first approximate orientation of the plane-table, and is always a good check against mistakes in the identification of points. Having determined his position and oriented the board, the plane-tabler should proceed to fix as many other points as possible, drawing rays to all prominent objects, bends in rivers, etc. Even if the intersection of two rays drawn to any distant object should give a very bad angle, it is often well to draw the rays, for they will give a rough idea of the position, and assist in the identification of the point when it is seen from another position later on, which is often a very difficult matter, owing to the various forms an object, such as a distant peak, will assume when seen from different positions. The plane-table surveyor should not, however, be content with merely fixing points; another important part of his duty is to sketch in the topographical features of the district, and this should be done as far as possible on the spot, and at the time-not afterwards from rough notes and sketches. These latter are all very well, and will assist in making the final map, but the leading features should be drawn at once upon the plane-table.

We now come to the other part of the subject, in which it is supposed that the explorer is so placed that he cannot triangulate, has no fixed positions to work from and has to depend entirely upon his own determinations of latitude and longitude. The suggestions made here will be brief as these matters are dealt with later on in the 'Hints.'

On arriving at his field of operation the first thing a traveller has to do is to get a good determination of the latitude of some place with a theodolite, which will serve as a starting-point for his proposed survey. There ought to be little difficulty about this, especially as it is not necessary to have exact Greenwich time for the purpose. The latitude should be fixed by circummeridian altitudes of north and south stars, and the altitudes, which must never be low, should, if possible, be taken both east and west of the meridian in each case, the hour angles not exceeding fifteen minutes. The latitude resulting from the meridian altitude will serve as the approximate value necessary for the more exact method of computation.

It is most important that all observations should be balanced, and therefore the mean latitude arrived at from the results obtained from several stars passing the meridian to the north and south of the zenith should be that finally adopted.

Having obtained the latitude, the next thing is naturally to find the longitude, and this is a far more serious business. The best watches and chronometers, notwithstanding their many improvements, cannot, when carried overland, be depended upon to keep a rate sufficiently reliable for giving the longitude direct from Greenwich with the accuracy now required, and it is better not to attempt anything more than differences of longitude between places on the route. True, careful observations may be taken for rate, but even then the difficulty is not anything like overcome, and the wasted labour and disappointment to travellers who have trusted to their watches for Greenwich Time is often lamentable. The best watch that a traveller can take with him is one of the R.G.S. pattern, a half-chronometer in water-tight case as described on p. 52; but he must not rely implicitly on this, and should, if possible, take at least three of them. It is generally admitted now that if a traveller is away from all telegraphs, and has no points the longitudes of which have been fixed, and no means of obtaining Greenwich Time apart from his watches, the best thing he can do is to get differences of longitude between the various stations upon his route, by triangulation, or the Latitude and Azimuth method previously described; or, failing this, to fix the relative longitude of places in reference to one station, which should be taken as the standard, by the "meridian distance" method described on p. 238. By so doing, the longitudes on his map will be relatively correct, and all that is required is that later on one of the positions should be accurately fixed. Whenever at all possible, the difference of longitude between the places should be determined more than once, but this generally means that the distance between the places has to be traversed several times, which is, of course, often out of the question. The observations recommended for Local Mean Time in connection with longitude observations, or for rating purposes, are separate sets of altitudes of east and west stars, accepting the mean result as correct, or the star equal altitude method, several stars of an altitude greater than 40° being taken at different times. The Local Mean Time resulting from either of these methods has been found very satisfactory when the observations have been carefully taken. Of the so-called absolute methods of obtaining longitude, or observations from which the Greenwich Mean Time can be found, there is only one that can with any confidence be recommended to the geographical surveyorthat is an occultation. The observation is simple, although a good telescope is necessary, and great accuracy is required in noting the time by the watch of the occurrence of the occultation. A disappearance usually gives a better result than a reappearance, and when the disappearance takes place on the dark side of the moon, at about first quarter, very fair results are often obtained, say, with an error of longitude varying from 30" to 1' 30". The computation is necessarily lengthy, but the method given in these 'Hints' is about the shortest and simplest of them all, and it can be relied upon for its accuracy, if the moon corrections obtainable from Greenwich Observatory are applied. Colonel Grant's ingenious method of predicting occultations, now somewhat shortened by Mr. Crommelin, has much facilitated the computation of the prediction. The method of obtaining telegraphic differences of longitude is given on p. 242. Wireless telegraphy will possibly come to our aid in the matter of fixing longitudes before long.

Photographic surveying has not been referred to. Doubtless there are times when this method is useful for obtaining rapidly additional detail for filling in a map, but it can, of course, never be supposed to take the place of theodolite work, nor to supersede the plane-table. Under certain conditions it has proved serviceable, specially in mountainous regions, when the peaks are often obscured by mists, and notes are given on this subject on p. 171. With a photo-surveying camera views may

be taken in a few minutes that will afterwards furnish the means of fixing a large number of peaks upon the map with more or less accuracy. Photographic surveying is, after all, but a form of plane-tabling, and depends equally on triangulation, the chief difference between the two methods being that with the plane-table sights are taken to the objects themselves in nature, whilst with the photo-survey method the planetabling is done afterwards, in the office, from the representations of the various peaks upon the photographs. It stands to reason, whatever value the latter method may have under certain circumstances, that errors are very liable to creep in, and that the plane-table should, under ordinary conditions, give the best results. For photographic surveying, as employed by the traveller, what is wanted is, not an elaborate and costly combination of camera and theodolite, but some simple and cheap arrangement that can be employed in connection with an ordinary camera, which will enable a traveller to take photographs that are both interesting and instructive as representing the geographical features of the country, and at the same time can be employed for filling in his map.

It is not enough for a surveyor to be able to fix points, he should also be able to give a correct representation of the characteristic features of the country, and not trust entirely to a draughtsman at home to do this afterwards. It is doubtless true that comparatively few men would ever make really good draughtsmen, but training has a great deal to do with the matter. There are persons who are well able to interpret the leading features of a region, and can fix positions with considerable accuracy, but have not the slightest idea of map-drawing, and consequently the rough sketches they send home are often almost unintelligible. The draughtsman, who has never been out of England perhaps, cannot be expected to give such a faithful representation of the features of the region explored as the surveyor who has been in the country, and often a map suffers much in accuracy for this very reason.

In conclusion, stress should be laid on the importance of proper training for this work, for it is a great mistake to think that the necessary knowledge can be acquired from a few short lessons.

A specimen of a topographical map on the scale of 1:250,000, to serve as a general guide as to the character of map to be produced, faces p. 200.

PART I.

PRACTICAL ASTRONOMY AND SURVEY OUTFIT.

THE following list of instruments is given as a general guide in making a selection, and the choice must necessarily depend upon the character of the work to be done, the facilities of transit and the funds available for the expedition. All instruments should be of the best manufacture, and before purchasing them they should be thoroughly tested by experts, and whenever possible sent to the National Physical Laboratory for verification.

Theodolite-

The theodolite is in some respects the most important instrument. It should be a transit theodolite with complete vertical circle of 6-inch or 5-inch diameter.* Both vertical and horizontal circles should be divided to 10', and it should be possible to read by means of verniers to 10" or with micrometers, with drums divided to 5" or 10", to single seconds by estimation. There should be at least two verniers or micrometer readers to both the vertical and horizontal circles, and these should be clearly distinguished from each other by letters. The principal level should be attached to the vernier or micrometer arm, and not on the telescope. Its divisions should be small, and it should be carefully divided from 0 in the centre to at least 20 towards each end. There should be only three levelling screws, and the tripod should

^{*} A light 4-inch theodolite is now made by Casella, fitted with Reeves's tangent-micrometer divided to 10". It is very useful where weight is a great consideration, and it is impossible to take a larger instrument.

have an adjustable centering arrangement for bringing the plumbline exactly over a mark in the ground. It is a convenience to have an extra micrometer eye-piece which can be fitted to the instrument when required, in place of the ordinary eye-piece, for bar subtense work. As so much trouble and annovance is frequently caused by the webs in the diaphragm breaking, fine cuts on glass are to be preferred to spider webs for ordinary work, or if the diaphragm should be fitted with spider webs, an extra diaphragm with cuts on glass should be taken. There should be three vertical lines or webs on the disphragm and one horizontal. although for tacheometer work another diaphragm is sometimes carried with two horizontal wires arranged to include exactly one foot in a distance of one hundred feet. There should be a good diagonal eve-piece, and it is most important to be able to reverse the telescope with this and any other eye-piece set at focus. Special attention should be paid to the means of effectually illuminating the field for star work, as this is often neglected by the maker. The tripod-stand should be rigid and firm. For further particulars regarding theodolites see p. 28. The weight of a 5-inch micrometer theodolite such as here described is about 40lb., whilst its stand weighs about 12lb.

Sextant-

Whenever possible a theodolite should be used in preference to a sextant, but as the latter instrument is lighter and more portable it can sometimes be carried when a theodolite is quite out of the question. The sextant should be of 6-inch radius, light in weight, by a first-rate maker, divided on platinum or silver, to ten minutes, to read with vernier to ten seconds. It should have a moveable ground-glass screen in front of the reading-off lens, to tone down a glaring light. The handle must be large and convenient; the box capacious enough to hold the instrument with its index clamped to any part of the arc, and the receptacle for the inverting telescope long enough to allow of it being put into the box when set at focus. The telescope should fit into its collar by means of a split thread, and Reeves's endless tangent-screw (Cary) is a convenience, and saves time and trouble.

Mercurial Artificial Horizon-

One of the ordinary form with folding roof is to be preferred, as it is less likely to be disturbed by wind. The Artificial Horizon devised by the late Captain George, R.N., is compact. Casella also makes a very convenient pattern. An iron bottle of pure mercury should be carried as a reserve. (See p. 51.)

Base Line Measuring Apparatus-

The "Invar" tape apparatus with tripods for supporting it in a horizontal line, &c., is perhaps the best for topographical surveying. (Mr. Agar Baugh, 92, Hatton Garden, W.C., is the maker.) Very accurate results have been obtained with the Järderin apparatus (Stockholm). Ordinary steel tapes, 100 feet in length, are, however, usually carried, and if care is taken with the alignment and to keep them taut and horizontal they answer very well for ordinary purposes, if the base is measured several times and a mean taken.

Watches-

A keyless silver half-chronometer watch, not too heavy, with an open face and a second hand. The hands should be of black steel, long enough to cover the divisions. The divisions should be very clear and distinct. It is important that the second hand should fall everywhere truly upon the divisions. If possible at least three such watches should be taken, and one or two "split second" stop watches will be found convenient for taking times of observations. It is only necessary that these latter should go for a short time without appreciable error, as they are controlled by the standard watch, or chronometer. Spare watches should be rolled up separately, each in a loosely-wrapped parcel of dry clothes, and they will never come to harm; they should be labelled, and rarely opened. The immediate envelope should be free from fluff or dirt. Covers of chamois leather should be washed before use. Spare watch-keys should be taken. (See p. 52 for further particulars.)

Chronometers are designedly omitted from this list, on account of the proved difficulty of transporting them overland without injury, and the frequent disappointments they have eaused, even to very careful travellers. They are excellent for river expeditions, or whenever they can be kept on board a boat. For telegraphic determination of longitude box chronometers are necessary, for which purpose one should be rated to go sidereal time.

Plane Table-

The plane-table should be of simple construction, but telescopic sights, instead of the ordinary alidade, are a great advantage for long distance points, and when there is a considerable difference of height between the objects. The table itself should be properly "framed" and the tripod rigid, but not unnecessarily heavy. It is an advantage to have the board fitted with a slow motion screw by which alignments can be made with greater accuracy. At least two complete plane-tables should be taken, and if ordinary alidades are used, also spare horse-hair for the sight vanes. For mountain work a very light form of plane-table will be required. Plane-tables should be carried in strong canvas bags with leather-covered corners, and furnished with straps, so that they can be carried like a knapsack. For information as to form of construction and uses, see pp. 55, 124.

Photographic Survey Camera—

The Bridges-Lee pattern is doubtless the best suited to the requirements of the geographical surveyor. (For particulars, see p. 172.) Photographs taken with a good ordinary camera can often be used to supplement the work of the plane-table and fill in detail, if the camera can be accurately levelled, and some arrangement is provided whereby the horizontal and central vertical lines can be indicated upon the plate. The focal length of the lens should be known.

Ranging Rods and Levelling Staves --

A dozen or more, 10 feet long, should be taken. The scale of feet and fractions of feet should be clearly marked in different colours.

Telescope-

This is required for observing occultations of stars (see p. 245). As some of the stars occulted are very small, and often difficult to

see, especially when the moon is bright, a fairly large telescope should be taken. It should have an object glass of at least 2½ inches clear aperture, and should be furnished with a Kelner eye-piece of not less magnifying power than 60, with additional eye-pieces giving powers up to about 120. The tripod-stand should be rigid and firm, and there should be slow motion screws for moving the telescope both in azimuth and altitude. It will also be found convenient if, in addition to the stand, an arrangement is provided by which the telescope can be screwed firmly into a tree or other support. A convenient form of telescope for occultations is made by Cary, Porter & Co. This is in two sections, and when packed in its case is not very bulky.

Subtense Instrument—

The Indian Survey Subtense Instrument, with two movable micrometer wires, and a 10 or 20 foot rod, as described on p. 58, is better suited for geographical work than the ordinary tacheometer with fixed wires giving distances by reading off the feet and fractions of a foot on a levelling staff by the ratio of 1 in 100, for the reason that the discs can be more easily seen at long distances than the figures on a staff. Messrs. Troughton and Simms make an excellent instrument of the pattern required. When the transit theodolite is fitted with a micrometer eye-piece, to be exchanged for the ordinary one when required, it will answer the purpose of a subtense instrument.

Mercurial Barometers-

The form invented by the late Captain George is perhaps the best for travellers, as it is extremely simple in design, and the tubes being carried empty, there is less risk of breakage. At least one spare tube packed in a rubber-lined brass case should be taken, as well as an extra bottle of mercury and spiral cord for filling. (For description and method of using, see p. 63.)

The form of barometer devised by Professor Norman Collie and Captain Deasy is portable, but so far it has not been much used by surveyors. (See Vol. II., p. 29.)

Barometers of Fortin's pattern were successfully carried to great vol. 1.

heights by Mr. Whymper, in South America, and some surveyors have done good work with the Boilleau-Mariotti barometer, made by Casella. Care should be taken to see that all barometers read low enough to be used at great elevations.

Aneroid-" Watkin Mountain"-

This instrument can be put into action when required, and, when thrown out of action, is not influenced by the variations in atmospheric pressure. A series of experiments with it were carried out by Mr. Edward Whymper, the results of which were published in *The Geographical Journal*, January, 1899. It has also been used by other travellers, some of whom have reported its performance to be satisfactory, while in the hands of others it has not given good results. For great altitudes it is better to take two, one, for instance, constructed to read from sea-level to 10,000 feet, and the other from 10,000 feet to 20,000 feet.

Hicks, of Hatton Garden, is the maker of the Watkin Mountain Aneroid. (For description, see p. 66.)

An eroid — Ordinary —

Aneroids of ordinary construction should be of large pocket size (2½ inches diameter). They can be obtained graduated up to 20,000 feet at most instrument makers. At great altitudes, however, their records can never be depended on. Ordinary aneroids are useful for differential observations, but unreliable for absolute ones; they should be observed, as much as possible, in conjunction with the boiling-point thermometers. Two are required, because simultaneous observations are important. Such observations, taken even at distances of two or three hundred miles apart, are of value, as the areas are usually very large over which the barometer has nearly the same height at the same time at equal elevations.

Hypsometrical Apparatus-

This consists of a spirit lamp and apparatus for boiling, such as described on p. 69. It is provided with an jouter tin shield to prevent excessive radiation of heat, and protect from the wind.

There should be two boiling-point thermometers with their Kew certificates, and one ordinary thermometer for taking air temperatures. The whole should fit compactly into a leather case, with a strap for carrying round the shoulders. Care should be taken to see that the boiling-point thermometers read low enough for great elevations.

Thermometers-

Sling thermometers.

Wet and dry bulb thermometers.

A pair of maximum and minimum thermometers, fitted in one case.

Short and stout boiling-point thermometers. (See p. 69 for further particulars.)

Ordinary thermometers, which should be graduated from 20° or more below the freezing- to above the boiling-point. For very cold climates, spirit thermometers should be taken.

Solar Radiation Thermometers.

Standard thermometers, at a charge of 1*l*. each, graduated at the National Physical Laboratory, Richmond, Surrey, may be obtained thence, on the application of any Fellow of the Royal Society, or Member of the British Association.

Compasses-

A prismatic compass not less than 3½ inches in diameter, graduated on silver or aluminium, from 0° to 360°. It will be well to have the compass fitted to a light tripod stand, with facilities for placing it horizontal by means of a ball and socket joint.

Two pocket compasses, from 1½ to 2 inches in diameter. The graduations on their cards should run from 0° to 360°, and not twice over from 0° to 180°. A line for True North, temporarily marked on the cards, in the position most appropriate to the magnetic variation in the country about to be visited, may be found convenient. These compasses should be light in weight, have plenty of depth, and be furnished with catches to relieve the needle from its pivot when not used. The needles should work smoothly and quickly: such as make long, slow oscillations

are to be avoided. Cards, half black and half white, are recommended. (See p. 71 for further particulars.)

A good boat's compass will be found useful for river work.

Perambulator for measuring distances—

This should be of the simplest construction possible, strong and well made, or it will soon become useless, especially when used over rough ground. All complicated mechanism in the arrangement for registering the distance should be avoided.

H.diostat-

This will often be found useful for signalling purposes, and indicating distant survey points in triangulation. It should be of light portable form, and simply constructed. (See p. 73.)

Lunterns -

All lanterns should be made of copper or brass, as, if made of iron, they will affect the compass reading when taking the bearing of a heavenly body at night, and should be constructed for long journeys and hot climates to be used with oil, and furnished with a large wick. A candle lantern is convenient where candles can be carried. See that there is abundant supply of air-holes in the sides; these are essential when the lantern is set upon the ground. Also that all the internal fittings can be removed and cleaned, and that they are solidly made, not merely soldered. The lantern for reading verniers should be furnished with a reflector, to throw a clear light forwards and downwards. A movable shade of light green glass will be found to be a great improvement, as it prevents the light from dazzling the eyes, and enables the observer to take the reading on the theodolite or sextant with greater ease. A good lantern is most important. For general purposes, the Italian Alpine Club lantern is one of the best forms. A small ball of spare wick, oil of the best quality obtainable, and wax tapers, for use on detached expeditions, should also be taken.

Theodolites and sextants are sometimes fitted with small electric lamps for reading the micrometers or verniers. This arrangement answers well in civilised countries where the batteries can be

replenished, but for long journeys through uncivilised regions this is often impracticable. Electric torches are most convenient for reading instruments if fresh charges can be obtained, but this too is often an impossibility. An ordinary bicycle lamp is convenient for reading the arc of a theodolite and sextant.

Pedometer—

Apt to get out of order. If employed, at least three persons should each carry one.

Clinometer-

One of the many simple forms will be found useful for contouring and rough angular measurements.

Abney's level, with a mirror to show where the bubble is when it is held to the eye, serves well as a clinometer.

Rain Gauge, Anemometer, and other meteorological instruments should be taken whenever there is likely to be an opportunity of taking observations with them. (For information as to best form, see Dr. Mill's article, Vol. II., p. 24.)

Magnetic Instruments—

Observations for the determination of Magnetic Declination, Inclination, and Horizontal Intensity should be made whenever possible. The Declination can be measured with fair accuracy with the long trough compass needle of the transit theodolite, as this, if of the most approved pattern, is made to reverse, and can be set with a microscope. (For instructions as to this observation, see pp. 258, 262.) The Lloyd-Creak instrument is portable, and convenient for observing the Inclination and Horizontal Intensity. It has now been thoroughly tested, especially on the U.S. Coast and Geodetic Survey, and found to give very satisfactory results. This instrument is made by Dover & Co., of New Charlton, S.E.

Books, Maps, &c .--

'Hints to Travellers,' published by the Royal Geographical Society. Trigonometry: Plane and Spherical, with the Investigation of some

of the More Important Formulæ of Practical Astronomy and Surveying. Specially arranged for the use of Students attending the Royal Geographical Society's course of instruction, by E. A. Reeves, F.R.A.S., Map Curator and Instructor R.G.S. A text-book to accompany the 'Hints to Travellers.'

Text-Book of Topographical and Geographical Surveying, by Major C. F. Close, C.M.G., R.E. London: Wyman & Sons. This is the best general text-book on these subjects.

Topographic Surveying, by H. M. Wilson. New York: Wiley & Sons; London: Chapman & Hall. A very complete work, by a surveyor of the U.S. Geologic and Topographic Survey.

Auxiliary Tables to Facilitate the Calculations of the Survey of India. Dehra Dun.

Nautical Almanac for current and future years, strongly stitched in cloth.

Godfray's Treatise on Astronomy. London: Macmillan & Co. A good general book on Practical Astronomy.

Raper's Practice of Navigation. London: J. D. Potter. The Practical Astronomy section and the tables, with explanations, are most useful. These parts can, if desired, be taken out and bound up without the Navigation sections.

Chambers' Mathematical Tables and Practical Mathematics are both useful. London and Edinburgh: W. & R. Chambers, Limited.

Shortrede's Logarithms. London: C. & E. Layton. These tables will be useful for more exact computations. They give at a glance seven place logarithms of sines, cosines, tangents and cotangents of angles to single seconds of arc, and ready means of applying the difference to decimals of seconds.

Molesworth's Pocket-Book of Engineering Formulæ. London: E. & F. N. Spon.

More extended barometric tables than are given in this volume may be procured at the instrument makers or cut out from Guyot's elaborate Meteorological tables, published by the Smithsonian Institution, New York.

Good star maps or star atlas, such as Proctor's.

Properly constructed map projection of the area to be surveyed (see p. 89) on the scale of 1:250,000 or 1:125,000 for plane-

table work, with diagonal scales of miles and others reading to seconds of latitude and longitude.

Blank projection sheets of all parts of Africa on the scale of 1:250,000 have been prepared at the Topographical Section of the War Office, and travellers whose survey work is likely to increase the geographical knowledge of any region of this continent may be supplied with the sheets of the regions they are visiting on application.

The best maps obtainable of the country it is proposed to visit.

Admiralty Manual of Scientific Enquiry.

Chauvenet's Astronomy (New York, 2 vols.) is one of the most complete and thorough of the mathematical works on astronomical observations; it is, however, a book for previous study, rather than for reference in the field.

Mapping Instruments—

A small leather pocket-case of drawing instruments, containing, among other things, hair-compasses, drawing-pens, and a rectangular protractor, with scales of chords, sines, tangents, &c., engraved on it.

Marquois's scales, for ruling parallel lines at definite intervals.

Protractors: one circular, of metal, and one of celluloid, of 6 inches in diameter; one of vulcanite, 6 inches, all graduated, like the prismatic compass, from 0° to 360°.

A two feet metal Gunter's scale in case, with diagonal scale of inches tenths and hundredths. It would also be convenient to have engraved upon it a diagonal scale of miles, tenths, and hundredths for the natural scale, or R. F. of 1:250,000. Two dozen artist's pins. Medium size measuring tape, say 50 feet pocket ditto, 2 yards.

Stationery, &c .-

An artist's board, not less than 8 inches by 13, made of light, well-seasoned pine, and what cabinet-makers call "framed," to rule and draw upon.

Blank forms for working out computations, such as used by R.G.S. These forms are kept in type, and copies can be

obtained on application to the Instructor, R.G.S., for the cost of printing.

Plenty of good ordinary paper. Reporters' note-books ruled (not "metallic," for prepared paper is not strong enough, and the leaves of such books are very liable to become torn out and lost; they are also damaged by wet). They should be all of one size, say 7 inches by 4½, or larger, and numbered. A leather pouch, secured to the waist-belt, having a flap buttoning easily over, to hold the note-book in use.

Two (or more) MS. books of strong ruled paper, foolscap size, each with a leather binding; the pages should be numbered, and journal observations, agreements, and everything else of value, written in them.

Survey field books, with double line ruled down centre of page (good ones can be obtained of Rees, Pall Mall). Also field book ruled into three columns for survey traverse, as explained on p. 164.

Angle books for recording astronomical observations, according to specimen on p. 256.

Some sheets of blotting-paper cut up, and put here and there in the books.

Transparent cloth and paper for tracing.

Plenty of brass pens and holders; also fine drawing-pens (steel crow-quills—Brandauer's Oriental pens are very good) and holder.

A. W. Faber's 6 H., F, and B pencils.

Penknives. India-rubber cut up into pieces.

Bottles of indelible ink of various colours.

Ink-powders of a kind that do not require vinegar.

Paints for maps, viz., Indian ink, sepia, burnt-sienna, lake, cobalt, and gamboge, in a small tin case.

A dozen sable paint-brushes of different sizes.

Materials for "squeezes," if travelling where inscriptions may have to be copied (see Vol. II., p. 160).

Examination of Instruments.

All important instruments should be tested, and their errors determined and tabulated, at the National Physical Laboratory, Richmond, Surrey. Boiling-point thermometers, aneroids, and other meteorological

instruments, should be tested both before starting and after returning from an expedition if it has extended over a considerable length of time. In the case of thermometers which have been previously examined it has been found that their errors change considerably; for instance, a boiling-point thermometer which was tested in 1884 was found, in five years, to have increased its error at some readings by no less than '2 of a degree, and in no part of the scale by less than '1 of a degree. The following are some of the present charges: -Watches, A class, £1 1s.. B class, 10s. 6d.; marine chronometers, £2 2s.; ordinary thermometers, 18. 6d.; boiling-point thermometers, 2s. 6d.; maximum and minimum thermometers, 1s. 6d.; deep-sea thermometer (with pressure test), 5s.; solar radiation thermometer, unmounted, 3s.; solar radiation thermometer (in vacuo, tested under conditions of use), 5s.: mountain barometer, with either inch or metre scale, 8s. 6d.; mountain barometer, with both inch and metre scales, 8s. 6d.; aneroid, according to range scales, &c., 5s. to 8s. 6d.; aneroid, with test for temperature compensation (at atmospheric pressure), 2s. 6d. extra; hydrometers, 2s. to 5s.; prismatic compasses, A class, 6s., B class, 4s. 6d.; theodolites and tacheometers (ordinary), 10s. 6d.; the same with reading micrometers, 21s.; telescopes, 38. 6d. to 58.; superior sextants, A class, 68. Unifilars, dip circles, and other magnetic instruments are also verified. The carriage of the instruments to and from the Observatory must be paid. Address-"Director, National Physical Laboratory, Old Deer Park, Richmond, Surrey." The establishment lies ten minutes' walk from the Richmond railway-station. Any persons ordering instruments from opticians may direct them to be previously forwarded there for verification. Watches may be deposited in London with the Secretary of the Horological Institute, Northampton Square, W.C. The Laboratory authorities insure apparatus sent for verification against damage by fire, theft, or accident while in their custody, and against risks of transit to and from the Laboratory. They will not, however, be responsible for a sum exceeding £100 on any one instrument or piece of apparatus, unless a letter has been received and acknowledged by them before the instrument is sent, advising that it is being sent, and requesting that it be insured for some definite sum

Packing.

It is difficult to give general rules, because the modes of transport vary materially in different countries. Inquiry should be made by the intending traveller at the Royal Geographical Society's rooms as to the kind of packing best suited for his special purposes and field of exploration. The corners of all the instrument cases should be brassbound; the fittings should be screwed, and not glued; and the boxes should be large enough to admit of the instruments being taken out and replaced with perfect ease. Instrument makers are apt to attend overmuch to compactness, making as much as possible go into a small box, which can easily be put on a shelf; but this is not what a traveller wants, bulk being rarely so great a difficulty to him as weight. all, it is most important that he should be able to get at his instruments easily, even in the dark. He should notice particularly the manner in which the instrument is placed in its box, before taking it out, and in the case of a theodolite, observe the positions of the verniers, and the object end of the telescope; attention to this will prevent much loss of time and possible injury to the instrument. Moreover, a large, light box suffers much less from an accidental concussion than a small and heavy one. Thermometers travel best when slipped into india-rubber tubes in a brass casing. A coil of such tubing will serve as a floor, to protect a case of delicate instruments from the effects of a jar. Horsehair is of use to replace old packing, but it has first to be prepared by steeping in boiling water, twisting into a rope, and, after it is firmly set, chopping it into pieces. The hairs retain their curvature and act as Instruments travel excellently when packed in loose tumbled springs. When possible the traveller should supervise the packing of instruments himself. Delicate instruments should be taken personal charge of, and not trusted to makers or others to forward.

Prices of Instruments.

For the convenience of travellers the following list of approximate prices of the principal instruments suitable for geographical surveying is appended:—

Transit Theodolites—£35 to £50, according to size and pattern. The latter is about the price of the best 5-inch theodolite fitted with

four reading micrometers. The same theodolite fitted with verniers would be about £38, or with Reeves's Tangent Micrometers, about £45.

Half-Chronometer Watch, in water-tight case, £40.

Stop Watch, for taking sights—ordinary, £2 10s.; split seconds, £13.

Box Chronometer—£30.

Sextant (6 inch)—£12 12s. to £14.

Artificial Horizon-£5.

Base Line Apparatus—Invar Tape apparatus, complete, about £70.

Plane Table—All prices between £5 and £16 16s., according to size and pattern. The latter is the price of the plane-table shown on p. 58, with Reeves's folding telescopic alidade and slow motion for table.

Photographic Survey Camera—£45 to £50.

Telescope for occultations—£25 to £35.

Subtense Instrument (Indian Survey pattern)-£20.

Mercurial Barometer (George's pattern, with spare tubes, &c., complete in case)—£12 to £15.

Aneroid-£5 158.

Hypsometrical Apparatus, with two boiling-point thermometers—£5.

Thermometers—Ordinary, 12s. 6d. to £1; maximum and minimum (pair in case), £2 10s.; wet and dry bulb (pair in case), £2 10s.; boiling point, £1 5s.

Compasses—Prismatic, £4 10s.; pocket, £2.

Perambulator for measuring distances—£4 to £7.

Heliostats-£4 10s. to £10.

Pedometers-£1 to £2.

These prices are merely intended as a rough guide, and must not be accepted as authoritative.

There are several firms of really good and reliable instrument makers in London, such as Messrs. Troughton & Simms, Cary, Porter & Co., Casella, Cooke, Stanley, Hicks, Elliott Brothers, and others. All of these are capable of making excellent surveying instruments, though some are noted more for one class and others for another. For watches and chronometers there are Blockley, Dent, Benson, Frodsham, White, and several others who might be mentioned.

PART II.

INSTRUMENTS AND THEIR ADJUSTMENTS.

The Transit Theodolite.

The best surveying transit theodolites are now fitted with micrometers for reading the angles on the vertical and horizontal circles instead of the ordinary verniers. There are usually four of these—two fitted to each circle—but recently a new pattern has been devised which reduces the necessary number to two. This will be referred to later on, but the first form to be described here will be the micrometer theodolite as generally used on important geographical surveys.

The following is a general description of this instrument with the names of its various parts:—

A is the Upper or Vernier-plate; it is furnished with two micrometers, a, 180° apart. B is the Lower-plate, graduated into 860°, each degree being again subdivided into 10′, and can, with the micrometers, be read to the nearest 1″ by estimation. These two plates combined are called the Horizontal limb, and revolve independently of one another, but when required can be made to move together by tightening the Clamp-screw C; the slow motion is obtained by the Tangent-screw D; the lower plate has also a Clamp E, and a Tangent-screw F. G G is the Tribrach System. H is the Horizontal axis. There are three Levelling screws,* I, I, I. K is the Tripod, underneath which, in the centre, is a hook (not shown in the drawing) from which to suspend a plummet in order to indicate the exact position where the station peg is to be driven into the ground. L is the clamp screw of the shifting centre, by means of which the whole instrument can be moved slightly

^{*} Some old theodolites have four levelling screws, but three is the proper number: the fourth is unnecessary and only complicates matters.

Fig. 1. Transit Theodolite.

to enable the plumb-line to be brought exactly over the station mark without moving the legs or disturbing the levels. The lower plate carries a Trough Compass M, the needle of which can be accurately set by the magnifiers m, and is reversible upon its sapphire centre. The two Frames N N carry the bearings V for the telescope O, and the graduated circle R, called the Vertical circle, with its two micrometers The vertical circle is graduated from 0° to 90° through one quadrant, then again from 90° to 0° in the next quadrant, and so on round the circle: the degrees are subdivided into 10', and, as is the case with the horizontal circle, can with the micrometers, be read by estimation to the nearest second. Upon the back of the vertical circle, in most instruments, are marked the number of links to be deducted from each chain for various angles of inclination, in order to reduce the distances, as measured along the ground at these angles, to the corresponding horizontal distances. The horizontal axis of the telescope is formed of two cones, the larger ends of which are attached to the telescope tube, while the small ends, called the Pivots, p, are ground into two perfectly equal cylinders; the pivot which does not carry the vertical limb is pierced, and allows the light of a lamp, l*, to fall upon

^{*} As generally supplied by the maker, these lanterns are a constant source of trouble. If there is much wind, it is almost impossible to keep them alight, and even when this has been accomplished, the flickering light they give makes it most difficult to take accurate observations. In practice. except on very calm nights, it is better to dispense with this lantern altogether. and illuminate the wires by means of a conical reflector or a strip of thin white cardboard or thick paper at the object-glass end of the telescope, fastened by an elastic india-rubber band, and bending it over at an angle of about 45° in front of the object-glass, then make an assistant throw the light of a lantern on to the reflecting cone or the strip of cardboard, and the wires will be plainly seen. The intensity of the illumination will be increased or decreased according to the distance at which the lantern is held from the reflector. A piece of copper wire about eighteen inches long, with a small piece of tin soldered to one end, can be used for the same purpose if wound round the object end of the telescope and bent over the object-glass to the required angle; it can be kept in the theodolite box, and is always ready for use. This method of illuminating the wires can be used with a theodolite which has not a hollow axis.

a small reflector (not shown in the drawing), which is screwed into the centre, on the axis of the telescope, and inclined to it at an angle of 45°, by which means the light is thrown directly down the telescope, and illuminates the fine wires, or web, attached to a Diaphragm inside the telescope, which is kept in its place and adjusted by the screws u u, of which there are four. The *Index-bar*, x, is fixed in position by the Clip-screws, z z. The vertical limb is furnished with a clamp, u, and a Tangent-screw, w: e is the principal level, fixed to the micrometer or vernier arm, and should be graduated from 0 in the centre towards each end; dd are Levels at right angles to one another, and f is the striding level, which is separate from the instrument, for testing the horizontality of the axis of the telescope; l and h are the small lantern and its holder, which fits into a slot in the frame on the side opposite to the vertical limb; q q are capstan-headed screws for adjusting the level on the vernier arm. The object-glass and eye-piece of the telescope are brought to focus by milled screws (not shown in drawing); a diagonal eye-piece is also supplied with the instrument, and is necessary for astronomical observations of great altitudes: tt are capstan-headed screws used in adjusting the axis of the telescope.

The transit theodolite here described is generally packed in two cases for convenience of transport. It is made in two sizes, with circles of 5 inches and 6 inches radius. The instrument of 5-inch size weighs, with its two cases, about 40 lbs., whilst the 6-inch size is about 10 lbs. heavier. The tripod stand, which is separate, weighs about 10 or 12 lbs.

In the ordinary transit theodolite the circles are read by means of verniers instead of micrometers, in which case the verniers should be divided to read to 10". The vernier theodolite is decidedly lighter and more compact than the ordinary micrometer pattern, but the micrometers are more quickly read than the verniers, especially in a bad light, besides giving closer readings.

A very useful addition to the transit theodolite is a special interchangeable diaphragm fitted with a pair of micrometers, by means of which the distance between the observer and staff of known length can be measured in the manner shown (p. 150).

For geographical work, where the distances are often long, the Indian Survey Subtense Instrument pattern of micrometer is most useful, but

a special diaphragm with two wires fixed at an interval apart to read 1 foot on a staff at 100 feet distance, is sometimes serviceable.

In many old pattern transit theodolites the principal level, instead of being attached to the micrometer or vernier arm, is placed on the telescope. This form is practically useless for the measuring of exact vertical angles, as it is impossible to correct for dislevelment, which is most important (see p. 44), for, however accurately the instrument may be levelled at first, it will be found to change slightly during a set of observations. The level on the telescope is perhaps useful for some purposes, but even if one is so fixed the principal level should be attached to the micrometer or vernier arm. The divisions of the level scale should not be more than about 10" in value, and should be numbered from the centre toward each end.

To Level the Theodolite.—Bring the three levelling screws to about the middle of their runs and level the instrument as near as possible by the legs. Unclamp the upper plate, place it so that one of the levels, d (Fig. 1), is in a line with two foot-screws, and bring it to the middle of its run by these two foot-screws, then bring the other level, d, at right angles to the first, to a central position by turning the third foot-screw. Instead of the second level the first one only can be used if necessary by levelling it over two screws and then turning the instrument through 90° and levelling it again with the third screw. Next with the clip-screws alone bring the long level, e, on the micrometer or vernier arm into such a position that both ends of it can be seen when the instrument is turned round in any direction. All this so far is preparatory to the final and accurate levelling which is now effected by the long level, e, on the micrometer or vernier arm, as follows:-Place this level, e, over two footscrews, and by these bring it exactly into the middle of its run, noting the divisions at which the level stands when it is central. Next turn the level through 180° (i.e., in the same line as before, but with its ends reversed), and notice how many marks it is out of the central position. Bring it back to the centre of its run half by turning the clipscrews z z, and half by the two foot-screws used before. Now turn the instrument through 90° (i.e., with the telescope in a line with the horizontal axis and the third levelling screw) and bring the level again exactly to the middle of its run by the third foot-screw. The instrument should now be level in any position.

When the theodolite is furnished with four foot-screws for levelling they must always be used in pairs diagonally opposite to each other.

Adjustments of the Theodolite.

Parallax.—This adjustment consists in bringing the rays of light from the object-glass and the eye-piece to meet at a common focal point on the diaphragm, as in Fig. 2. If the rays do not come to a point at the diaphragm, as is the case in Fig. 3, then the object observed would appear indistinct, and to change its position in relation to the wires as the eye is moved. To effect this adjustment turn the milled-head screw of the eye-piece until the threads of the diaphragm are seen sharply defined against the sky, and then point the telescope at some well-defined

distant object, and bring it to the proper focus by the milled-head screw near the object-glass. To test the accuracy of this adjustment, intersect the object accurately by using the tangent-screws, with the centre of the wires in the diaphragm. Now move the head laterally, at the same time watching the intersection of the object with the wires. If the object remains stationary on the wires, parallax has been eliminated; but if it does not, it must be removed by turning the focussing-screws until the object remains stationary in whatever position the head of the observer may be.

Collimation in Azimuth.—A theodolite is said to be collimated in azimuth when the line of collimation, i.e., the imaginary straight line joining the intersection of the wires and the optical centre of the object-glass, cuts the transit axis or axis of vertical motion at right angles. To effect this adjustment level the instrument as carefully as possible, clamp the lower plate, then unclamp the upper plate, and after setting

Digitized by Google

the A micrometer or vernier at 360°, with the instrument F. L. unclamp the lower plate, and with the two plates clamped together intersect some well-defined distant mark by the lower tangent-screw, bringing it on the intersection of the central vertical and horizontal wire. Next unclamp the upper plate, and move it half round (i.e., through 180° or F. R.), turn the telescope over, and again intersect the object, taking the reading on the horizontal circle with the same vernier or micrometer that was reading 360° before. This should now read 180°, and if it does not the instrument is not in adjustment, in which case correct as follows: Take the mean of the reading on the arc and 180°, and set this mean reading on the arc; for example, suppose the reading after turning the instrument through 180°, to be 180° 1' 40", then the mean reading between 180° and 180° 1′ 40″ would be 180° 0′ 50″, which would be now set on the arc, instead of 180° 1′ 40″. Looking through the telescope it will now be found that the object is off the central vertical wire. Move the diaphragm to the left or right by its capstan-headed screws y, until the central wire covers the object, taking care to loosen one screw before tightening the other. Instead of setting the instrument to 360° first, this adjustment may be made with any reading on the arc to commence with, and, if correct, the difference between the F. L. and F. R. reading will be exactly 180°. However, it saves time and figuring to set it first at 360°. Repeat this operation until the readings taken with the instrument in two different positions, F. R. and F. L., differ from one another by 180°.

The Vertical Adjustment, and the Testing of the Level on the Micrometer or Vernier Arm.—This adjustment combines that for collimation in altitude, and the verification of the level. It is a most important one where altitudes are concerned. With the theodolite in a F. L. position, level it accurately and intersect some well-defined distant object. Take the reading on the vertical circle and write it down, being careful to see that the level is exactly in the centre of its run; if it should not be, make it so by turning the clip-screws. Turn the instrument F. R., intersect the same object; see if the level is still in the centre of its run. If it is not, it must be made so by turning the clip-screws z z. With the instrument in this position, again take a vertical reading of the same object, which will usually be a zenith distance, and must be taken rom 90° to obtain the altitude. If the vertical adjustment is correct these

two altitudes, taken F. L. and F. R., will be the same, but usually this is not the case, and the correction has to be made as follows: Take the mean of the two altitudes (F. L. and F. R.), which will be the correct altitude of the object, and set this on the vertical circle. Now, looking through the telescope, bring the object exactly on the intersection of the central vertical and the horizontal wires by the clip-screws z z. If the level is in adjustment the bubble will now be in the centre of its run, but when this is not the case it must be placed there by means of the adjusting-screws g g. This operation should be repeated until the F. L. and F. R. readings are the same.

Throughout this adjustment it is strictly correct to read both micrometers and take a mean as the result, but when pressed for time it is sufficient to read one micrometer or vernier, care being taken to see that it is the *same* one that is read during the whole operation.

With regard to the clips zz, which keep the micrometers or verniers SS in position, never unscrew both after the adjustment has been made; but to release the vertical circle before putting the instrument into its box, unscrew only one of the clip-screws, and mark it so that it may be known, and use this same screw when setting up the instrument again. The other clip-screw should never be touched; and, indeed, it would be an improvement if one of the clip-screws were fitted with a lock-nut, by which it would be kept in its proper place, and at once be distinguished from the working screw.

To Make the Vertical and Horizontal Wires respectively Vertical and Horizontal.—As these wires are fixed in the diaphragm by the maker so as to cut each other at right angles, it follows that to adjust one wire is to adjust both, and this may be done by the following method:—Level the instrument with care, intersect any small well-defined point with the vertical wire, and see if it continues bisected along the wire when the telescope is moved in a vertical plane. If this is not the case the capstan-headed screws y y must be slackened sufficiently to allow the diaphragm to be revolved until this condition is secured, when they must again be tightened. It will now be found that the horizontal wire, if properly fixed by the maker, will continue to bisect an object on which it has been placed when the instrument is turned in azimuth.

In the case of the old pattern theodolite where the level is on the telescope, the vernier of the vertical circle must be clamped at 0° before

making the vertical adjustment as here described, and kept in that position throughout the operation; but, as previously stated, this form of theodolite should be avoided wherever exact altitudes have to be taken. It is, however, comparatively simple to have a level fitted to the vernier or micrometer arm as recommended, and is not very expensive.

Adjustment of the Horizontal Limb.—After completing the vertical adjustment with the lower plate B clamped, unclamp the upper plate A, and again proceed to level accurately as previously described (p. 32). If the bubble retains its central position whilst the theodolite is turned round horizontally in any direction, it is evident that the internal azimuth axis, about which it turns, is truly vertical. Next clamp the upper plate to the lower plate by turning the clamp-screw C, and loosen the lower clamp-screw E; move the instrument round its azimuthal axis, and if the bubble retains its central position during a complete revolution, the external axis is truly parallel with the internal; when this is not the case, the instrument must be sent to the maker to be remedied.

It is most probable that the levels on the vernier-plate will now be found out of adjustment, and the bubbles must be brought to the middle of their run by turning the capstan-headed screws at the end of each of them.

Horizontality of the Rotation Axis of the Telescope.—This is to be tested by the striding-level f, which is supplied with the instrument. Place the striding-level on the pivots p, and by tapping it gently sideways bring the bubble as near as possible to the middle of its run. When the bubble of the striding-level is steady, read the divisions, and note down the number of the level scale at which one end of it stands. Now reverse the level end for end, read and note the same end of the level as before. If the transit axis is level, the same end of the bubble will read the same on both occasions. If it does not read the same, half the difference is the real error, which can be corrected by the capstan-headed screws t t which raise or lower the bearing of the telescope. If there is no striding-level. this adjustment can be tested by observing a long plumb-line, first making the intersection of the threads in the diaphragm coincide with this line, and then, if the point of intersection moves along the line when the telescope is elevated or depressed, the adjustment is perfect; if not. it must be made to do so by turning the capstan-headed screws t t.

All first-class instrument makers are very careful, for the sake of their reputation, to see that the theodolite is in perfect adjustment when it leaves their hands, nevertheless it is necessary from time to time to test these adjustments.

When a diagonal eye-piece is used for observing altitudes of the sun,

the lower limb has this appearance LOWERLIMB. and the upper limb this,

When observing altitudes of the sun with the inverting

telescope, it must be remembered that what appears to be the lower

limb is really the upper, thus: and LOWERLIMB. . Where the

direct telescope is used the reverse is the case.

The Micrometers of the Theodolite.—To Read:—After having made the contact of a star or other object on the central cross wires of the telescope in the usual manner with the tangent screw, look through the microscope of the micrometer and notice the position of the "v"-shaped indicator a, which serves the same purpose as the

arrow on a vernier. In the case shown (Fig. 4) it is clear that the reading is somewhere between 9° 30' and 9° 40'. Next turn the milled head-screw, d, attached to the micrometer drum, e, until the two fine wires, e, are made to exactly include the ten minutes' division of the

arc scale preceding the indicator, a (i.e., the division reading next less than the indicator, a), which in this case would be 9° 30'. Now read the minutes and seconds on the drum of the micrometer, which, added to the 9° 30', give the reading required. The complete reading in this case would be 90° 35' 15". The micrometer is so arranged that one complete turn of the drum equals 10', or in passing the wires, c, from one ten minutes' mark on the scales to another, the drum is turned exactly once round.

To Adjust the Micrometer:—When the "v" shaped indicator, a, is exactly opposite a whole degree or ten minutes mark, and the wires are made to include this mark, the reading on the drum should be 0. See if this is the case, and if not, make the drum read 0 by unclamping the screw, f, which clamps the drum, and turn the drum, being careful to clamp it firmly again after the adjustment has been made. It is perhaps as well for the B micrometer to read a few seconds more than the A.

Sometimes the indicators themselves are found to be out of adjustment. To test this set the indicator of the A micrometer to a whole degree mark on the arc, and then see if that of the B micrometer reads a whole degree, or a difference of exactly 180°. If it does not it must be made to by the small screw arranged for the purpose under the micrometer. Before moving this screw it is necessary to slacken the screws fastening the eye-piece and the part of the micrometer carrying the indicator, a, to the rest of the instrument.

To read the Vernier of a Theodolite or Sextant.—It will be seen by examining the arc of a vernier theodolite or sextant, that 60 divisions of the vernier just cover or coincide with 59 divisions on the arc; or the difference between a division on the arc and one on the vernier is $\frac{1}{100}$ of a

Fig. 5.

division of the arc; if, therefore, a division on the arc is 10', the difference in question will be $\frac{1}{60}$ of 10', or 10". Suppose, now, that the index, or arrow, stands between the second and third divisions on the arc, beyond the 50°, and that, by carrying the eye along the vernier, it is found that

the coincidence of the two lines takes place at the fourth line to the left of the line on the vernier marked 5 (Fig. 5), then the value of the space to be determined will be 5' 40'', every sixth division on the vernier marked with a longer line representing one minute. The magnitude of the whole angle is therefore 50° 20' + 5' 40'', or 50° 25' 40''. This supposes the theodolite or sextant to read to the nearest 10''. Some instruments are graduated to read to 15'', 20'' or 30''; but the same method of reading off is to be followed as above. On the arc of a sextant the divisions are continued to the right of 0° or zero, for the purpose of finding Index Error by the Sun. In this case the arc is read off exactly as before, with the exception that it must be supposed that the vernier is numbered in the reverse direction, i.e., the 10' on the vernier must be taken as 0° , 9' as 1', 8' as 2', 7' as 3', and so on.

Reeves's Tangent-Micrometer for Theodolites, -A new pattern micrometer for reading the circles of the theodolite with greater accuracy than with the ordinary vernier has lately been devised, and is called the Tangent-Micrometer. This has decided advantages, inasmuch as it greatly reduces the bulk of the instrument, so that instead of the necessity of having to pack it in two cases, it can easily be carried in one; besides which there is far less liability of its being put out of adjustment. It consists in making use of a carefully constructed tangent-screw, as the micrometer, combined with a special arrangement for reading. The following is a short description:—a (Fig. 6) is a clamp-screw of the ordinary pattern, and b the usual tangent-screw, turned by the milled head e, for making the exact contact of an object on the intersection of the cross-hairs in the telescope. tangent-screw b, which is specially constructed, carries the pointer d and the micrometer drum, the central part k of which, with the pointer d, is rigidly attached to the tangent-screw. The outer rim or dial c, upon which are engraved the numbers representing single minutes and tens or fives of seconds of arc, also carried by the tangent-screw, is separate, and only attached to the central part k by a spiral spring inside the drum. By means of this spring the outer rim or dial c is, in its normal position, kept with the 0 or zero opposite the pointer d, which is effected by the stop s, attached to the dial c, being pressed by the spring against the pointer d. q is a clamp actuated by the lever f, by means of which the dial c can be firmly held in any position; in which case, when the and even a secure minute is not me. However, with the first of

to be from The date with Levies & I migral Marriage.

The states, y a separate the fall estimated by the spiral spring, returns to
the service, present with the following the pointer.

Instead of a vernier, the upper plate carries a fine pointer, i, which serves as an indicator as in the ordinary theodolite micrometer. There are two of these indicators, 180° apart, whilst h is a reading microscope for setting the indicators.

The differences of the measures of the tangents between any two intervals of ten minutes of arc for the degree or two represented by the run of the tangent-screw from its centre to either end of its run are practically equal, specially as the micrometer drum is divided for a position midway between the centre and end of the run.

To use the tangent micrometer: When g is unclamped, the pointer d remains at 0, the tangent screw, dial, and pointer all turn together, and the screw acts exactly as an ordinary tangent-screw. Therefore, with the clamp g released, make the contact of a star or terrestrial object in the ordinary manner, adjusting finally with the tangent-screw. To take the reading, first clamp the dial, and looking through the reading-glass h, it will be seen that the indicator i is somewhere between two marks on the arc. Now turn the milled head e of the tangent-screw in the direction shown by the arrow, until, looking through the reading-glass h, the indicator i exactly coincides with the preceding 10' or 20' mark, or the mark next less in reading than the position in which it stood when the contact of the object was made.

The complete reading will then be the reading on the arc, plus the minutes and seconds of arc on the micrometer drum as shown by the pointer d. Both "A" and "B" readings can be taken with the same micrometer; for having taken the "A" reading as shown here, look through the other microscope, and take the "B" reading in exactly the same manner.

Any reading can be set upon the arc by reversing the above operation. To do this, first set the indicator i to the preceding mark on the arc, then turn the drum of the micrometer only until the pointer d indicates the required odd minutes and seconds. When this is done, clamp the drum of the micrometer and turn the tangent-screw in the opposite direction to that for ordinary reading, until the pointer d is at 0° on the micrometer drum.

The figure shows the micrometer fitted to both the horizontal and vertical circles of a 4-inch transit theodolite.

This micrometer is made only by Casella, 11, 18, 15, Rochester Row, S.W., and can be fitted to any ordinary theodolite.

Measuring Angles with a Theodolite.—All angles measured with a theodolite, whether horizontal or vertical, should be taken in pairs, with the face of the vertical circle to the left of the observer, or "face left" (F. L.) as it is called, and then with the face of the circle to the right or "face right" (F. R.). The mean of the two readings should be considered as correct. In the case of altitudes, as a rule the F. R. reading gives the zenith distance of the object and must be subtracted from 90° to obtain the altitude. For depressions the opposite The micrometers or verniers of the vertical and horizontal circles should be lettered. The readings of the level scale are most important and should be carefully noted immediately after making the They are called E and O readings, the E reading being that of the end of the level nearest to the eve at the time of the observation. and the O that nearest the object glass. The method of finding the value in arc of one division of the level scale, and of applying a correction to the altitudes for dislevelment, is shown on p. 43. An example of the form for recording the horizontal and vertical angles between two terrestrial objects, with the level readings, is as follows:-

When great accuracy is required, the reading of the horizontal angle between two objects should be repeated several times in different parts of the circle, using different zeros, and the mean taken as the correct angle. This will tend to correct for graduation errors of the instrument. It is also advisable that the F. L. readings should be taken to all the objects, moving the telescope round from left to right; and then all the F. R. readings to the same objects, moving the telescope round from right to left.

To obtain the Value of one division of the Level Scale.—The method of ascertaining the value of one division of the level scale, and of applying the correction for dislevelment to the vertical angles, is as follows:—

By means of the clip screws move the bubble up to one end of its run, say towards the object end, so that the object end of the bubble corresponds approximately with the extreme reading of the scale. Intersect with the horizontal wire some convenient object for observing. Read and record one end of the bubble, say the object end, and the vertical angle. Now, by means of the clip screws, bring the bubble back towards the eye end as far as possible, taking care that it is really floating, and within the graduations of the scale. Reintersect the same object as before, and record the vertical angle and the reading of the object end of the bubble in its new position. The difference between the two readings on the arc brought to seconds, divided by the difference of the two readings of the object end of the bubble, gives the value of one division of the level in seconds of arc.

Thus:—

Elevation.

1st observation 7° 3 28"

2nd ,, 7 0 0

Difference . . . 0 3 28

Value of one division = $\frac{2c8"}{12} = 17" \cdot 3$.

This operation must be repeated several times in order to get a good mean value. The bubble of a level is very susceptible to changes of temperature (cold makes it lengthen and heat contracts it), so care must be taken that it is not exposed to such changes while this operation is being performed. Should there be any chance of the bubble altering its length while determining the value of a division of the scale, it will be necessary to read and record both ends of the bubble.

To apply Level Correction to Theodolite Vertical Angles.—In observing, as described previously, for each vertical angle, the readings of both ends of the bubble must be recorded. To apply the correction the rule is as follows:—

Divide the difference between the sums of the readings of the object end (O.) and eye end (E.) by the total number of readings, and the result will be the dislevelment in terms of divisions of the scale. Multiply this result by the angular value of one division of the scale found as above, and the result is the angular correction for dislevelment to be applied to the

mean vertical angle. Supposing two observations are taken to a point, one face left and one face right, and the level readings are as follows:—

		0.	E.	
F. L.		5	8	
F. R.	•	7	6	
		_	_	
		12	14	

In this case the sum of the readings of the eye end exceeds that of the object end by two. The number of readings of ends of the bubble is four. So to get the dislevelment in terms of division of the scale we must divide 2 by 4=0.5. Suppose the value of one division of the level scale to be 17.3 seconds, then to get the correction we must multiply 0.5 by 17".3=8.7 seconds. The eight seconds of arc must be applied to the mean of the two observed angles. With regard to its sign, the eye end being in excess, the correction must be subtracted from an elevation and added to a depression. If the object end were in excess, the process would, of course, be reversed.

Correction to altitude = $\frac{O. - E}{\text{number of readings}} \times \text{value of 1 division.}$

The Sextant.

The principle on which the sextant is constructed is that the angle between the first and last directions of a ray which has suffered two reflections in one plane is equal to twice the inclination of the reflecting surfaces to each other.* The arc on which the angle is measured must therefore be divided into double the number of degrees which properly belong to an arc of the same extent. With this instrument we can

^{*} This will be clear from the following:—Suppose two systems of parallel rays, each parallel to the plane of the paper, the one in the direction of A B, the other in that of a b. Let rays of the system parallel to a b fall upon a plane reflecting surface b, this surface being at right angles with the plane of the paper. Let b p in the plane of the paper be perpendicular to this reflecting surface; then the ray a b will, after reflexion, follow the direction b B in the plane of the paper, the angle p b B being equal to the angle a b p. Let this reflected ray fall upon a second plane reflecting surface B, this

measure the angle between two objects, in whatever direction they may be placed, provided the angle is within its limits.

With the aid of the following figure (Fig. 8), the different parts of the sextant, with their names, may be distinguished:-

. A is a plane mirror called the *index glass*; it is set in a frame, and is fixed on a centre perpendicular to the plane of the instrument; it moves with the index bar B C, the end of which, C, slides over the arc E F, which is graduated (on an inlaid plate of platinum or silver) from 0° to about 140°; each of these degrees, according to the radius of the

surface likewise being at right angles with the plane of the paper, and B P perpendicular to it. The second reflexion will be in the direction B E, B E being in the plane of the paper, and the angle P B E equal to the angle bBP; and the eye, being at E, will receive the ray and refer it to

the direction A B E. Consequently, if at the same time the direct ray A B fall upon the eye, the objects from which the systems of rays parallel to a b, A B, respectively emanate will appear to coincide.

Now it will be obvious that if the mirror b be made to revolve upon an axis at right angles to the plane of the paper, the original direction a b of the ray which, after two reflexions, is seen to coincide with the direct ray, will vary; in other words, the angle between the original directions of the two rays and that between the surfaces of the mirrors are dependent one on the other. To determine the connection between them, produce

Fig. 7.

AB, ab to meet in E, and pb, BP to meet in P. Then angle between mirrors = angle between the normals to them = $\angle b P B$, and angle between the rays = \angle B E b;

and $\therefore \angle a b B = 2 \angle p b B$, and $\angle b B E = 2 \angle b B P$, $\therefore \angle abB - \angle bBE = 2(\angle pbB - \angle bBP).$

 $\angle abB - \angle bBE = \angle BEb$ because the exterior angle of a $\angle pbB - \angle bBE = \angle bBEb$ triangle is equal to the sum of the interior and opposite angles;

 \therefore \angle B E $b = 2 \angle b$ P B;

or the angle between the original directions of the rays is the double of that between the mirrors.

instrument, is divided into 10' or 20', and these are subdivided by the vernier D into 10" or 20"; these divisions on the arc are continued a short distance on the other side of zero (0°) towards F, forming what is termed the arc of excess. The index is secured to the arc by a clamp screw G, which must be released when the index has to be moved over

Fig. 8.—Sextant.

a large portion of the arc. In order to obtain the slow motion necessary for the accurate measurement of an angle, a tangent screw, H, is fixed to the index, but does not act until the index is fastened by the clamp screw G.

I is a fixed plane glass, the lower half of which, next to the frame of the instrument, is silvered, and the upper half left clear. It is called the horizon glass, and must be perpendicular to the plane of the instrument, in such a position that its plane shall be parallel to the plane of the index glass when the index points to zero (0°) on the arc; it is adjusted by means of the screw K.*

L and M are coloured glasses of different depths of shade, any one of which can be turned down in front of either the index or horizon glass to moderate the intensity of the light before reaching the eve. when a bright object, such as the sun, is observed. N is a microscope which is carried on a moveable arm O, and can be adjusted to read the divisions on the graduated arc and vernier. T is the telescope, which should be fastened into its collar, by means of a split thread, and not be screwed in, which takes longer. At the eye end of the telescope coloured shades can be attached which should always be used when observing the sun in an artificial horizon in preference to the shades L. M. The telescope is carried by a double ring, so constructed that it furnishes means of adjusting the line of collimation: this ring is attached to a stem S, which can be raised or lowered until objects seen by reflection, and directly, appear of the same brightness. U is the handle, which is often fitted with a brass centre, having a hole in it, to admit of its being fastened to a stand.

Reeves's Automatic Clamp and Endless Tangent Screw for Sextants.

A spring clamp and tangent screw, with an endless thread, has recently been devised by Mr. E. A. Reeves, and can be obtained from Messrs. Cary, Porter & Co., 7 Pall Mall, S.W. This is shown on p. 48.

A is the section of the back view of an arc of a sextant; B the tangent screw upon which the endless thread D has been cut; C is a lever which, when pressed by the forefinger in the direction of the arrow, raises the screw D from the arc A by means of the cam arrangement F, in which case the vernier arm G can be moved freely to any position on the arc, and the approximate contact made in the ordinary manner. When this is done, by releasing the lever C, the screw D, actuated by the spring H, is pressed hard against the arc and automatically clamps the vernier

^{*} The form and position of this screw differs very much in different sextants; in many, the adjustment is made by two small screws bearing on the back of the glass.

arm G. The accurate contact is now made by turning the tangent screw B with the endless thread D, which causes the vernier arm to move slowly along the arc, as far as required, without the possibility of the

FIG. 9.—Reeves's Automatic Clamp and Endless Tangent Screw.
screw coming to an end. This endless tangent screw is made only by
Cary, Porter & Co., and can be fitted to any sextant at little cost.

Adjustments of the Sextant.—The principal are the following:—

- 1. To make the index glass perpendicular to the plane of the instrument.
- 2. To make the horizon glass perpendicular to the plane of the instrument, and parallel to the index glass when the index points to zero (0°) on the arc.
- 3. To make the axis of the telescope parallel to the plane of the instrument, in which the index moves.

1st Adjustment.—This adjustment rests with the maker; and being once made cannot be deranged, except by a fall or blow, against which every precaution must be taken. The instrument should, however, be occasionally verified by the observer in the following manner:—Set the index at about 60°; and, holding the sextant in the left hand, with the right move the index gently backwards and forwards, looking, at the same time, obliquely into the index glass; then, if the image of the arc in the

mirror appears in perfect continuation of the arc itself, the adjustment is perfect; when this is not the case, the index glass is out of adjustment. If the derangement is great, the sextant is for the time being useless; if small, it may be remedied by means of certain screws fitted at the back of the glass.

2nd Adjustment.—Having screwed in the telescope, look through it and the horizon glass at the sun, or, still better, a star, and move the index backwards and forwards, on each side of zero (0°) , when the reflected image of the object ought to pass exactly over the object itself. If it does not do this, but passes either to the right or left of it, the horizon glass is out of adjustment, and its adjusting screw must be gently turned until the reflected image does pass directly over the object itself.

3rd Adjustment.—Screw the telescope firmly into the collar, turn the eye-piece until two of the wires in the focus of the telescope are parallel to the plane of the instrument. Select two stars, not less distant from each other than 90°, bring them into exact contact on the wire nearest to the plane of the instrument; fix the index, and move the instrument so as to throw the images upon the upper wire; if the contact remains perfect the adjustment is perfect: if not, it must be rectified by the two opposing screws in the double collar, taking care to slacken one before tightening the other: the one to slacken is that on the side towards which the contact opens.

Index Error.—When the index is set at zero (0°) on the arc, the horizon and index glasses should be parallel, and the two images of a distant object, as a star, should exactly coincide; when this is not the case, it may be remedied by turning a screw in the mounting of the horizon glass. If this adjustment is not made, there will be an error in the place of the beginning of the graduation; this is called the Index Error; its amount is easily determined, and, as it affects all angles alike, it is usual to admit the existence of this source of error, and apply correction for it, in preference to making the adjustment, specially as it varies with change of temperature. For this reason the index error should always be determined when observing with a sextant.

To find the Index Error by a Star.—Set the index at zero (0°) , screw in the telescope, and, with the tangent screw, make the two images of a star, as seen through the telescope, coincide; then the reading on the arc

Digitized by Google

will be the index error, subtractive when the reading is to the left of zero, additive when to the right.

By the Sun.—Clamp the index at about 30' to the left of zero, and looking through the telescope at the sun, the images will be seen nearly in contact; make this contact perfect with the tangent-screw, take the reading, and call this "on the arc"; next, set the index, at about 30' to the right of zero, and make the contact of the two images perfect as before, take the reading, and call it "off the arc": half the difference of these two readings is the Index Error.

				Exar	nples.				
	(1)		,	,,	•	(2)			,,
On the arc			33	10	On the arc	••		29	30
Off the arc	••	••	29	30	Off the arc	••	••	33	10
**		2	2) 3	40			2	2) 3	40
Index corr. $subtract = 1 50$			Inde	x corr.	add =	= <u>r</u>	50		

As a check on this observation, for inexperienced observers, it may be noted that one-fourth of the sum of the readings on and off the arc ought to be the sun's semi-diameter, as given in the 'Nautical Almanac.' When the index error is determined by the sun, the shade on the eyepiece of the telescope with which the final contact of the altitudes is to be made, should be used.

Centering Error.—In addition to the foregoing, every sextant is liable to errors caused by:—

- 1. The centre of the pivot of the index-bar carrying the vernier not being identical with the centre of the arc.
- 2. Imperfect graduation of the arc.
- 3. Flexure of the whole instrument caused by irregular expansion under the heat of the sun.
- 4. Shocks or blows which may cause bending of parts of the frame or of the index-bar, and thus cause eccentricity between the vernier and arc.

These errors are generally included in the term "centering error."

The original error included in [1] and [2] can be determined at the National Physical Laboratory, where apparatus for the purpose is established. Those under [3] and [4] are manifestly variable.

In a good sextant the original error should be small, amounting only to a few seconds, but instruments are made which have much larger errors, and as these are enormously multiplied in their effect in some observations, a traveller should always have this error determined before leaving England.

The Artificial Horizon.

The artificial horizon is a reflector, the surface of which is perfectly horizontal; it is used in combination with the sextant for observing Though the principle of all is the same, there are several forms of this instrument, the most common, as well as the best, being a small shallow trough, containing pure, clean mercury,* which reflects the image of a celestial body. This is protected from the disturbing effects of the air by a roof, for convenience made to fold, the two sloping sides of which are made of glass plates accurately ground to true planes: these must be carefully examined to see that they are of uniform thickness and density. Should the traveller have the misfortune to break one of his glasses, and replace it by one not tested, he must be careful to reverse the roof between two observations, or once in a set. Captain George's horizon, in which a glass plate floats on the surface of the mercury, is in some respects more convenient; but it is more liable to errors arising from any disturbance communicated to the mercury by wind. Casella makes a very portable form of mercurial artificial horizon.

Another form of artificial horizon is the black plate. It generally consists of a plane of black plate-glass set in a metal frame, and levelled by a bubble. This form answers fairly well in the day-time, when the

^{*} The best method of cleaning the mercury is to pass it several times through a funnel of rough paper, the aperture through which it runs being very small, but if the mercury is not pure it gives an imperfect reflection, and its level is apt to be untrue. The quicksilver of commerce is generally mixed with lead, bismuth and zinc, which have to be dissolved out of it by nitric acid; it may, however, in case of emergency, be rendered serviceable by shaking it for some considerable time in a bottle with a little powdered sugar, or even sand, and afterwards straining it through a piece of fine linen or chamois leather, but it is a troublesome and not very satisfactory process.

sun is the object observed, but at night there is so much loss of light with the black plate that it becomes extremely difficult to use in star observations. In order to overcome this difficulty, artificial horizons of this class have been constructed, with a brass frame, containing a black plate on one side, for day observations, and a silvered mirror on the other, for night. To the frame are attached fixed levels, by which it can be brought to a true horizontal position. It is however preferable to have separate levels to stand upon the glass plate, so that their ends can be reversed. This is a very portable instrument, but its use can only be recommended in the absence of a mercurial artificial horizon, and when the glass used in its composition has been ground into a true plane, and tested at the National Physical Laboratory in the same manner as a sextant index-glass. Every care must be taken to level this instrument accurately, or the observations taken by means of it will be of little value. Any form of artificial horizon that is used should be kept clean and free from dust.

Should the artificial horizon be broken or lost, a substitute may be formed by treacle or other viscous liquid, or even, in calm weather, by water, in a tray or basin.

Sextant-Stand.

Though sextant-stands vary considerably in the manner in which they are constructed, the object in all cases is the same, viz.:—to provide a means by which the sextant can be fixed in any position convenient to the observer, and also to give that steadiness, so important in sextant observations, which is often wanting in the traveller's hand after a hard day's journey, or an attack of fever. Cary, 7, Pall Mall, has succeeded in making a very convenient form, and one that is in many respects superior to the old form. The only adjustments are to place the stand as level as possible, and in such a position that the plane of the sextant shall be in the plane of observation.

Watches.

The keyless half-chronometer is the most suitable watch for a traveller in unexplored countries. (The half-chronometer watch is an English lever watch, with compensation balance, and a carefully-tempered balance spring.)

The ordinary pocket chronometer is not calculated to stand the rough usage to which most travellers' watches are subjected. The objections to it are: (1) The extreme delicacy of the escapement and liability to (2) Its great liability to stoppage from injury from rust or accident. various causes, such as a sudden jerk when riding or travelling over a rough country; even if in the act of winding it the holder should inadvertently give a circular motion to his hand in a direction opposite to that in which the balance-wheel is moving at the same instant, it may (When a chronometer is once stopped it will not start again unless a circular motion be given to it.) (3) The impossibility of its repair when injured, except by highly-skilled workmen, and when very slightly injured, the consequent great disturbance and irregularity in its Box chronometers may be taken upon river expeditions when they can be kept on board the boat, but they are unsuitable for rough land journeys.

Under favourable circumstances, and in skilled hands, pocket chronometers have done good service, but this is exceptional. The price of a good pocket chronometer, in a silver case, is about £45.

Half-chronometers are not liable to stop from the before-mentioned causes, and they are more easily repaired. They may be carried in the pocket under conditions of rough usage, short of actual violence, and under ordinary circumstances their performances are frequently but little inferior to those of a chronometer at rest.

Of late years, great improvements have been made in the manufacture of the lever escapement, compensation balances, and the balance springs, upon which the ability of a watch to keep a steady rate in a great measure depends. The keyless mechanism has also been perfected, and it is not necessary to open the case of a keyless watch in order to wind it; thus the works receive increased security from dust and damp, the two great enemies of all time-pieces.

The following is the description of such a watch as would be best suited to a traveller. The watch should be an 18-size half-chronometer; the bezel (or frame which holds the glass) should have neither hinge nor spring, but should fit very closely over the watch-case, and screw on, as is the case with the watches supplied to travellers by this Society. Great care should be taken to see that the marking of the minutes on the dial is correct, so that in whatever part of the hour circle the minute hand

shall point to a division, the seconds hand shall at the same time point to 0. This perfect coincidence for the whole circle of the dial is by no means common; its absence is chiefly due to the great difficulty of getting the dial painters to divide every minute division exactly to a second as marked in the seconds dial, and the error is often so great as to be a cause of annovance to the traveller, who will have frequent difficulty in deciding as to which minute the seconds belong. The seconds dial-plate should be sunk, and the glass should be thick flat crystal. The cost of a good watch of this description varies from £30-£40, according as to whether it is a going-barrel or fusee. The latter is preferable, as it is certain that the fusee watch will keep an exact proportion of its daily rate throughout the twenty-four hours, and it is also fitted with an up and down dial, showing when the watch was last wound, and when it will require winding. Both "fusee" and "going-barrel" watches for observation purposes should be "free sprung," as a much steadier rate is obtained therewith.

The keyless watch has many advantages over the old form, of which the following are some:—It cannot be wound the wrong way. It cannot be overwound, and the case has not to be opened for winding. When the glass and back are made to screw on, as made by Blockley, Duke Street, St. James's, or Benson, Ludgate Hill, and the winding-button is fitted with a screw cap, a watch of this kind has been placed in water, and proved impervious to damp after several hours' immersion. Should the winding mechanism get out of order, the watch can be wound with a common key in the same manner as an ordinary watch.

Care should be taken to wind a watch at about the same hour every day, and as nearly as possible to subject it to the same daily treatment with regard to its position in the pocket, or the place where it is laid down at night.

In purchasing a watch, be sure to go direct to the manufacturers, and make them responsible for it.

Cheaper watches, purporting to have compensation balances, and the best balance springs, may be obtained from many shops; but it will often be found (when too late to replace them) that they are not all they profess to be, that they have never been properly adjusted, and are, in consequence, so affected by change of position and temperature as to be useless for scientific purposes.

Persons not having much experience with watches frequently expect too much from them, and are under the impression that if a watch maintains a good rate in England, this rate will remain unchanged in the tropics, where the heat is great. This is not the case, as the rates of all watches, no matter how carefully compensated they may have been, will undergo a change if subjected to great variations of temperature, and it is absolutely necessary that frequent observations should be taken for determining the rate of the watch under these altered circumstances by one of the methods given, pp. 228-237. It must also be remembered that if a watch is allowed to run down, it will probably take quite a different rate when again set going, and that the rate of a watch when lying down almost always differs slightly from what it is when carried, hence the necessity for the traveller to take the time of his observations for error and rate, while carrying the watch in the same manner he intends to do during his journey.

The Plane Table.

The plane table is, in substance, a drawing board fixed on a tripod, so that lines may be drawn on it by a ruler placed so as to point to any object in sight. Its advantage is, that it enables a survey to be made without the aid of, and in less time than with other instruments. It is specially useful for filling in the topographical features and details of a survey between trigonometrically fixed points.

Though the principle on which all plane tables are constructed is the same, they vary considerably in detail. Those, for instance, used by the United States Coast Survey, and several of the European Governments, are very elaborate instruments, fitted with parallel plates and levelling screws, having also a telescope in the place of the ordinary sights.

The Table.—A (Fig. 10) is a rectangular board of well-seasoned wood, and can, within certain limits, be made of any size to suit the work intended to be done. To this board the paper to be drawn on may be attached either by drawing-pins, clamping-plates, or a box-wood frame, E, which is occasionally graduated in the same manner as a protractor, and can be used to measure horizontal angles, when the fiducial edge of the ruler is placed against a pin in a small hole, in a brass plate in the centre of the table, which is provided for the purpose. A stud, on the under part of the

Fig. 10.

table, fits into a socket in the *tripod*, F; the table can then be revolved to any horizontal position, and there fixed by tightening the large *nut*, G, on the clamping-screw attached to the stud.

The Tripod, F, should be a split one, and for convenience of packing the legs should telescope. This arrangement is also convenient for setting up the instrument on sloping ground. The screws for tightening the tripod legs should be enlarged at the end so as to prevent their falling out. At times it will be convenient to have the plane-table tripod made so that it can be used for other instruments as well.

The Alidade, B, is a flat ruler, having a fiducial edge, each end of which carries a sight-vane. Upon the ruler should be engraved a diagonal scale of inches, reading to hundredths of an inch, and another giving miles or yards corresponding to suitable natural scales, or R. F., say, 1:125,000 and 1:250,000. In the sight-vane, three or four small holes should be drilled at intervals, as it is often very difficult to see objects through the slit. On the centre of the ruler is a small circular level, C, to be used in setting up the table. When no telescope is fitted to the alidade, in mountainous countries the elevation or depression of an object to be intersected is often more than can be embraced by the sights, in which case the intersection must be effected with the assistance of a plummet suspended in the exact ray, either before the object sight or behind the eye-sight as may be required.

The Compass, D, should have a needle about four inches long, contained in a rectangular metal box, and is so arranged that when the needle points to north it will be parallel to the outer straight edge of the box.

A pair of compasses, paper, india-rubber, pencils, a pen-knife, and some pins, complete the essentials for plane-table work; the latter, however, can be dispensed with with advantage by an experienced surveyor.

The plane-table here described is simple, and very light forms in this pattern are made for mountain work, as well as the larger and heavier forms.

Without attempting too much elaboration, which is a mistake, for after all the plane-table can never take the place of a good theodolite, it is a great advantage to have a simple telescope with cross-wires, fitted to the ruler, instead of the ordinary alidade. Distant points can then be much more readily distinguished, and objects of any altitude can be readily intersected. A telescope of this kind, made to fold on to the

ruler and packed into a flat case, has been designed by Mr. E. A. Reeves, and is here shown (Fig. 11). It is compact and light, and occupies little

Fig. 11

space in a case. A clamp and tangent-screw is also fitted to the planetable head, which are convenient for purposes of exact intersection.

It is not considered necessary, in these 'Hints,' to give any detailed description of the more elaborate forms of the plane-table, but any person desiring information on the subject can obtain it by applying to the Instructor at the Society's rooms. (For instructions for using this instrument in the field, see pp. 124-141.)

Subtense Instrument and Tachcometer.

A Tacheometer is an instrument for measuring small angles. Of the many different types of tacheometer in use by surveyors the form adopted by the Indian Government, and made by Messrs. Troughton & Simms, is best suited to meet the requirements of the traveller. This form is known as the *Indian Survey Subtense Instrument*, and consists of a telescope A, fitted with a pair of micrometers, B B, which are used for measuring either vertical or horizontal angles, as they can be turned through an angle of 90°, and fixed in that position by the screw C. The telescope is mounted on standards DD, over a prismatic compass E, and is furnished with a small circle, F, for taking vertical angles, which

Fig. 12.—Subtense Instrument.

can be read to minutes. G is the screw by which it is clamped in altitude; H is the *vertical slow motion screw*. The instrument is fitted with a screw (not shown in the plate) for clamping it horizontally, and I is the *horizontal slow motion screw*. The magnetic bearing of any object is

read through the *prism* N. There are three *levelling scrcws*, K, which fit into a *tribrach* L, that screws on a *tripod* M. The instrument is levelled by means of the screws K, and a level attached to one of the standards (not shown in the plate).

There is a disc of glass visible in the field of view, divided in such a manner that each division equals one revolution of the micrometer head, and each micrometer head is divided into 100 parts. These divisions are both vertical and horizontal, to suit the corresponding positions in which the micrometers are used.

The measurement of distances by means of this instrument is based on the solution of a triangle.

In Fig. 13, suppose the instrument to be at A, and a staff of known length to be represented by BC; then if the angle BAC is measured, and the length of the staff BC is known, the distance AD can be easily

computed. In order, however, to measure the angle B A C, the value of the micrometer divisions must be determined in the following manner:
—Set the telescope to solar focus, and carefully measure the distance A D from the instrument to a staff of known length; measure the angle B A C subtended by the staff with each micrometer, carefully noting the number of divisions and decimals of a division used with each. Divide the length of the rod by the distance A D between the instrument and the rod, and multiply this by the cosecant of 1"(= 206265), and the result will be the value of the angle B A C in seconds as measured by that micrometer. Now divide B A C in seconds by the number of micrometer divisions used in taking it, and the result will be the value of each division of the micrometer in seconds and decimals of a second. As the value of the divisions may not be exactly the same in both micrometers their values must be separately determined. It should be

borne in mind that the values of the micrometer divisions must be determined at solar focus and the instrument used subsequently at solar focus, otherwise wrong values will be given for the micrometer divisions.

Example.—Number of divisions used (Right Micrometer), 1157·1; length of rod, 12 feet; distance between rod and instrument, 988·2 feet.

The same process would have to be gone through to find the value of a division of the Left Micrometer.

In combination with this instrument a rod of known length is generally used. Fig. 14 represents a rod devised by Lt.-Col. St. G. C. Gore, R.E., late Surveyor-General for India.

The bar is made of hard wood in three sections. The central section is square in cross section $1\frac{3}{8} \times 1\frac{3}{6}$ inches with iron sockets six inches long,

 $g\,g$, at each end, into which the outer portions of the bar fit, being pinned into place by the pins g'. The outer ends of the bar carry iron sockets, $h\,h$, which have the recesses in them accurately machined out. Into these sockets the discs fit by means of carefully-fitted hooks on their backs. The discs are of wood ten inches in diameter, painted white with a black ring. Black cloth covers are also carried to fit tightly over the discs, in case of working with a light background.

In the centre of the bar is a brass socket-plate, by means of which the bar can be attached to a tripod.

The sighting arrangement consists of a light iron frame, hinged at e, b and k. The pin of the hinge b carries a point on the top, and a similar metal point is fixed at a in the centre of the bar. The end of the frame e is screwed to the bar, and the other end is fixed by a thumb-screw c in such a position that the line joining b a is at right angles to the line joining the discs. For travelling, the thumbscrew c is unscrewed and the frame is closed up against the bar, in which position the thumbscrew screws into the hole d in a metal plate affixed to the bar. The bar is fixed in position by an assistant looking along the sights a, b, and laying them on to the theodolite.

Fig. 15 represents another form of rod and one more easily made, though not calculated to give such accurate results. A A are two

Fig. 15.

boards, one foot square, painted white, with a black cross on each. These are fastened on a bamboo, B B, in such a manner that the centres of the crosses shall be a known distance apart.

When using the rod in a vertical position it will often be found convenient to fasten a stick to it, so that it shall extend about two feet beyond one of the boards. This, when placed on the ground, takes the weight of the rod and helps the assistant to keep it steady.

Any theodolite can be used as a tacheometer, by having hairs in th

diaphragm fixed at such a distance apart as to read one foot on a staff when it is one hundred feet distant from the instrument, two feet when the staff is two hundred feet distant, and so on, and a theodolite fitted in this manner will always give a proportion of 1 to 100 between the reading on the *graduated* staff and the distance. As the power of the telescope is usually small, the figures and marks on the graduated staff can only be read at a comparatively short distance.

The following precautions must be taken, or no accurate results can be obtained. The fixed hairs must be adjusted to read in the proportion of 1 to 100, or, what is the same thing, the staff must be marked to read one foot when it is 100 feet distant from a certain point. It is the determination of where this point is that is absolutely necessary, and the place from which to measure the distance is arrived at in the following manner:-Mark the ground immediately under the centre of the instrument by dropping the plummet from the centre of the tripod, in the usual manner, and from this measure a distance, in the direction the telescope points, equal to the focal length of the object-glass, added to the distance from the object-glass to the vertical centre of the instrument. Thus, if the focal length of the object-glass was 12 inches, and the distance of the object-glass from the vertical centre of the instrument was 7 inches, then the position of the point from which to commence the measurement of the 100 feet would be 19 inches from the place where the plummet let fall from the centre of the tripod touched the ground. The telescope must always be set to solar focus, otherwise no accurate results can be obtained.

To all distances measured in this manner a constant, equal to the focal length of the object-glass plus the distance of the object-glass from the vertical centre of the instrument, must be added, otherwise there will be an increasing error in each distance measured. (For instructions for using this instrument in the field, see pp. 150-152.)

George's Mercurial Barometer.

Many attempts have been made to construct a mercurial barometer for the determination of heights, suitable for explorers and surveyors, but taking all things into consideration there is none better than that devised by the late Captain C. George, R.N., of which a sketch is here

Fig. 16.—George's Mercurial Barometer.

given. The tubes are carried empty and filled on the spot, by means of a spiral cord with a feather attached. The barometer is simple in construction and has been found to give excellent results. In high mountainous regions the filling is at times difficult owing to the cold, but the process under ordinary circumstances should not occupy more than about a quarter of an hour.

The following are the instructions for filling the barometer:—Take the tube out of the tripod stand, unscrew the short part of brass tube, and take out the glass tube; insert it carefully into the cistern with a screw-like motion through the rubber plug until the end of the tube is opposite the mark in the middle of the cistern. Then screw on the smaller half of the brass tube, and pass it down through the top of the stand (cistern uppermost) until it rests on it, tie a stone or any suitable weight on the end of the tube to keep it down. Take off the bottom of the cistern, and thrust the feather end of the spiral cord down to the bottom of the tube. Now take the filterer and pour the mercury down the orifice of the tube until the cistern and tube are filled. Give the spiral cord circular motion from right to left until it works itself out of the tube, when fill in mercury up to the top of cistern.

Screw on the lower stopper tight, take the barometer out of the stand, and invert it: try if it gives a sharp metallic click-like sound: if it does not, there will be air in the tube, and the whole process must be repeated. Pass it upwards through the centre of the tripod stand, guiding the projecting arms through the notches, and, giving it a quarter turn, put it in its place, where it will swing perpendicular.

Let it rest a few minutes, read off the upper scale first and then the lower; their difference is the true reading if the zero is immersed in the mercury; but their sum if the zero is above the mercury in the cistern.

To Empty the Barometer.—Screw down the flange, and thus secure the mercury in the cistern.

Take the barometer out of the stand. Reverse it carefully, and unscrew the lower cap, tapping it gently to shake off the globules into the cistern.

Empty out the mercury into the wooden box, holding the fore-finger across the lower part of the orifice of the cistern. This prevents its rush-

Digitized by Google

ing out too quick, and avoids spilling the mercury. Place the empty barometer in its stand.

Pour the mercury from the wooden box into the iron bottle. Secure it by the screw plug.

Clean the tube and cistern, inside and out, and it will be ready for re-filling again, or being put away in its stand and case.

Watkin Mountain Aneroid.

There can be no doubt that of the various instruments for determining the difference of altitude depending upon the change of atmospheric pressure, a simple form of the mercurial barometer such as George's is the best, whilst the ordinary aneroid is the least reliable of all, and at great altitudes the readings, unless they are checked by those of some other instrument, are quite useless. The late Colonel H. Watkin, how-

FIG. 17.-WATKIN MOUNTAIN ANEROID.

ever, has invented a mountain aneroid that has been reported by several travellers who have carried it to be a decided improvement on the usual form, although too much reliance should not be placed upon it, as in some instances it has proved unsatisfactory. The general appearance of this instrument is shown in the annexed figure. In ordinary circumstances it acts as any other aneroid, but when ascending a mountain, after the reading has been taken at the base, the Watkin aneroid can be

thrown out of action by turning the screw, shown in the sketch of the back of the aneroid, to the left, which has the effect of closing the vacuum box. It is then not affected by any change in the atmospheric pressure, and in this condition is carried to the top of the mountain. When this point is reached the screw is turned the opposite way, which puts the instrument into working condition again, and a reading is taken immediately, after tapping gently to see that the pointer is free. Before descending, the aneroid is again thrown out of action, and on reaching the lower station the screw is once more turned to the right, and another reading taken without delay. It is important that the readings should be taken immediately after the instrument is put into action. The instrument should not be carried for any length of time out of action, and unless actually employed in determining great differences of height, should be kept in working condition.

This aneroid is made in aluminium case by Mr. J. J. Hicks, of 8, 9, and 10, Hatton Garden, and the size most suitable for travellers is about three inches in diameter. It can be obtained with the scale divided either in inches or millimetres, and the price varies from £5 15s. to £6 17s. 6d. according to the range of altitude. When great altitudes have to be determined it is better to have two instruments constructed, one to read, say to 7000 or 10,000 feet, and the other to begin reading at this altitude and continue as far as necessary.

The Ordinary Aneroid.

The general appearance of the aneroid of usual construction is so well known that it requires no special description. It is an excellent instrument for laying down contour lines where the vertical interval is large; but for absolute heights it should be checked by the mercurial barometer, because its index error is apt to change; when thus checked it is a valuable instrument for measuring heights up to 5000 feet, but at greater elevations it is unreliable. It should be sent to the National Physical Laboratory to be tested, and have its errors determined before and after it has been used by a traveller for the purpose of measuring heights, and during the journey every opportunity should be taken of comparing it with mercurial barometers.

In the majority of cases, aneroids, even when they have been in the first

instance correctly graduated, do not read accurately against the mercurial barometer at diminished pressures, and will be found almost always to possess more or less considerable plus or minus errors. These errors are tolerably constant in good instruments, though they are frequently considerably augmented when low pressures have been experienced for a length of time.

Aneroids should be treated with almost as much care as chronometers, and should not be allowed to dangle about the person, or to be shaken up in pockets. If the watch size is employed, they can be conveniently

carried in extra watch pockets.*

Measurement of Heights with the Aneroid.—To measure the difference in height between two stations, two instruments should be used, and the readings taken simultaneously at both stations; but it frequently happens that this is impossible, in which case the observations should be taken in the following manner:—State date and hour of observation; take the reading of the aneroid and the temperature of the air, in the shade, at the lower station; repeat this at the upper station, and again at the lower station on returning to it, but before taking this last reading a short time should be allowed to let the aneroid take up its proper working, as a descent will always, in a greater or less degree, affect it, unless a Watkin aneroid is used.

In observing with the aneroid, the instrument should always be in the same position, as, for instance, with its face vertical; merely altering the position affects most aneroids with a very sensible difference of reading.

On leaving a station to which it is not intended to return, the reading of the aneroid should be taken, and the temperature in the *shade*; during the day's journey the difference between any reading and that taken at starting will approximately give the difference of height unless there has been some atmospheric change. This is only a very rough way of ascertaining whether a party, passing through a hilly country, has ascended or descended; for the accurate method of computing the difference of height of two stations, see examples (pp. 189–193).

^{*} On this subject the traveller will do well to read Mr. E. Whymper's book, 'How to use the Aneroid Barometer' (J. Murray, London), and his remarks on the "Watkin Mountain Aneroid" in *The Geographical Journal*, January, 1899.

Hypsometrical Apparatus.

The boiling-point apparatus consists of a thermometer A, generally graduated from 180° to 215°; a spirit lamp B, which fits into the bottom of a brass tube C, that supports the boiler D; and a telescopic tube E, which fits tightly on to the top of the boiler. The thermometer is passed down the tube E from the top until within a short distance from the water, which it should never touch, and is supported in that position by an indiarubber washer F. The steam passes from the boiler up the tube E, and escapes by the hole G. To pack this instrument for travelling, withdraw the thermometer, and put it into a brass tube, lined with india-rubber, having a pad of cotton-wool at each end; take off the tube E, shut it up, and put the small end into the boiler D, which it fits, then withdraw the spirit lamp B, screw the cover over the wick and replace it in C. The whole of this apparatus fits into a circular tin case, 6 inches long, and 2 inches in diameter.

To use the Boiling-point Thermometer:—Take the apparatus to pieces, pour water into the boiler D—about one quarter full is quite sufficient; then put the instrument together as shown in the drawing, taking care that the thermometer is just clear of the water, and light the spirit lamp; as soon as the water boils, the steam ascending through the tube E will cause the mercury to rise; wait until the mercury becomes stationary, and then read the thermometer; at the same time, take the temperature of the air in the shade with an ordinary thermometer.

If the traveller is visiting a region where the elevations are very great, he should, when purchasing this apparatus, see that the thermometers

Fig. 18.

are capable of registering a greater height than those which are usually supplied. It is also important to see that the lamp is large enough to hold a good supply of spirit, as it is a common fault to make it too small; and the tube carrying the wick should be long to prevent overheating the spirit. A screen, which may be made of tin to fold up, is most useful to place on the windward side, and at a very low temperature is almost indispensable, as the heat is otherwise carried off too rapidly for the water to boil properly. A height ascertained by this method may be expected to be 100 feet or so in error.

Compasses.

Prismatic Compass:—This instrument consists of a magnetic needle A, balanced on a pivot B, carrying an aluminium ring C, divided into

FIG. 19.—PRISMATIC COMPASS.

 360° ; it is graduated from the *south* pole of the needle,—by west, north, and east to south again, from 0° to 360° ; the 0° is not shown on the ring, since it coincides with 360° . A prism D is fixed on one side of the box E, mounted on a hinge-joint d; it can be turned down when not in use, and is attached to a plate e, which slides up and down to suit the vision of the observer. In the plate there is a slit through which the observer looks; it has also an arm with two dark glasses F, to

protect the eye when taking a bearing of the sun. On the opposite side of the box is a sight-vane G, having a fine thread down its centre, and a mirror H, which slides on and off as required; it can be used with its face up or down, so as to reflect the sun or any object which cannot be directly observed. The sight-vane is also fitted with a hinge-joint, and when shut down, presses on a lever which lifts the needle off the pivot. In front of the sight-vane there is a small stud S, by pressing which with the finger the ring is brought to rest; it also serves to check the vibration of the needle. The box E has a cover I, which fits either the top or

FIG. 20.—POCKET COMPASS.

bottom, in which latter position it is shown in the drawing, and with it the instrument can be held when taking an observation. The prismatic compass is frequently fitted to screw on to a light tripod, with a ball and socket adjustment, and can then be used with greater accuracy either for taking bearings, or as an angular measuring instrument.

A prismatic compass * is not suited for taking bearings, except through the prism, on account of the reversal of the figures, and their arrange-

^{*}The Army pattern of compass has two rings of figures, one for direct reading, and one for use with the prism.

ment from the south point; it will therefore be convenient, for taking rough bearings, for the traveller to provide himself with a pocket compass, having a card of the size and pattern shown in Fig. 20; it should be made of aluminium, which is both light and strong. The compass box should be fitted with a lever to throw the magnetic needle off its centre when the compass is not in use, and the glass should be thick flat crystal. For night work a luminous pocket compass will be found useful.

Observations with the Prismatic Compass:—To take an observation with the prismatic compass, first adjust the prism by sliding it up and down until the divisions on the circle are seen distinctly; if a tripod stand is used, screw the compass to the ball-and-socket joint, and move the instrument until it is perfectly horizontal (the same precaution must be taken if it is held in the hand); raise the sight-vane, until it is perpendicular; look through the slit in the prism-plate, and bring the thread of the sight-vane in a line with the object; wait until the magnetic needle comes to rest, and read the bearing through the eye-hole in the prism-plate. A bearing thus taken shows the angle which a straight line drawn from the observer, to the object, makes with the magnetic meridian, and is called the magnetic bearing.

To get the true bearing the magnetic variation must be applied as follows:—If the variation is east add it to the bearing, if west subtract it, and the result in either case will be the true bearing. Thus: the magnetic bearing of an object was 160° and the variation 20° east, then $160^{\circ} + 20^{\circ} = 180^{\circ}$, the true bearing; the bearing of an object was 160° and the variation 20° west, then $160^{\circ} - 20^{\circ} = 140^{\circ}$, the true bearing; but since the magnetic needle will be affected equally by variation within certain limits of time and space, the difference of the bearing of any two objects, taken from the same station, will be the angle subtended by them, as the difference in their azimuths will not be affected by the variation.

Where possible, the bearings should be taken at both ends of a base, or line of bearing, the mean of which will be the correct bearing. When the sun's azimuth or amplitude has to be taken, one of the dark glasses should be placed before the slit in the prism-plate, and the mirror should be moved on the sight-vane until the reflected image of the sun is seen in the mirror through the slit in the prism-plate; the bearing is then

taken in the manner before described. Great care must be taken when using this instrument to avoid all magnetic rocks, as they may so affect it as to render bearings taken in their vicinity useless.

Heliostat.

A flash from a small mirror is of the greatest use in surveying. Mirrors mounted so as to turn in any direction are sold by opticians under the name of heliostats, and a flash from one of two inches square may be seen fifty miles. It requires, however, an intelligent person to direct the mirror, and it cannot therefore be worked by a native or untrained European. Mirrors fitted for this purpose are made of accurately parallel plate glass, and a small hole is made in the silvered surface and the plate protecting the back of the glass.

Planting the stand of the mirror fairly, the hole in the centre is looked through, and a piece of paper working on a stick, which must be stuck in the ground about ten paces distant, is brought into exact line with the object to which it is desired to flash and when the observer is in readiness to take the angle to the flash. The mirror is then turned about until the flash from the sun illuminates the paper, when the observer at the distant point will also see it. The flash must be kept carefully on the paper until an answering flash shows that it has been seen and observed.

Two surveyors working together in this way can obtain most accurate observations without any time being expended in erecting marks. In a persistently cloudy climate, the method is, of course, of little use.

A very simple form of heliostat, suitable for surveying purposes, consists of a circular mirror held in a brass frame by two screws which, when turned, cause the mirror to oscillate. In the centre of the mirror is a small hole through which the surveyor at one station looks to direct the flashing of the rays upon a surveyor at any other distant station, who himself has another similar heliostat, and who, when he sees the flashing, signals back to show that this is the case. A second mirror is attached for reflecting the sun on to the signalling mirror when it is behind the signaller. The frame of the mirror is supported by a light stand with an arrow point for sticking it into the ground. The stand is hollow, and when not being used the arrow point can be placed inside the tube for convenience of carrying.

PART III.

FORMULÆ OF PLANE AND SPHERICAL TRIGONOMETRY, EXTEMPORARY MEASUREMENTS, SCALES AND PROJECTIONS OF MAPS.

Space will not permit here of treating of the theory of trigonometry; and for this reason Mr. E. A. Reeves has prepared a special text-book, 'Plane and Spherical Trigonometry,' in which the principal formulæ employed in these 'Hints' are investigated. This can be obtained at the Society's office. The information here given is entirely practical.

The following formulæ are of frequent use in all surveying problems. In right-angled triangles, B being the right angle, if A or C is known, the other is found by subtracting the known angle from 90°. For the rest we have:—

TABLE I.

Case. Given.	Required.	Solution.	
Hyp. A C Angles	Base CB Perp. AB	$CB = AC \times \cos C.$ $AB = AC \times \sin C.$	
2 & 3 Base C B Angles	Perp. A B Hyp. A C	$AB = CB \times \tan C.$ $AC = CB \times \sec C.$	
4 & 5 { Hyp. A C Perp. A B	Angles Base BC	$\sin C = A B + A C; \cos A = A B + A C.$ $B C = \sqrt{(A C + A B)} \times (A C - A B).$	
6 { Perp. A B Base B C	Angles Hyp. A C	$tan C = A B + B C; cot A = A B + B C.$ $A C = B C \times sec C.$	

TABLE II.

Case.	Given.	Required.	Solution.
ı {	The angles and side A B.	Side B C Side A C	$\begin{array}{ccccc} B C = A B \times \sin A \times \csc C, \\ A C = A B \times \sin B \times \csc C, \end{array}$
2 & 3	Two sides A B, B C, and angle C opposite to one of them.	Angle A Angle B Side A C	$\begin{array}{c} \sin A = \sin C \times BC + AB, \\ B = 180^{\circ} - (A + C), \\ AC = AB \times \sin B \times \csc C. \end{array}$
4 & 5	Two sides A B, A C, and the included Angle A.	Angles C and B	$\tan \frac{B-C}{2} = (A C - AB) \times \cot \frac{A}{2} + (A C + AB),$ and, $\frac{B+C}{2} = 90^{\circ} - \frac{A}{2} : \text{from which}$ $B = \frac{B+C}{2} + \frac{B-C}{2} : \text{and } C = \frac{B+C}{2} - \frac{B-C}{2}$ $B C = AB \times \sin A \times \csc C.$
6	All three sides.	All the Angles	From half the sum of the three sides, subtract, separately, each of the three sides. Multiply these four numbers (the half sum and the three remainders) together, and take twice the square root of the product. This result, divided by the product of any two of the sides, gives the sine of the angle between them.

In all plane triangles, if two of the angles are known, the third angle is found by subtracting the sum of the two from 180°.

The foregoing equations may be solved by multiplication and division, with a table of natural sines, cosines, &c.; but, in order to avoid such a tedious process, logarithms are usually employed. In calculating with logarithms, multiplication is performed by adding together the logarithms of the numbers to be multiplied: the sum is the logarithm of the product: division is performed by subtracting the logarithm of the divisor from the logarithm of the dividend; the remainder is the logarithm of the quotient. Twice the logarithm of a number is the logarithm of its square; and half its logarithm is the logarithm of its square root.

The following are some of the most useful examples of the practical application of the rules given in Tables I. and II.:—

(1.) To ascertain the height of a point C (Fig. 28), which cannot be approached nearer than B, observe the angle of altitude C B D = 46°,

and measure the distance from B to A=200 feet, at which place the angle C A $B=29^{\circ}$.

Having found the \angle A C B as below, compute the length of B C by Case 1, Table II. Then, as the \angle C D B = 90°, compute the height C D by Case 1, Table I.

(2.) To measure the breadth of a river when standing at B (Fig. 24), a short distance from it, send on a man with a staff to a distance judged to

be greater than the breadth of the river. Then motion him to the right and left until he is in such a position that the reflected image of the staff is shown exactly over a tree on the opposite bank (as seen directly) when 90° was read on the arc of the sextant: having set the sextant to 45°, walk in a straight line towards the staff until a position, A, is reached, where, on looking through the sextant, the reflected image of the tree is shown exactly over a mark set up at B (as seen directly). Then measure the distance from A to B, which is found to be 220 feet; from this subtract 30 feet, the distance from the water, and this will give the breadth of the river, 190 feet.

- (3.) To measure the breadth of a river set up a mark, A (Fig. 25), close to the water; from point A measure a base of, say, 200 yards, parallel to the course of the river, and set up another mark, B. The angles subtended by a rock on the opposite bank and each end of the base, were A 75°, B 40°. Then compute the breadth of the river by Case 1, Table II.
- (4.) To ascertain the height of an inaccessible point, A (Fig. 26), above the position C, measure the angle of elevation with a theodolite. Suppose this to be 40°. As a river behind prevents the taking of a base in that direction, one is measured 200 yards to the left of C and a mark

set up at D. The angles subtended by A, at each end of the base, were found to be, C 94° , D 63° ; with these angles and the base C D, compute the side B C by Case 1, Table II. Then, as B C is the base of the right-

Fig. 26.

angled triangle A B C, compute the height of the A by Case 2, Table I. Should a sextant be used, the angles A C D and A D C will be taken, and with these, and the base C D, compute the side A C by Case 1, Table II.

Then as A C is the hypotenuse of the right-angled triangle A B C, the height of the point A can be computed by Case 1, Table I.

(5.) The distance between two inaccessible peaks C and D (Fig. 27) being required, measure a base, A B, of 1000 yards, setting up a mark at each end. Then measure the angles between the two peaks, at both ends of the base; suppose them as follows:—at A, 37° and 98°; at B, 43° and 111°. In the triangle A B C, by subtracting the sum of angles A and B, = 136°, from 180°, the angle C is found to be 44°; by a similar process the angle D in the triangle A B D is found to be 32°, and in the triangle B C D, by subtracting 43°, the smaller angle, from 111°, the greater, the angle at B is found = 68°. Having thus found all the necessary data in the triangle A B C, compute the side C B (Case 1, Table II.). With the sides C B and B D, of the triangle B C D and the included angle B, compute the side D C (the distance between the inaccessible peaks) by Cases 4 and 5, Table II.

In computing the difference of height between points, when the distance exceeds one mile, a correction has to be applied for curvature of the earth and refraction of the atmosphere. The method of doing this is shown on p. 185.

Spherical Trigonometry.

In any spherical triangle the sines of the sides are proportional to the sines of the opposite angles, or $\frac{\sin A}{\sin B} = \frac{\sin a}{\sin b}$.

Given three sides, a, b, c (Fig. 28)

$$\sin^2 \frac{A}{2} = \frac{\frac{\sin a + b - c}{2} \cdot \frac{\sin a - b + c}{2}}{\frac{\sin b \sin c}{2}}$$

or, where

$$s = \frac{1}{2} (a + b + c), \sin \frac{A}{2} = \sqrt{\frac{\sin (s - b) \sin (s - c)}{\sin b \sin c}},$$

$$\tan \frac{A}{2} = \sqrt{\frac{\sin (s - b) \sin (s - c)}{\sin s \sin (s - a)}},$$

Given two sides, and included angle, a, b, C,

$$\tan \frac{A+B}{2} = \frac{\cos \frac{1}{2} (a-b)}{\cos \frac{1}{2} (a+b)} \cot \frac{C}{2},$$

$$\tan \frac{A-B}{2} = \frac{\sin \frac{1}{2} (a-b)}{\sin \frac{1}{2} (a+b)} \cot \frac{C}{2},$$

Fig. 28.

Given two sides and angle opposite one of them, a, b, A.

Let
$$\tan \theta = \tan b \cos A$$
,
 $\cos \theta' = \frac{\cos \theta \cos a}{\cos b}$,

then, $c = \theta \pm \theta'$ (two solutions).

Given three angles, A, B, C, $\cos a = \frac{\sin (A + \theta)}{\sin B \sin C \sin \theta}$

where $\cot \theta = \frac{\cos B \cos C}{\cos B \cos C}$

Given two angles and adjacent side, A, B, c,

$$\cos C = \frac{\cos A \sin (B - \theta)}{\sin \theta},$$

where cot $\theta = \cos c \tan A$.

or,
$$\tan \frac{a+b}{2} = \frac{\cos \frac{1}{2} (A - B)}{\cos \frac{1}{2} (A + B)} \tan \frac{c}{2}$$
,

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

Given two angles and side opposite one of them, A, B, a.

Let cot
$$\theta = \tan B \cos a$$

 $\sin \theta' = \frac{\sin \theta \cos A}{\cos B}$ (two solutions)
then, $c = \theta \pm \theta'$.

Napier's Circular Parts Rules for the Solution of Right-angled

Spherical Triangles:— Ignoring the right angle B (Fig. 29) entirely, there are five "parts," so-called: the perpendicular c, the base a, the complements of the angles A and C, and of the hypotenuse b. Any one of these may be the middle part, and the two others are either adjacent parts or opposite parts, according to whether they are next to the middle part, or have a part between them and the middle part. Remembering this, the rules for the solution of the triangle are:—

Fig. 29.

Sine of middle part = product of tangents of adjacent parts. Sine of middle part = product of cosines of opposite parts.

USEFUL APPROXIMATE METHODS AND EXTEMPORARY MEASUREMENTS.

To find the Meridian by a Watch.

When the sun is visible, the position of the meridian line can be approximately determined in the following manner by a watch set to local time:—Turn the face of the watch to the sun in such a manner that the hour-hand shall point to the sun, or, in other words, until the hour-hand itself shall be directly over its shadow. Half-way between the place of the hour-hand and XII. will be the south point in north latitude, and the opposite point of the dial will be the north point. In south latitude point XII. at the sun instead of the hour hand. This rough method should not be used in the tropics.

To find the Meridian by the Sun, without Instruments.

Having levelled a piece of ground of sufficient size, plant a rod in a truly perpendicular position, testing it with a plumb-line, and at an hour or two before noon (say 10.30) mark accurately the extremity, C, of the Vol. 1.

shadow, BC, thrown by the rod when the sun is in the position S; then

from the base, B, of the rod as a centre, with the radius B C, the length of the shadow, describe the circle, DCF, upon the ground. sun's altitude increases, the shadow of the rod will fall within the circumference of the circle, and will gradually grow shorter until noon; after which, as the sun's altitude decreases, the shadow of the rod will grow longer until, at last, when the sun has attained the position S', it will reach the circumference of the circle at the point D. Divide the arc CD into two equal parts, and from E, a point equi-distant from C and D, draw a line through the centre B, and that line will coincide, approximately, with the true meridian.

To set off a Right Angle from any Point on the Ground by Means of a Rope.

To set off, from any point A (Fig. 31), a line at right angles to a given

E

direction, as A E, measure an equal distance on each side of A, in the same straight line as A E, this equal distance being about one-fourth of the length of the rope. Let C and D be these points. Fasten the ends of the rope at C and D, and having ascertained the centre of the rope by doubling it, the centre should be drawn out towards B, until D B and C B are tight. Then EAB will be a right angle; therefore, as we are thus able to set off a right angle to any line, the distance of any inaccessible object may be obtained by either of the three following ways:-

To find the Distance of an Inaccessible Object with a Measuring Line.

By Fig. 32, Case 1.—From the line A D measure off the perpendiculars A C, D E, ranging the point C in line with E B, then

$$\mathbf{A} \mathbf{B} = \frac{\mathbf{A} \mathbf{C} \times \mathbf{A} \mathbf{D}}{\mathbf{D} \mathbf{E} - \mathbf{A} \mathbf{C}}.$$

By Fig. 32, Case 2.—Fix any convenient points H and K. Join H K and bisect it in J; make J L = J F, and range I in line with H L and with J G; then L I = F G.

By Fig. 32, Case 3.—Set off O M at right angles to O P, and M N at right angles to M P; then O P = $\frac{O}{O} \frac{M^2}{N}$.

ROUGH METHODS OF MEASURING.

Rough angular measurements may be taken by the span at arm's length. From the end of the thumb to the end of the middle finger subtends an angle of 15°; the full span to the end of the little finger subtends an angle of 18°. This may be easily checked by spanning round the horizon; twenty spans make the circuit. It is at all times well to know the length of the different joints of the limbs. Suppose the nailjoint of the forefinger to be 1 inch, the next joint will be 1½ inches, the next 2 inches, and from the knuckle to the wrist 4 inches; in this case

the finger is bent, so that each joint may be measured separately, though, when held straight, the distance from the tip of the fore-finger to the wrist would be only 7 inches. The span with thumb and forefinger would be 8 inches, and with the thumb and any of the other three 9 inches, or equal to the length of the foot; from the wrist to the elbow would be 10 inches, and from elbow to fore-finger 17 inches, and from collar-bone to fore-finger 2 feet 8 inches; height to the middle of the kneecap 18 inches. From the elbow to the fore-finger is usually called a cubit, but it is seldom strictly so, an English cubit being generally stated as 18 inches. In like manner the full stretch of the extended arms is called a fathom; but it is generally somewhat less.

The pace is commonly supposed to be 2½ feet, but this is a most uncertain mode of measurement. Very few men, without practice, can take correctly a hundred consecutive steps or paces of the same length. Practice will determine the amount of ground covered in a certain number of paces, if tried over known distances; it of course varies, but from experiment the mean has been found nearly as follows:—

Pacing, at 30 inches per pace, of 108 in a minute, equals 270 feet, or 3 068 statute, or 2 66 geographical miles per hour.

Pacing quickly, at 30 inches per pace, of 120 in a minute, equals 300 feet, or 3.41 statute, or 2.96 geographical miles per hour.

Pacing slowly, at 36 inches, may average 60 per minute, equals 180 feet, or 2.04 statute, or 1.78 geographical miles per hour.

Distance by Sound.

Sound travels at the rate of about 1090 feet in one second in calm weather and temperature 82° Fahr., and increases at the rate of 1·15 foot for each degree of temperature above 32°; a moderate breeze accelerates or retards sound by about 20 feet in a second. When a gun is used to measure distance it should always be pointed at an angle of about 45° to the horizon. This method will be found most useful in making rough surveys of winding rivers or lakes, where it is impossible to land on account of the dense undergrowth or the swampy nature of the banks. Greater accuracy may be obtained if a gun is fired at each end.

Measurement of the Number of Cubic Feet of Water conveyed by a River in each Second.

The data required are—the area of the river-section and the average velocity of the whole of the current. All that a traveller is likely to obtain, without special equipment, is the area of the river-section and the average velocity of the *surface* of the current, which is greater than that of its entire body, owing to frictional retardation at the bottom.

To make the necessary measurements, choose a place where the river runs steadily in a straight and deep channel, and where a boat can be obtained. Prepare a few floats of dry bushes with paper flags, and be assured they will act. Post an assistant on the river-bank, at a measured distance, of about half the estimated width of the river, down stream, in face of a well-marked object. Row across stream in a straight line, keeping two objects on a line in order to maintain your course. Sound at intervals from shore to shore, fixing your position on each occasion, by a sextantangle between your starting-place and your assistant's station, and throw the floats overboard, signalling to your assistant when you do so, that he may note the interval that elapses before they severally arrive opposite to him. Take an angle from the opposite shore, to give the breadth of the river.

To make the calculation approximately, protract the section of the river on a paper ruled to scale in square feet, and count the number of squares Example.

Start-Oppoing site DISTANCE FROM SHORE place. Shore. Whence the boat started, mea-) 160 330 420 500 780 0 240 sured in feet Depth at those distances mea 31 64 0 2 5ł 31 0 sured in feet Ave-Time required for float to drift) rage

33

29 27 30

Distance of assistant, in feet, 150,

50

0 48

opposite to assistant, mea-

sured in seconds

in the area of the section. Multiply this by the number of feet between you and the assistant, and divide by the number of seconds that the floats occupied, on an average, in reaching him.

Important rivers should always be measured above and below their

. 50

38.4

confluence; for it settles the question of their relative sizes, and throws great light on the rainfall over their respective basins. The sectional area at the time of highest water, as shown by marks on the banks, and the slope of the bed, ought also to be ascertained.

By protracting the data on the first two lines, on ruled paper as described above, it will be found that the area of the section is 3260 feet, or thereabouts; this, multiplied by 150, gives 489,000 cubic feet of water as the contents of the river at any given moment between the line of soundings and the assistant. As this amount passes by in 38.4 seconds, the number of cubic feet per second is the former number divided by the latter, which gives 12,734.

It must be distinctly understood that this number is only roughly approximate, and that it is excessive. However, with the above data, an engineer would be able to make a somewhat better calculation. In the meanwhile, the traveller might consider the flow of the river in question to be between 10,000 and 13,000 feet per second.

SCALES OF MAPS.

The proportion that the area of the map bears to the country it represents is expressed as a fraction, thus $\frac{1}{250,000}$, or 1:250,000, which is called the R. F. (Representative Fraction) or the Natural Scale of the map. This, in fact, means that if the map were increased in linear dimension 250,000 times, it would be as large as the country shown upon it. By general consent it has now been decided by European countries and America to adopt the R. F. 1:1,000,000 as a standard, and it is recommended that all maps should be constructed on some even multiple of this scale, e.g., 1:500,000, which would, of course, be twice as large as 1:1,000,000; 1:250,000, or four times as large; 1:125,000, eight times as large, and so on. For practical geographical survey purposes the scale of 1:250,000 is generally recommended, but where much detail is required this would be too small, and 1:125,000 would be preferable.

Since there are 63,360 inches in one statute mile, it is clear that a map on the scale of R. F. 1:63,360 equals 1 inch to 1 statute mile, as one inch on the map represents 63,360 inches in nature. Therefore, when the R. F. or natural scale of a map is given, and it is desired to

find the corresponding miles to an inch, all that is necessary is to divide the R. F. by 68,360, thus: $\frac{250,000}{63,360} = 1 \text{ inch to } 8.945 \text{ statute miles;}$ and vice versa when the linear scale is known, or the number of statute miles to an inch, it is only necessary to multiply this number by 63,360 to obtain the R. F. When the R. F. is greater than 1:63,360 (such as 1:50,000, 1:20,000), it is usual to divide 68,360 by the R. F., and so obtain the number of inches to a statute mile; thus, take the case of R. F. 1:50,000: $\frac{63,360}{50,000} = 1.267 \text{ inches to 1 statute mile.}$ If the division had been as in the first case, the result obtained would have been the fraction of a statute mile in 1 inch, thus $\frac{50,000}{63,360} = 1 \text{ inch to 0.785 statute mile.}$

Diagonal Scales.—Having decided upon the R. F., or Natural Scale, upon which a plane-table survey is to be conducted, or the map drawn, and having computed the corresponding number of statute miles to an inch, the next thing to be done is to construct a diagonal scale of miles reading to tenths and hundredths of a mile, or on large scale plans, one reading to yards or feet. For this purpose a metal scale is required (such as Gunter's) about two feet long, upon which has been engraved a diagonal scale of inches reading to tenths and hundredths.

To draw a diagonal scale of miles proceed as follows, taking as an example the R. F. of 1:250,000, which equals 1 inch to 3:945 statute miles. Since 3:945 is an odd number, it would be extremely inconvenient to construct a scale with this measure, but by simple proportion the number of inches and decimals of an inch, representing an even number of miles for the same scale, can be readily found, and then the diagonal scale can be constructed without difficulty. Thus:—

miles. inch. miles. inches. 3.945 : 1 :: 5 : 1.267

Now draw a line of indefinite length in some suitable position on the map, and set off upon it as many times as convenient the measure of 1.267 inches, taken with a pair of dividers from the diagonal scale of inches. This measure will represent five miles on the scale. Set one of the 5-mile divisions back to the left of 0 on the scale, divide it into single

miles, and construct a diagonal scale, reading to tenths and hundredths of a mile, as shown below (Fig. 33). In this case the hundredths of a mile can be read with sufficient accuracy for practical purposes by estimation. For instance, the line $a\ b$ on this diagonal scale is the measure of 7.62 statute

R.F. 1:250,000 or 1 inch = 3.95 stat. miles. Fig. 33.

miles. If greater accuracy had been required the scale might be deepened. On larger scales set a single mile back to the left of the zero 0, and divide this measure on the top and bottom lines, as well as the perpendicular lines at the sides, into tenths. Then the tenths of miles could be read off on the former and the hundredths on the latter.

The R.F. or Natural Scale of a map on the scale of 1 kilometre to 1 inch is, neglecting decimals, $\frac{1}{89,371}$ so when it is desired to construct a linear scale of kilometres instead of miles, all that is required is to divide the R.F. by 39,371, instead of 1:63,000. Tables on pp. 340, 841 give the number of kilometres and versts in a statute mile.

MAP PROJECTIONS AND GRATICULES.

Where extensive areas of the earth's surface have to be represented on the map the projection best suited for the purpose has to be most carefully considered; for since it is impossible to represent any portion of the curved surface of the earth upon a plane without distortion of some kind, the distortion is enormously greater when a larger area has to be dealt with. However, the geographical surveyor rarely requires to represent any large area upon one sheet, and for the purpose of plane tabling a sheet taking in one degree of latitude and longitude is usually

quite sufficient. For him, therefore, the matter is simple, and the best form of projection for his purpose is that known as the Survey of India Projection.

Survey of India Projection.

The principle upon which this projection is constructed is as follows:—Suppose all the corner points of a degree square to be marked on the earth's surface, and a plane to cut through the curved surface and touch each of the four corners. Then if the points on the curved surface be projected upon the plane, it is evident that the error would be very slight indeed, and the map would be practically correct. Several of these projection sheets might be joined together without any appreciable error, but of course if it were attempted to join many they would not fit properly. For work in the field it is always better to construct a separate projection for each sheet, and not make one projection for several degrees and then cut it up into suitable sizes for the planetable.

A table to facilitate the construction of this projection is given on p. 287, and the actual method of procedure for drawing the net work, or the graticules, as this is called, is as follows:—Let it be desired to construct a projection of 1° latitude and 1° longitude, between latitude 50° and 51° N.

- (1.) Construct a diagonal scale of miles at the base of the map as shown previously (p. 88).
- (2.) Through the centre of the map draw a line A B(Fig. 34) perpendicular to the base, representing the central meridian, and upon this line set off, from a point near the centre (C), which will represent 50° 30′ N., the value in miles of 30′ of latitude taken from the table (p. 287) where the values are given for every 15′.
- (3.) In the same manner take the value of 30' of longitude for the latitudes of 50°, 50° 30', and 51°, and placing the point of the dividers on the central meridian A B, at the points cut by these parallels of latitude (A, C and B), sweep the arcs a, b, c, d, e, f.
- (4.) Take the value of the diagonals Cf and Cb, for the proper latitudes, and with the point of the dividers at C sweep arcs intersecting the arcs a, b, e, f, on both sides of the central meridian, as shown.

(5.) Lastly, connect the points a A, b A, c C, d C, e B, f B, by straight lines, or by suitable curves.

An example of this projection is given in Fig. 34.

For the laying down of positions on the projection it is necessary to construct diagonal scales reading to minutes and seconds of latitude and longitude, which can be done as shown in the example.

Conical Projection with Two Standard Parallels (or Secant Conical Projection).

When it is desired to construct a map including several degrees of latitude and longitude there is no better projection for general purposes than this. Two selected parallels are represented by concentric circular arcs of their true lengths; the meridians are their radii. The degrees along the meridians are represented by their proper lengths, and the other parallels are circular arcs through points so determined, concentric with the chosen parallels. The construction evidently fixes the centre of the parallels, for if p_1 and p_2 are the true lengths of one degree of longitude on the chosen parallels, m the length of the intervening meridian (all of which can be taken from Table IX.), then $h = \frac{p_2 - p_1}{m} \times \frac{180^*}{\pi}$, where h = ratio between the inclination of the meridians and their true difference of longitude.

The two standard parallels upon which there would be no error in scale are often determined arbitrarily, or by dividing the central meridian into four equal parts and selecting those midway between the centre and extreme parallels; and in many cases this arrangement would be sufficiently correct for practical purposes. It is however preferable to adopt some regular system in the selection of the errorless standard parallels, and for general purposes it is well to select them so that the error in scale on

Fig. 35.

^{*} $\frac{180^{\circ}}{7} = 57^{\circ} \cdot 296$ nearly.

the extreme parallels shall equal that of the middle parallel. A simple approximate formula for determining these parallels is

$$\cos a = \frac{1+\cos b}{2}$$

where a (Fig. 85) equals the distance in arc on the central meridian of each of the errorless parallels from the middle parallel, and b the distance in arc of the extreme parallels from the middle parallel.*

Applying the above to a projection of a portion of Central Asia, included between the parallels of 54° and 68° N. latitude and 83° and 47° E. longitude, we have for the errorless parallels:—

$$\frac{1 + .99255}{2} = .99627$$

which is the natural cosine of 5° nearly, and this is equal to the distance in arc of the errorless parallels from the middle parallel (61°). The parallels to select, which will be practically free from scale error, are therefore 56° and 66°.

The true length of 1° of longitude on parallel
$$56^{\circ} = p_2 \cdot 38.768$$
 miles.†

", ", $66^{\circ} = p_1 \cdot 28.216$ ",

", of intervening meridian = 692.418 ",

Then $h = \frac{38.768 - 28.216}{692.418} \times 57.296 = .8731$.

The radius of each of the parallels is now readily found, that for 56° being

$$\frac{\text{length of 1}^{\circ} \text{ of longitude at } p_2 \times m}{p_2 - p_1} = \frac{38.768 \times 692.418}{10.552} = 2548.94 \text{ miles.}$$

The radius of $66^{\circ} = 2543.94 - 692.42 = 1851.52$.

Next to calculate the co-ordinates for plotting. Take the parallel of 56° N. The radius of this parallel is 2543.94 miles. Take the meridian of 40° E. as the axis of y, and the intersection of this meridian with the

† See Table IX.

^{*} The natural cosines may be taken from Table XXXVII., or, if greater accuracy is desired than can be obtained from this table, from the log cosines (Table XXXVII.) by looking up the number in Table XXXV., corresponding to the log cosine, ignoring the index in the latter.

parallel 56° N. as the origin. To determine the co-ordinates of the point 56° N. and 45° E. The angles between the meridians on map $= .8781 \times 5 = 4^{\circ} 21' 56''$.

Then $x = 2543.94 \times \sin 4^{\circ} 21' 56'' = 193.64$ miles.

 $y = 2543.94 \times (1 - \cos 4^{\circ} 21' 56'') = 7.38$ miles.

These co-ordinates are, of course, also set off on the other side of the central meridian.

The co-ordinates of the other points can be computed in the same manner, and then the projection drawn out to the required scale, using a diagonal scale of miles.

Equidistant Zenithal Projection.

For high latitudes perhaps the best projection for general use is the equidistant zenithal projection. In this projection, any point on the sphere being taken as the centre of the map, great circles through

Fig. 36.

this point are represented by straight lines of the true length to scale, and intersect each other at the true angles. The position of the intersection of any meridian with any parallel is given (on the spherical assumption) by the solution of a simple spherical triangle.

Thus, if z_1 is the colatitude of the centre of the map,

z ,, ,, ,, any other point.

a ,, longitude of any other point from the central meridian.

A ,, required azimuth.

c ,, ,, spherical distance.

Let $\tan \theta = \tan z_1 \cos a$, then $\cos c = \cos z_1 \sec \theta \cos (z - \theta)$, and $\sin A = \sin z \sin a \csc c$

Having found thus the azimuth A and the distance c, the position of z should be laid down on the map by rectangular co-ordinates which can now readily be computed.

PART IV.

GEOGRAPHICAL SURVEYING AND MAPPING.

THE most accurate method of conducting a survey is by an elaborate and carefully arranged system of triangulation, and all the more important countries of Europe, India, and a considerable area of the United States have been surveyed in this manner, while the triangulations of South Africa, Algeria, and some other parts of the world are well advanced. However, such surveys necessarily make slow progress, and as a rule take many years to complete, besides being very costly, and it is therefore often most desirable, especially in newly settled countries, that some more rapid and less expensive system of surveying should be carried on until the final large scale survey can be undertakensome survey which, while not attempting the accuracy and refinement of a regular triangulation, shall give the leading geographical features and details with sufficient accuracy for all practical purposes. It is a mistake to suppose that because a large trigonometrical survey of a country cannot be undertaken, nothing can be done but rough prismatic compass route mapping; for it is possible to produce a really good topographical map based on rapid triangulation and filled in by planetabling and traversing with considerable accuracy—so accurate, indeed, ought it to be that, drawn on the 1:250,000 scale, the error in position of any of the fixed points on the map should be unappreciable to the eye.

The following are the survey methods recommended to geographical surveyors:—

- I.—Determination of Fixed Points upon which the Map is to Depend—
 - (1.) Triangulation with transit theodolite.
 - (2.) Latitude and Azimuth Traverses, with rounds of angles from stations on the route.

(3.) Latitudes and telegraphically or chronometrically determined longitudes, or differences of longitude, and occultations of stars. (This subject is dealt with separately in Part V.)

II .- Filling in Detail between Fixed Points and Route Surveying-

- (1.) Plane table surveys and traverses.
- (2.) Traversing with theodolite and secondary triangulation.
- (3.) Subtense or tacheometer traverses.
- (4.) Prismatic compass route traversing.
- (5.) Photographic surveying.

III.—Determination of Heights—

- (1.) Levelling and contouring.
- (2.) Vertical angles with a theodolite.
- (3.) Clinometer.
- (4.) Mercurial barometer.
- (5.) Boiling-point thermometer and aneroid.

In this part these subjects will be briefly dealt with in the order in which they are referred to above, but it must be remembered that this work does not profess to give more than hints, and those requiring fuller information should consult some of the standard works on surveying, of which a few are mentioned on p. 22.

I.—DETERMINATION OF FIXED POINTS UPON WHICH THE MAP IS TO DEPEND.

The foundation of every survey is the base line, or the measured distance between two points in the region to be surveyed. The accuracy of the map will depend primarily upon the length of the base line, its relative position in reference to the points to be fixed from its ends, and the accuracy with which the line is measured. It is therefore necessary first of all to deal briefly with this subject.

Selection and Measurement of Base Line.—In any triangulation it is important that the length and position of the base line should be such that the angles measured with the theodolite from its ends are not too acute or too obtuse. A "well-conditioned" triangle should have

no angle greater than 90° nor less than 30°, but a slight excess on 90° is not so objectionable as a defect on 30°, as a small inaccuracy in the measurement of an acute angle may cause considerable error in the length of the sides deduced from it. The position of the line should, if possible, be somewhere near the centre of the country to be surveyed.

Before commencing a survey it is advisable to go over the country and make a rough sketch of it, selecting the most suitable position for the base line, and marking those points that will serve best for the primary stations of the triangulation. This will prove most useful and save time in the end.

It is important that the part of the country selected for the base line should be as level as possible, and that from each of the ends of the line a considerable number of distant points are visible.

Having selected the position of the base line, the next operation is to measure it, and this has to be done with great care, several times over, and a mean result taken. In important large-scale trigonometrical surveys, such as the Ordnance Survey of the British Isles and the Trigonometrical Survey of India, the measurement of a base line is a most elaborate and lengthy operation, and every care is taken to obtain the most accurate result, for which great refinement is necessary.

In a rapid geographical survey it frequently happens that all that can be done is to measure the base line several times over with a steel tape and take a mean; but recently "Invar," an alloy of steel and nickel, has been introduced, and a base-measuring apparatus has been constructed with an "Invar" tape. The coefficient of expansion owing to change of temperature in this, being only about $\frac{1}{200}$ that of ordinary steel, is so slight that it may be neglected altogether. This tape is mentioned on p. 15. The Järderin wire apparatus has recently been used in the South African geodetic surveys with excellent results.

The following is a good example of an accurate measurement of a base line with a steel tape, giving also the method of comparison with standard, applying corrections for temperature, height above sea level, etc. It is taken from the 'Text Book of Topographical and Geographical Surveying':—

The base should be measured at least once in each direction, on a dull day, if possible, or in early morning or late afternoon.

Base Computations.—The measured length of the base is subject to five corrections:—

- 1. For standard.
- 2. ,, temperature.
- 8. ,, inclination.
- 4. ,, sag.
- 5. " height above sea.

The following case may be taken as an example:-

One tape was kept as a reference tape and not used for measuring. This, when tested at Southampton, had been found to be 0.05 feet short at 62° Fahr.

The base tape (supposed to be 100 feet long) used was 0.02 feet too long when compared with reference tape at 71° Fahr.

The temperature of base tape during measurement was 82° Fahr.

Length, as messured, 5801.24 feet.

Height of base line above sea 4,520 feet.

For 2300 feet, base had a slope of 1° 15', remainder level.

1. Standard:-

Reference tape was 0.05 short at 62° Fahr.

Now steel expands '00000625 of its length for 1° Fahr.

Therefore, at 71° it was $\frac{9 \times 100 \times 62.5}{10,000,000}$ longer, or .0056 feet longer.

Reference tape was therefore 0.0444 short at 71° Fahr.

Base ,, 0.0200 long on reference tape at 71°.

2. Temperature :-

Temperature of base tape during measurement was 82°, when compared was 71°.

Increase of length
$$\frac{11 \times 100 \times 62.5}{10,000,000}$$
 or 0.0069 (b)

Subtracting (b) from (a), we find that the base tape during measurement was 0.0175 short; correction for standard and temperature is therefore

$$-.0175 \times \frac{5301}{100} = -.0.928$$
 feet.

Digitized by Google

3. Inclination :-

For 2800 feet the base had a slope of 1° 15'. Correction = $-2.800 (1 - \cos 1^{\circ} 15') = -0.550$.

4. Sag :-

In the measurement of a base it is desirable that the whole length of the tape should as far as possible be supported by the ground, so that no correction is necessary for the sag of the tape. Where the ground is uneven, it is customary to support the tape at intervals by pickets; but it may happen in the measurement of a base that a nullah or ravine has to be crossed. In such a case the sag, i.e., the difference between the length when suspended and the length when laid on a plane surface, must be determined and corrected for.

If s =the correction for sag.

l = the length of the tape suspended between two supports (in feet). w = the weight of the tape in lbs.

t =the tension applied in lbs.

$$s = l \frac{w^2}{24 t^2}$$
 approximately.

5. Height above sea: -

All measurements are supposed to be made at sea-level. If the base is measured at a mean height h above sea-level, it will require a correction of $-\frac{h}{R} \times \text{length}$ of base, where R, the radius of the earth, may be taken as 20,900,000 feet.

In this case h = 4520.

Then correction = $-\frac{4520 \times 5801}{20,900,000} = -1.148$

Collecting these corrections:-				Feet.
1 and 2. Standard and temperature	•	• ,	• ,	- 0.928
3. Inclination	• .	•.	•	- 0 ·550
4. Sag	• ,	• .		- 0.000
5. Height above sea	•	•		- 1.146
Total correction	•	•	•	-2.624
Measured length				5301 · 240
Reduced length of base .	•			$5298 \cdot 62$

It is clear that corrections 3 and 4 must always be negative; 1 and 2 may be either positive or negative.

As previously stated, it will frequently happen that time or circumstances will not admit of anything but a rough measurement with a steel tape, and when this is the case the following method of measuring the base line is recommended:-(1) Having selected the position of the base line, mark it out on the ground by poles or rangingrods, which are kept in a straight line by means of the theodolite, placed at one end of the base. (2) Now, one man taking one end of the base line, and another the other, commence the actual measurement from the first station to the first 100 feet, keeping the line level by the theododite. The tape is kept at one tension by the spring attachment at the ends, and every effort made to prevent sag, by resting it upon supports. (3) Having thus measured the first distance, drop a "plumb-bob" from the end of the line, and placing a peg in at the position indicated,* commence the second measurement from this point, taking care to keep the tape properly in line, and level, by the theodolite.

This operation is repeated until the whole line is measured, and it is always well to go over the measurement several times. To prevent mistakes, the measurements between the different stages are noted in a book as they are taken.

^{*} When time does not permit of this process, the distances between poles on the base line can be measured with the tape, and the angle of slope in each case read off the theodolite, allowance being made for the height of the theodolite. The horizontal distances can then be computed.

Every steel tape should be tested against a standard at a stated temperature before being taken abroad. Steel expands '00000625 of its length for 1° Fahr. increase of temperature, and it is of course necessary in more exact measurements to apply a correction for this, as previously shown; but when the measurements have to be hurriedly made with the ordinary tape, with no special apparatus, it is not necessary to attempt this correction, as the error in actual measurement is likely to be far in excess of that caused by change of temperature.

If the angles of the triangulation are correctly measured, every error in the measurement of the base will be reproduced proportionally in the results of the triangulation. For instance, if the measurement makes the base $\frac{1}{500}$ longer than it really is, and the furthest point of the triangulation is really 500 miles distant from the base, the triangulation will place that point at a distance of 501 miles, or one mile too far.

If it is found impossible to measure a base line by chain or tape measurement, as is sometimes the case, especially in very mountainous regions, a fairly accurate one can be obtained by the tacheometer or subtense instrument, as explained on p. 151. Another method is to obtain an astronomical base by the latitude and azimuth method, as described on p. 117, but it is far better that a base should be actually measured whenever it is possible to do so. A base a mile long can generally be measured three times over, to give a mean value, in a day. During the progress of a survey it is advisable occasionally to measure check bases in order to detect any error that may have gradually accumulated during the progress of the work.

Extension of Base Line by Triangulation.—It frequently happens that the base line that can be actually measured is not long enough, or is not in a suitable position for the purposes of the survey to be undertaken, and it is then necessary to extend it by triangulation, which should be done in the manner shown on page 101.

In the following figure let A B be the measured base, and let it be required to obtain the distance G H, to serve as a base for starting the triangulation. Having carefully measured A B, as previously described, and set up suitable marks at all the stations A, B, C, D, E, F, G and H, with the theodolite at A, making a zero of B, measure the angles B A D and B A C, reading F. L. and F. R., and both micrometers or verniers of

the horizontal and vertical scales, not forgetting the level divisions. Repeat the measurement of the angles, if time permits, with another reading of the horizontal circle on the zero mark, about 30° from the first, and take a mean as the result, so as to correct for centering error of the instrument.*

Having taken all the angles at A, move the theodolite to B, and, making A zero, measure the angles A B C, D B A, as before described. Next, with the theodolite at C, make a zero of D and measure the

angles D C A, D C E, F C D and B C D. Then move the instrument to D, and with C made zero, measure the angles C D B, C D F, E D C and A D C.

Finally, with the theodolite placed at G and H, repeat the same

^{*} In taking a round of angles it is always well to measure the angles right round the horizon, first from left to right and then from right to left. In both cases read F. L. and F. R., and, of course, both micrometers on each circle. When the object is accidentally passed it is better to unclamp the vernier-plate, bring it back beyond the object, reclamp, and make the intersection on the cross wires by turning the tangent-screw the same way as before. By this means if there is anything worn loose in the screws or fittings of the instrument, the correct difference of angle will still be measured. It is also always advisable to sight on to the ranging rods or flag-poles used as marks as near the ground as possible, as they may not be perfectly upright,

operation as before, at G with H zero, measuring the angles H G E and F G H, and at H, with G as zero, the angles G H F and E H G.

It is well also, as a check on the measurements at each station, after taking the angles as here described, to measure the whole angle at one sweep, for instance when the theodolite is at B, the angle D B C should be read.

With all the angles carefully observed and the distance A B measured, the distances C D, E F and G H can be computed by plane trigonometry (see p. 75), and thus a base line suitable in length and position for the triangulation obtained. It may not be necessary to make three extensions as shown here, as possibly the line E F would be long enough and in a suitable position to serve as a base, but this will depend upon circumstances. In any case, it is important that the angles should be well conditioned, that is, if possible not greater than 90° nor less than 30°, although a slight excess on 90° is not so objectionable as a defect on 30°.

This method of base extension has several advantages, and furnishes important checks. The lengths of the lines C D, E F and G H can be computed several times over and a mean taken, each computation being quite independent of the other, by using different angles and sides. For instance, the distance C D could be obtained by using the angles A B C and A B D with the sides C B and D B, and then again independently by the angles B A D and B A C, and the sides A C and A D. Similarly with the other distances, E F and G H.

The actual method of computation is that generally employed in computing triangulation, and consists of distributing the errors in the measurements of the angles and then computing the lengths of the sides by trigonometry, as shown in the next section. The latitude of at least one end of the extended base line, and its azimuth, must be obtained by astronomical observations, as shown in Part V.

Having obtained the correct length of the base line, its two ends are accurately marked upon the ground by the best means available (finally by burying a stone with a cross or triangle cut on it), and rounds of angles taken from each end to definite points or marks erected for the purpose, and the whole area to be surveyed divided up into a series of primary triangles; all the angles of which should be measured. It is important to remember that in all surveys the rule is to set out large

triangles first, and then, when the primary triangulation is complete, to subdivide these into smaller ones; or, in other words, always work from the whole to its parts.

It frequently happens that only two angles of a triangle are observed, in cases where their apices are formed by conspicuous natural or artificial objects, which will be useful as points of reference for detail surveys, but from which no triangulation will be carried further. Such points are called *intersected points*, and in the triangles facing them angles between 15° and 150° may often be permissible, although, of course, angles about 60° would be much better. If possible, all intersected points should be fixed from at least three stations, as the third ray will be a check upon the intersection.

In running a chain of triangles from a measured base it is always preferable to construct a double series as the sides of all the triangles can then be computed by two independent methods by using different angles, thus furnishing a check upon the work. Fig. 39 shows a single series, and Fig. 40 a double series.

Fig. 39.

Fig. 40.

Computation of Triangulation.

In all plane triangles the sum of the three angles equals 180°, but since the sides of any geodetic triangle are measured on the spherical surface of the earth, strictly speaking the sum of the three angles slightly exceeds 180°. This spherical excess, as it is called, is proportional to the area of the triangle, and must be always very small, amounting in the case of a triangle of 75.5 square miles to about 1". It is therefore unnecessary to consider it unless the triangles are large, or the triangulation is to extend over a long distance.

The operation of computing the triangulation, treating the earth as a plane, is the following:—Add the three angles together, and take the difference between the sum and 180°. This will be the total error in the

measurement of the angles, and when an equal number of measurements of the angles have been made at each station, and there is no reason to suppose that the error is in one angle more than another, apply one-third of the total error to each of the angles by adding it or subtracting it, according to whether the sum of the three angles is less or greater than 180°.

Let A B C be a triangle in a survey of which the length of the side c, and the angles A, B, and C are known, and it is required to find the sides a and b, then:

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

As previously stated, for the purpose of a geographical survey, it is generally sufficiently accurate to distribute the angular error in the triangles equally throughout the angles; but at times when greater

accuracy is required, the angles should be adjusted by some application of the method of least squares.

Reduction to the Centre.

It sometimes happens that angles are required from some point, such as a tree or steeple, where it is impossible to erect the theodolite, and in such cases it is set up at the nearest convenient point, called a satellite station, at a short distance from the object, and the angles taken from this station can afterwards be reduced to the true values at the object itself.

Suppose the triangulator has observed the trunk of a tree on the summit of a hill, and that on his arrival he finds it is impossible for him to observe with his theodolite nearer to the tree than several feet; he would put up his theodolite in the most convenient place, as near to the tree as possible, and observe his round of angles as usual, taking care to include the centre of the trunk of the tree. He must also measure accurately the distance from his station to the trunk of the tree. He can now correct his angles in either of the two ways:—

I, If a number of angles have been taken from the station, and only

two or three have been taken to the tree, and if it is possible to raise upon the station a mark sufficiently conspicuous to be observable from any future stations there may be, it is preferable to correct the two or three angles already taken to the tree to what they would have been had the station been observed instead of the tree.

II. If, on the other hand, only a few angles have been taken at the station, and if it is impossible to erect on it as useful a mark as the tree, then it is advisable to reduce the angles taken at the station to what they would have been had they been taken on the spot occupied by the tree. This is called reduction to the centre.

(I.) Let AB be two stations from which the tree T has been observed, and let S be the station or spot where the theodolite was

set up. It is required to obtain the angles SAB and ABS, the angles TAB and ABT being known. From inspection it is evident that SAB=TAB+SAT. Now, in the triangle TSA, TS has been measured; the side TA can be computed from the triangle ABT, or it can be measured with sufficient accuracy from the triangulator's chart, and the angle TSA has been observed, and sin A: sin S::ST:AT. From this proportion SAT can be obtained, and therefore SAB. In the same way ABS can be obtained.

Fig. 42.

(II.) Produce TS to P; then the angle BSP = the interior and opposite angles BTS and SBT;

- \therefore BSA + ASP = BTA + ATS + SBT, and ASP = SAT + ATS;
- $\therefore BTA + ATS + SBT = BSA + SAT + ATS;$
- $\therefore B T A = B S A + S A T S B T.$

Obtain SAT and SBT as in (I.), and correct BSA to get BTA.

Interpolation, or Fixing the Observer's Position by means of Angles taken to known Points.

When three or more points in a survey have been accurately laid down, and the angles subtended by these points at the observer's position are known, it is possible for him to determine his position by several different methods. Graphically, by means of a station pointer, or as described

under the heading of Plane Table Surveying (pp. 127-184), or more accurately by computation by plane trigonometry, as follows:—

(a) Fixing the position of a point by angles taken from it to three previously fixed points; in this there are three cases as below.

Let S be the observer's position, a and β observed angles, then

$$x + y = 860^{\circ} - (a + \beta + C)$$
 in (1) and (2)
 $x + y = C - (a + \beta)$ in (3)

Let
$$\tan \phi = \frac{\sin \alpha}{\sin \beta} \times \frac{\alpha}{b}$$
,
then $\tan \frac{x-y}{2} = \tan (\phi - 45^{\circ}) \tan \frac{x+y}{2}$

Having thus found half the sum and half the difference of x and y, the angles themselves are easily obtained; for half the sum *plus* half the difference equals the greater angle, and half the sum *minus* half the difference equals the lesser angle. Then with the angles and the sides A C and C B known, the lengths of the other sides can readily be computed.

In case (1) if S, A, B, C, are on the circumference of the same circle, the problem is insoluble.

(b) Fixing the position of two points by angles taken from them to two previously fixed points.

A and B are known points. The angles 2, 3, 4, 5 are observed; 1, 6 are deduced. Then, if

$$P = \frac{\sin 1 \sin 3 \sin 5}{\sin 2 \sin 4 \sin 6},$$

$$\tan \frac{1}{2} (y - x) = \tan \frac{1}{2} (3 + 4) \frac{1 - P}{1 + P}.$$

Fig. 45.

(c) Fixing the position of a point by angles from it to two known points and an azimuth.

Let A and B be two known points. At S observe the angle A S B and the azimuth of S A or S B (by the sun will do) as shown on p. 258.

Get some approximate value for the position of S from the plane-table, or by traverse.

Then compute reverse azimuths of A S and B S, as below.

 $d A = d L \sin \lambda$,

where d A =increment of azimuth in seconds,

d L = difference of longitude in seconds of arc

 λ = mean latitude.

The way to apply the quantity d A can easily be seen by considering in which direction the meridians converge. Then, knowing the azimuths of A S, B S, and that of A B (which is a known line), the differences give the angles A and B, and in the triangle A S B we know the three angles and one side (A B).

Method (a) and method (b) are much strengthened if an azimuth is observed. The use of an azimuth enables two solutions to be found in each case, and a check is thus obtained. It is a general maxim in interpolation that azimuths should be observed when possible.

When the theodolite triangulation is completed, it becomes necessary to place the stations in their correct positions on a plane-table sheet for the purpose of filling in, or to prepare lists of their latitudes and longitudes. In rough route survey work, with prismatic compass, it is usual to plot by angles and distance by means of a circular protractor and scale of miles or yards, but this method is not close enough for exact work. It is impossible to set off the angles with sufficient accuracy, and errors rapidly accumulate. The positions of the stations in a triangulation should therefore be found by one of the following methods.

(1) Computation of Geodetic Latitudes, Longitudes and Azimuths.—
For this method it is necessary to know the lengths of the sides of the triangles, or legs of the traverse, the latitude and longitude of the first station, A, and the azimuth or true bearing of the second from the first. In a chain of triangles the lengths of the sides can be obtained, as shown on p. 104. The latitude and azimuth can be determined, as shown in Part V., and if the longitude of the starting point is not accurately known, it can be assumed, as the differences will work out correctly, and it will only be necessary later on to apply a constant correction to all the positions. The following is an example of the computation:—

F1G, 46,

Data at Station A. Crawley Water Tower.

Latitude $\lambda = \stackrel{\circ}{51} \stackrel{\circ}{6} \stackrel{\circ}{33} \cdot 97$

Longitude L = $11 \frac{48}{1}$ W.

Azimuth of A B = ${}^{\circ}_{36}$ ${}^{\prime}_{22}$ ${}^{\prime\prime}_{11}$ · 67 [Measured from S. by W.

= 216° 22' 11' 67".]

Distance at Mean Sea Level between A and B

c = 37939'3 ft. log. c = 4'5790894.

Required at Station B. Outwood Mill.

Latitude, Longitude and Azimuth of A from B.

Formulæ,		Vide Tabl	LATIONS, le XIII, for R.S.T.	RESULTS. Signs obtained from Table (a) or (b).	
δι	$\lambda = P \cos A c$	log P log cos A log c	3.9940021 9.9029067 4.2790894		
δ, :	$\mathbf{L} = \mathbf{\delta}_1 \ \lambda \ \mathbf{Q} \ \mathrm{sec} \ \lambda \ \mathrm{tan} \ A$	$\begin{array}{c} \log \delta_1 \lambda \\ \log Q \\ \log \sec \lambda \\ \log \tan A \end{array}$	2°4790012 1°9988321 0°2021544 9°8671451	$\delta_1 \lambda = +30^{\circ} \cdot 31$	
δ, .	$A = \delta_1 L \sin \lambda$	$\log \delta_1 L$ $\log \sin \lambda$	2.2471328	$\delta_1 L = + 3,2.47$	
not required in small triangles a 1 mile sides.	$\begin{cases} \delta_2 \ \lambda = \delta_1 \ A \ R \sin A \ c \end{cases}$	log δ_1 A log R log sin A log c	2·4383058 8·37856 9·77305 4·57908	$\delta_1 A = + 274.35$	
not recing small	$\begin{cases} \delta_2 \mathbf{L} = \delta_2 \lambda \mathbf{S.} \cot A \end{cases}$	$\begin{array}{c} \log \delta_2 \lambda \\ \log S. \\ \log \cot A \end{array}$	0.13582 0.20501 0.16000	$\delta_2 \lambda = - \cdot 147$	
od Diffs. no computing s	$\delta_2 A = \delta_2 L T$	log δ_2 L log T	1.80386 0.01348	$\delta_2 L = + \cdot 636$	
2nd co of	,	$\log \delta_2 A$	1.81764	$\delta_2 A = + \cdot 657$	

Continued on p. 110.

Continuation from p. 109.

FORMULE.	CALCULATIONS. Vide Table XIII. for P.Q.R.S.T. RESULTS. Signs obtained from Table (a) or (b).
Lat. of B = $\lambda + \Delta \lambda$ $\Delta \lambda = \delta_1 \lambda + \delta_2 \lambda$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
Long. of $B = L + \Delta L$ * $\Delta L = \delta_1 L + \delta_2 L$ When A is W. of Greenwich the sign of ΔL must be changed before applying it to L	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$
Az. of A from B = $\pi + A + \Delta A$ $\Delta A = \delta_1 A + \delta_2 A$	$ \frac{\pi + A}{(396^{\circ} 22' 11'67'' - 360^{\circ})} = \frac{36}{36} 22 11'67 \\ \frac{\delta_1 A}{\delta_2 A} + \frac{4}{34'40} \\ \frac{36}{36} 26 46'73 = Azimuth of A from B. $

The quantities P, Q, R, S, T are found in Table XIII. and are taken out for the known latitude. The rules for the signs of the differences of λ , L, and A are given on the following tables:—

Directions for applying the signs to the terms of the Latitude, Longitude, and Azimuth Formulæ, when the fixed station A lies North of the equator.

The Azimuth is reckoned from South by West. The Latitude North, and Longitude East, should always be considered positive.

Terms of	TABLE (a) MAGNITUDE OF THE GIVEN AZIMUTH A.						
THE FORMULE.	o° to 90°	90° to 180°	180° to 270°	270° to 360°			
δ ₁ λ δ ₁ L δ ₁ A		+ -	+++++	1++			
$egin{array}{l} \delta_2\lambda \ \delta_2\mathrm{L} \ \delta_2\mathrm{A} \end{array}$	- + +	<u> </u>	 -	1 1			

For use in Distance and Azimuth computation: ---

$$A + \frac{\Delta}{2} \hat{A}$$
 is in 1st 2nd 3rd 4th quadrant when $\frac{\Delta}{\Delta} \hat{L}$ are $\frac{-}{-}$ $\frac{+}{-}$ $\frac{+}{+}$ $\frac{-}{+}$

Directions for applying the signs to the terms of the Latitude, Longitude, and Azimuth Formulæ, when the fixed station A lies to the South of the equator:—

The Latitude South, and the Longitude East, should be considered positive.

Terms of	TABLE (b).—MAGNITUDE OF THE GIVEN AZIMUTH A.						
THE FORMULE.	0° to 90°	90° to 180°	180° to 270°	270° to 360°			
$\delta_1\lambda$	+	_	_	+			
$\boldsymbol{\delta_1}\mathbf{L}$		_	+	+			
$\delta_1 A$	+	+	-	_			
•							
$\delta_2\lambda$	· -		_	_			
$oldsymbol{\delta_2L}$	_	+	_	+			
$\delta_z A$	+	_	+	_			

For use in Distance and Azimuth computation: -

$$A + \frac{\Delta A}{2}$$
 is in 1st 2nd 3rd 4th quadrant when $\frac{\Delta \lambda}{\Delta L}$ are $\frac{+}{-}$ $\frac{-}{-}$ $\frac{+}{+}$

Explanation and Use of above Sign Tables.

$$\Delta \lambda = \delta_1 \lambda + \delta_2 \lambda
\Delta L = \delta_1 L + \delta_2 L
\Delta A = \delta_1 A + \delta_2 A$$

COMPUTATION OF LATITUDE, LONGITUDE AND AZIMUTH (FORM p. 109).

 λ_b When $\triangle \lambda$ comes out negative and greater than the latitude of station A, the difference is the latitude of the deduced station B on the other side of the equator.

 $\mathbf{L} \pm \Delta \mathbf{L}$ When station A is west of Greenwich the sign of L is negative.

COMPUTATION OF DISTANCES AND AZIMUTES (FORM p. 116).

Sign of $\triangle \lambda$ When A and B are both north or both south of the equator $\triangle \lambda$ is $\frac{+}{-}$ when latitude of B is $\frac{\text{greater}}{\text{less}}$ than latitude of A.

If the ray crosses the equator the sum of the latitudes should be taken for $\Delta \lambda$, and is always negative.

Sign of \triangle L When the longitudes of both A and B are west, \triangle L is $\frac{+}{-}$ when the longitude of B is $\frac{\text{less}}{\text{greater}}$ than the longitude of A.

When the longitudes of both A and B are east, \triangle L is $\frac{+}{-}$ when the longitude of B is $\frac{\text{greater}}{\text{less}}$ than the longitude of A.

When the ray crosses the meridian of Greenwich, the sum of the longitudes is to be taken for Δ L, and it is $\frac{+}{2}$ if B is $\frac{\text{east}}{\text{west}}$ of Greenwich.

Middle Latitude When A and B are both on one side of the equator, the middle latitude is half the sum of the latitudes; and when on opposite sides it is half their difference.

Sign of \triangle A When the middle latitude is $\frac{\text{north}}{\text{south}}$ of the equator \triangle A has the $\frac{\text{same}}{\text{opposite}}$ sign as \triangle L.

Quadrant of The quadrant is determined by the information at bottom of the preceding tables (p. 111).

Having computed the latitude and longitude of B, as shown on pp. 119, 110, and the azimuth of A from B, the position of the next station C (Fig. 46) can be obtained, since the length of B C, another side in the triangulation or measured length of a traverse, and the angle A B C are known. The azimuth of C will, in this case, be the angle A B C - Az of A from B, or reckoning from the south point, as is done in this computation, $360^{\circ} - (A B C - Az)$ of A from B). In the same manner the latitude and longitude of any of the stations in the triangulation or traverse can be obtained, although it is well occasionally to take fresh observations for latitude and azimuth, as a check.

This is the method of computing the positions of stations when they are required to be accurately known, or are likely to be used later on for continuing the survey. When the sides of the triangles are long, or the total distance of the triangulation is likely to exceed 200 miles, it should always be adopted.

Having obtained the latitudes and longitudes of the stations on a survey, they can be laid down accurately on a projection (constructed as shown on p. 90) for filling in by plane table, or a table of positions can be constructed.

(2) Rectangular Co-ordinates.—Another method of plotting the positions of stations is by rectangular co-ordinates, and this can be

employed when there is no probability of the further stations being used to continue the survey, and the distances are not great.

Digitized by Google

In this method, as before, the position of A is assumed to be known, the sides of the triangles are supposed to have been computed, or in the case of a traverse to have been measured, and the azimuth of B from A (the angle a) known from an astronomical observation (see p. 258). Then proceed as follows:—

Select A as the initial station and the meridian through that station as the initial meridian, then, treating the earth's surface as a plane, calculate the co-ordinates of all the stations, the co-ordinates being measured along and at right angles to the initial meridian, thus:—

If a is the azimuth of the first side A B, A the initial point, then x_1 (the co-ordinate at right angles to the meridian)

$$= A B \sin a$$

$$y_1 = A B \cos a$$

$$x_2 = B C \sin \beta$$

$$y_2 = B C \cos \beta$$
where $\beta = A B C - a$.

Then the co-ordinates of A are o

All these points can now be plotted with reference to the initial point A, and its meridian, the distances being taken from a diagonal scale of miles or feet.

It is important to note that once the initial meridian has been left, the angles β , γ , &c., formed by the sides with the lines parallel to the meridian, are no longer the true bearings of these lines, and should never be used as such.

It is clear that if a chain of triangles runs in an oblique direction, it may be convenient to plot along and at right angles to a line of known bearing running generally in the same direction.

When the latitudes and longitudes of two stations are accurately known, the distance between them, and their azimuths can be computed as follows:—

COMPUTATION OF DISTANCES AND AZIMUTHS.

Required.

Azimuths B from A (A) and A from B ($\pi + A + \Delta$ A), and length in feet between Station A and Station B (c).

		_ (-)-		
DATA.	LATITUDE. LONGIT	Longitude.		
Station A. Bescon Hill Station B. Pilgrim's Way	$\lambda_{a} = 51$ 4 59 N. $L_{a} = 0$ 14 $\lambda_{b} = 51$ 15 3 N. $L_{b} = 0$ 12	54 W.		
<i>∴</i> ,	$\Delta \lambda = \pm ro "4 $	± 2 20 ± 1 10		
$\lambda_m = Middle Latitude (\lambda_k +$	$\left(\frac{\Delta \lambda}{2}\right) = \frac{\circ}{5}i io i'$			

Δ λ When A and B are both north or south of the Equator:

$$\triangle \lambda$$
 is $\frac{+}{-}$ when λ_b is $\frac{\text{greater}}{\text{less}}$ than λ_a , and $\lambda_m = \frac{1}{2} (\lambda_a + \lambda_b)$.

If the ray crosses the Equator:

 Δ λ is always negative and $= \lambda_a + \lambda_b$, and $\lambda_m = \frac{1}{4}$ diff. between λ_a and λ_b .

△ L When A and B are both west of Greenwich:

$$\triangle$$
 L is $\frac{+}{-}$ when L_b is $\frac{\text{less}}{\text{greater}}$ than L_a.

When A and B are both east of Greenwich:

$$\Delta$$
 L is $\frac{+}{-}$ when L_b is $\frac{\text{greater}}{\text{less}}$ than L_a.

If the ray crosses the meridian of Greenwich:

$$\Delta \mathbf{L} = \mathbf{L}_{a} + \mathbf{L}_{b}$$
 and is $\frac{+}{\pi}$ if \mathbf{L}_{b} is $\frac{\mathbf{E}}{\mathbf{W}}$ of Greenwich.

FORMULE.	. Logarithms,	Rusults.
$\frac{\Lambda A}{2} = \frac{\Lambda L}{2} \sin \lambda_{m}$	$\log \frac{\Delta}{2} \text{ (in secs.)} = 1.845098$ $\log \sin \lambda_{\text{m}} = 9.891525$ $\log \frac{\Delta}{2} = 1.736623$	NTAL
$\log \tan \left(A + \frac{\Delta A}{2}\right)$ = log Table XV.* - log Table XIV.* + log ΔL -log $\Delta \lambda$	log Table XV. = 1 804469 Co-log Table XIV. = 7 994001 log Δ L (in secs.) = 2 146128 Co-log Δ λ = 7 218963 log tan $\left(A + \frac{\Delta}{2}A\right)$ = 9 163561	$A + \frac{\Delta}{2} \stackrel{A}{=} \stackrel{\circ}{8} \stackrel{\circ}{17} \stackrel{\circ}{29} \stackrel{\circ}{.} 7$ [Quadrant obtained from Table (a) or (b) (p. 111) with given signs of $\Delta \lambda$ and ΔL as above.]
$\log c$ $= \log \sec \left(A + \frac{\Delta A}{2} \right)$ $+ \log \text{Table XIV.*}$ $+ \log \Delta \lambda$	log sec $\left(A + \frac{\Delta}{2} \frac{A}{2}\right) = \sigma \cdot 00:563$ log Table XIV. = 2:006000 log $\Delta \lambda$ (in secs.) = 2:781037 log $c = 4:7916:0$	c = 61887 ft. (= 11.72 miles)
Required Azimuths.	$A + \frac{\Delta}{2} A = 188 \frac{1}{7} \frac{29}{70}$ $\frac{\Delta}{2} A = (+ \text{ or } -) - 54.53$	
$\pi + A + \Delta A$		= (A) Azimuth of B

^{*} Values for middle latitude, i.e., for $\lambda + \frac{\Delta}{2} \frac{\lambda}{2}$

[†] The sign of $\frac{\Delta}{2}$ is the same as that of the Δ L, and according to the rule on page 111 it is +, but since West Longitude is – it is here subtracted, as it is the algebraic sum,

Latitude and Azimuth Traverse, and Astronomical Base.

It frequently happens that want of time or other circumstances do not permit of carrying on a systematic triangulation through a country, and the surveyor must have recourse to some more rapid method of operation. When this is the case he cannot do better than attempt to carry on a Latitude and Azimuth Traverse. It is necessary, however, to bear in mind that this system is impossible when the route runs east and west, and when it approximates to this direction the results are

quite unreliable. The most satisfactory results may be expected when the route follows a direction not more than 30° from the N. or S. points, although from 30° to 45° will sometimes answer fairly well if the astronomical observa-

tions are good.

In Fig. 48 let A and B be two stations of which the latitudes have been determined by astronomical observations, and let y be the azimuth of B from A. It is required to obtain the difference of longitude P and the distance p between the two stations.

 $x = \frac{d}{2} \cdot \frac{C-1}{C}$

where x = the required correction, d the difference of the latitudes, and C a quantity taken from the table.

Then
$$a = 90^{\circ} - \text{lat. B} + x$$

 $b = 90^{\circ} - \text{lat. A} - x$

The next operation is to find the distance p between the stations, as follows :---

$$\tan \theta = \tan b \cos y$$
 . . (I.)
 $\cos \theta' = \frac{\cos \theta \cos a}{\cos b}$. . . (II.)

Then
$$p$$
 (the distance) = $\theta - \theta'$. . . (III.)
and $\sin P$ (diff. long.) = $\sin p \frac{\sin y}{\sin a}$. . (IV.)

and
$$\sin P \text{ (diff. long.)} = \sin p \frac{\sin y}{\sin a}$$
. (IV.)

This distance p, converted into feet by the table on p. 119, can be used as an astronomical base for the survey, and if, when at A, B is made zero, and a round of angles taken to distant points, and again, when at B, A is made zero and another round of angles taken to the same points, the position of these points may be computed as previously described (pp. 80 or 103).

It frequently happens that the back azimuth, z, is alone observed, in which case the formulæ are altered by substituting b for a, and a for b, in

(I.), (II.), and (IV.).

It is evident that this operation can be repeated as often as required when the direction of the route is suitable and good points can be found, and Latitude and Azimuth Traverses of this kind have been, under favourable circumstances, carried across regions with great rapidity and remarkable accuracy.

The accuracy must, of course, depend upon that of the latitudes and azimuths observed, and, as has been stated, upon the direction followed. This method should never be used for short distances, but for long ones, provided the stations can be clearly seen, it possesses certain advantages, the chief being that the errors do not increase with the distance; for supposing an error in latitude of 2" to exist in the observations for latitude, no greater error than this is likely to occur whether the distance between the stations is ten miles or forty miles. It is, of course, understood that a measured base is always to be preferred to one depending upon astronomical observations.

It will sometimes happen that after carrying on a Latitude and Azimuth Traverse for some distance the route turns east and west, in which case the method has to be abandoned unless the difficulty can be overcome by taking a zig-zag course. If this cannot be done, the best way is to measure a base and carry on a triangulation until the traverse system can again be taken up.

DISTANCE	TME	France	WAD	merco	Cont	DITTO LITTERN	

Lat.	10,000	20,000	,30,000	40,000	50,000	60,000	,70,000	80,000	90,000
00	98"57	197"13	295"70	394"27	492.84	591.40	689"97	788.54	887.10
2	.57	.13	.70	27	•83	.40	.97	•53	•10
4	-57	.13	.70	•26	.83	•39	.96	.52	•09
6	.56	.13	.69	.25	.82	.38	.94	.21	.07
8	•56	.13	.68	*24	•80	.36	.92	•48	*04
10	•56	.11	.67	•23	. 78	•34	.90	46	10.
12	*55	•10	•66	•31	.76	.32	1 .87	*42	886.97
14	•55	.09	•64	.19	74	•28	.83	• 38	.03
16	.54	•08	.62	•17	.71	•25	.79	.33	·87
18	.54	•07	.60	114	•68	.31	•75	•28	.82
20	•53	•06	•58	.11	•64	.17	.70	.22	. 75
22	*52	*04	.56	•08	.60	.13	•64	• 16	.68
24	•51	*02	·54	*04	•56	.07	.58	.09	16.
26	*50	.01	•51	.01	.21	.03	.52	.03	.22
28	*49	196.99	•48	393.97	*47	590.96	*45	787.95	*44
30	*48	.97	*45	.93	*42	.90	.38	. 87	*35
32	*47	•95	*42	•89	*37	•84	.31	• 78	•26
34	•46	*92	•39	•85	•31	.77	*24	.70	.16
36	*45	•90	*35	18.	•26	. 21	•16	.61	•06
38	*44	•88	*32	•76	•20	64	•08	*52	885 . 96
40	'43	•86	•29	• 72	14	.57	.00	•43	.86
42	*42	•83	*25	•67	•09	.20	688.92	•34	• 75
44	*41	.81	122	•62	.03	*43	•84	• 24	•65
46	*39	*79	,18		491'97	• 36	•76	• 15	*54
48	•38	• 76	. 12	.53	.91	•29	•68	•06	*44
50	*37 '	* 74	.11	•48	•85	. 5 2	'59	786.96	*34
52	•36	• 72	.08	•44	.79	.12	.21	•86	•23
54	*35	• 70	•04	•39	• 74	•09	'44	.78	.13
56	*34	.67	10.	*35	.68	.03	•36	• 70	.03
58	*33	•65	294.98	.30	.63	589.96	. 28		884.94
60	*32	.63	*95	• 26	•58	.90	. *21	.23	.84

^{*} Computed from formula:-

Number of seconds in arc = $\frac{\text{length in feet} \times 180 \times 3,600}{\pi \nu}$ where ν = normal to the meridian terminated by the minor axis.

Example:—What is the value in arc of 67,542 feet on the equator?

Value for
$$60,000 = 591 \cdot 400$$

 $7,000 = 68 \cdot 997$
 $500 = 4 \cdot 928$
 $40 = \cdot 394$
 $2 = \cdot 020$
 $67,542 = 665 \cdot 740$ seconds.

Digitized by Google

Logarithms of constant C* for obtaining true difference of latitude.

Lat.	Log O.	Lat.	Log C.	Lat.	Log C.
-	.0029568				
I	9559	21	0025782	41	.0016866
2	9532	22	5431	42	6354
3	9487	23	5067	43	5840
4	9425	24	4690	44	5325
5	9344	25	4302	45	4809
6	°C029246	26	3902	46	*0014293
7 8	9130	27	3490	47	3778
8	8997	28	3c68	48	3264
9	8847	29	2636	49	275 E
10	8679	30	2195	50	2241
11	*0028495	31	*0021744	51	*0011734
I 2	8294	32	1285	52	123T
13	8077	33	8180	53	0732
14	7843	34	0344	54	0238
15	7595	35	.0019863	55	·0009750
16	*0027329	36	9375	56	9267
17	7048	37	8882	57	8792
18	6753	38	8384	58	8323
19	6444	39	7882	59	7863
20	6120	40	7375	60	7411

* Computed from formula:-

 $C = \frac{\text{normal to meridian}}{\text{radius of curvature of meridian}}.$

Example:—The difference of latitude between two stations (mean latitude, 10° north) calculated by spherical formulæ is 1156"·72. What is the true difference?

 $\log 1156.72 = 8.0632282$ $\log C \text{ (above)} = 0.0028679$

3.0660961

True difference of latitude = 1164" . 38.

Example of Latitude and Azimuth Traverse.

Lat. B =
$$5^{\circ}$$
 15 2"57
A = 51 4 59 52
 $d = 10$ 8 05 $b = 90 - \lambda A - x$
 $a = 90 - \lambda B + x$

$$x = \frac{608 \cdot 05}{2} \times \frac{1 \cdot 0027 - 1}{1 \cdot 0027}$$
Log $x = \log 2 \cdot 479316 + \log 3 \cdot 431364 - \log \cdot 001171$

$$2 \cdot 479316$$

$$\overline{8} \cdot 431364$$

$$1 \cdot 910680$$

$$001160$$

$$\overline{1 \cdot 909520 \dots \log x} = \cdot 81"$$

$$0 \cdot 0 \cdot 0 \cdot 0$$
Lat. B 51 15 2 57
$$\overline{88} \cdot 44 \cdot 57 \cdot 43$$

$$+ \cdot 81$$

$$a = \overline{88} \cdot 44 \cdot 58 \cdot 24$$

$$b = \overline{38} \cdot 54 \cdot 59 \cdot 67$$
Log $\tan \theta = \tan 38 \cdot 54 \cdot 59 \cdot 67 + \log \cos 8 \cdot 9 \cdot 48 \cdot 62 \cdot (y)$

$$9 \cdot 997076$$

$$9 \cdot 995577$$

$$1 \cos \tan 9 \cdot 902653 = 38 \cdot 87 \cdot 54 = \theta$$

 $\log \tan 9.902658 =$

Log cos
$$\theta' = 38$$
 44 58·24 + log cos 38 37 54 - log cos 38 54 59·67 9·892083 9·892749 9·784782 9·891014 log cos 9·893768 = 38 27 46·4 (θ') · $\theta = 88$ 37 54 $\theta' = 88$ 27 46·4 $\theta' = 88$ 27 46·10 cos in P = log sin 10 7·6 + log sin 8 9 48·62 - log sin 38 44 58·24 7·469192 9·152284 6·621476 9·796517 log sin 6·824959 = 2 17·84 P.

Another method of computing the distance in feet and difference in longitude of a Latitude and Azimuth Traverse is that shown below. This method, however, requires the use of Table XIII., and it is also necessary that the approximate difference of longitude should be known. The example is the same as that given above.

Computation.—Let A and B be two stations at which Latitudes have been observed, and at A the Azimuth of A B has been determined.

Let the difference of the two Latitudes = $\Delta \lambda$.

,, the Azimuth of A B at A = Az.

It is required to find (i.) the length of the line A B = c; (ii.) the difference of longitude of A and B in seconds of arc = Δ L.

Let the Azimuth at the middle point of A B = Az + $\frac{\Delta}{2}$ Az = a

,, the mean Latitude of A and B = λ_m .

Let the difference of longitude determined approximately from a plane table sketch or any other means $= \Delta' L$

$$\frac{\Delta}{2} \frac{\Delta z}{2} = \frac{\Delta' L}{2} \sin \lambda_m \quad . \quad . \quad . \quad (1)$$

Now apply this value of $\frac{\Delta Az}{2}$ to Az (remembering in which way the meridians converge), and thus obtain a.

Then for the required difference of longitude,

c 61,766 feet . . = log 4.790754

$$\Delta L = \frac{\rho}{\nu} \tan a \sec \lambda_m \cdot \Delta \lambda \cdot \cdot \cdot \cdot (2)$$

where $\log \frac{\rho}{\nu}$ is the value of Q in table XIII. for mean latitude.

Also, for the length A B,

$$c = \Delta \lambda \cdot \sec a \cdot \rho \sin 1'' \cdot \cdot \cdot \cdot (8)$$

where $\log \rho \sin 1''$ is the arithmetical complement of P in table XIII. for mean latitude.

$$\Delta' \text{ L} = 2' 10'' \qquad \qquad \text{Lat. A 51} \quad \stackrel{\checkmark}{4} \quad 59''52 \qquad \lambda_m \quad \stackrel{\circ}{51} \quad \stackrel{1}{10} \quad 1''04$$

$$, \quad B 51 \quad 15 \quad 2 \quad 57$$

$$\text{Azimuth of B from A} = \stackrel{\circ}{8} \quad \stackrel{\checkmark}{9} \quad 48''62 = \text{Az}$$

$$\frac{\Delta' \text{ L}}{2} = 65' \qquad . \qquad \log \quad 1 \cdot 812913 \qquad \qquad \text{Az} = \stackrel{\circ}{8} \quad \stackrel{\checkmark}{9} \quad 48''62$$

$$\text{Log sin } \lambda_m = (\stackrel{\circ}{51} \quad 10' \quad 1 \cdot 0'4) = \quad 9 \cdot 891524 \qquad \Delta \quad \text{Az} \qquad + \quad 50 \cdot 63$$

$$\frac{\Delta \text{ Az}}{2} = 50' \cdot 634 \qquad . \qquad \log \quad 1 \cdot 704437 \qquad a = \frac{8}{8} \quad 10 \quad 89 \cdot 25$$

$$\text{Log Q (table XIII.)} \qquad . \qquad \stackrel{\stackrel{}{1} \cdot 996885}{1 \cdot 996885}$$

$$\text{Log sec } \lambda_m \qquad . \qquad . \qquad = \quad 9 \cdot 157461$$

$$\text{Log sec } \lambda_m \qquad . \qquad . \qquad = \quad 0 \cdot 202696$$

$$\Delta \lambda \quad 608'' \qquad . \qquad . \qquad = \log \quad 2 \cdot 780317$$

$$\Delta \text{ L } 187'' \cdot 82 \qquad . \qquad . \qquad = \log \quad 2 \cdot 780317$$

$$\text{Log sec } \alpha \qquad . \qquad . \qquad . \qquad . \qquad . \qquad 0 \cdot 004438$$

$$\text{Ar. Co. Log R (table XIII.)} \qquad . \qquad 2 \cdot 005999$$

- II.—FILLING IN DETAIL BETWEEN FIXED POINTS, AND ROUTS SURVEYING.
- (1.) Plane Table Surveying. (For description of this instrument, see p. 55.)

In the previous chapter the methods of fixing the principal points in a survey by triangulation have been dealt with, and now it remains to show how the topographical detail can be filled in. For this purpose the instrument best suited to the geographical surveyor is, except in flat or forest-clad country, a plane table, such as that described on p. 55. The simpler the form of plane table the better, but it is a great advantage to have a light telescope with cross wires on the alidade, and a small vertical circle, instead of the ordinary sights. For mountain work very light plane tables have been constructed, and with practice and experience fairly accurate work can be done with them; even with a small military sketching board, such as Verner's, better results can be obtained than might be supposed, and these small instruments are very useful for rapid route surveying when time does not permit of doing more accurate work.

Having constructed a projection for his plane table sheet, as described on p. 89, and plotted the fixed points, as shown in the preceding section, the plane tabler commences to fix other points and fill in the topographical features. It should be remembered that the magnetic needle is liable to be deflected by local attraction, and therefore should not be relied upon more than can be helped; but it is used in the method of orienting, explained on p. 127, and for traversing, although in the latter it is better to verify by back and forward sighting. The needle is also useful at times for finding the surveyor's position on the board, when only two fixed points are available.

When no fixed points are available the plane tabler must commence an independent survey, and the first thing he has to decide on is the direction and extent of his base; and, as no special instructions can be given for a base suitable for all surveys, it is a matter in which he must exercise his own discretion, bearing in mind the following points: that the length of the base line should not be out of proportion to the distance of the points to be fixed, and that the first points to be fixed must be visible from both ends of the base line. The length of the base should be accurately measured. Its direction must depend on the positions of the points to be fixed, as, when the angles subtended are either too obtuse or too acute, a small error in the alignment will produce a large one in the survey.

Having decided on a base line, call it A B (Fig. 49), set up the plane table over A, and arrange the board so that the direction of ab will suit the position of the first portion of the survey. Level it by moving the legs of the tripod and using the circular level on the ruler. Clamp the table, and mark a point on the paper in any convenient position to represent A on the ground; call this a. Place the fiducial edge of the ruler against point a, turn the ruler about until the other end of the

base, B, can be seen through the slit on one of the alidade sights, on the wire of the other sight, then draw a line along the fiducial edge from a towards b, and take the distance from A to B with the compasses from the scale on which it has been decided to construct the map; set it off on the line just drawn, and mark the end b; then a b on the board will represent the base line A B on the ground. Now set the sights in turn on the other points it is desired to fix, and, keeping the fiducial edge of the ruler against a, draw faint lines to each of them. To prevent mistakes, these lines, called "rays," should be marked with reference numbers indicating the object to which they are drawn, or the name of each object should be written against the line drawn to it. Having done this, place the compass on the table and turn

it about until the needle points exactly to the centre mark in the compass box, which will be magnetic north, then draw a dark line upon the paper, along the edge of the compass box, which can be afterwards used for orienting the table as explained (p. 185).

Having drawn all the rays at station A, remove the table to station B, set it up and level it in the manner before described. Place the fiducial edge of the ruler against b, and against a. Unclamp the table and turn it about until the sights are directed on A, then clamp the table, and it will be in a position to continue the work. The process of pivoting the ruler against the pin, and directing the sights on the objects to be fixed, is to be repeated precisely in the same manner as at station A, and the points where the rays drawn from b intersect the rays drawn from a will be the position of each object on the map. Fig. 49 illustrates the manner in which the work is done.

To continue the survey by obtaining fresh rays to objects from another station.—First orient the table correctly and find the position of that station on the board.

By orienting is meant placing the table in such a position that the north and south line on it shall correspond with the magnetic north and south; or, what is the same thing, so that the line drawn between any two stations on the board shall be parallel to the line between the stations on the ground.

The position on the board of the station at which the board is set up can be found, and the board oriented in a variety of ways.

- (1.) When the station has been fixed by two rays from the ends of the base or from other stations, all that has to be done is to lay the fiducial edge of the ruler against the station mark, and against the mark on the board indicating the most distant station from which a ray has been drawn, turn the board until the sights are in a line with A, and clamp the board, which is then oriented.
- (2.) To find the position when only one ray has been drawn to the station.—Set up the table over the station to be fixed, say D (Fig. 49, p. 125), and placing the fiducial edge of the ruler along the ray that has been drawn, say a, d, turn the table until the sights align on A, clamp the table, which will then be oriented. Place the alidade at b on the table and turn it about until it is aligned on B, and draw a line which will intersect the line already drawn at d on the table, the position required,

Repeating the last operation with other fixed stations will, if the lines intersect, give certainty to the new position.

It may be mentioned that it is always preferable to choose a station which has one ray already drawn to it, to fixing by any of the following methods.

(3.) To find the position when no ray has been drawn to it, but with three fixed points on the board, the following methods may be employed.

With three visible stations, A B C (Figs. 52, 53, 55), represented on the table by a b c, the table can be oriented, and the position of an unknown point found.

First Method.*—Set up the plane-table at the desired spot, fixing it as

* The following explanation will help to make the reason for these rules clear:—(I.) When the observer is inside the triangle formed by rays connecting the three objects. Let ABC (Fig. 50) be three points in nature, and abc their

Fig. 50.

corresponding points on the plane-table, and let the observer be at 0. Then suppose 1234 to be the plane-table when properly oriented, in which case the rays to the three objects will all meet at 0, and let 1'2'3'4' be the table out of orientation, when the points a b c, representing the points on the

level as possible. The compass should then be placed accurately on the line previously drawn to indicate its position, as before described, and the plane-table turned round in azimuth until the needle points to 0°. and then clamped.

Three fixed points should then be selected from which to interpolate the position. The points should not be too distant, and if possible chosen so that the observer is inside the triangle formed by joining the three points. The ruler is then laid on each point in succession and lines drawn along its edge. If the plane-table has been set up accurately in azimuth, the

plane-table, will be moved round to a' b' c'. If rays be now drawn from a' b' c' to A B C, in nature it will be seen that, instead of meeting at the point O, they

form a triangle of error which encloses the observer's position O, the distance of which from each of the rays being proportionate in length to the ray itself, i.e., the longest perpendicular comes from the longest ray, the shortest from the shortest, and so on. (II.) In the second case (Fig. 51) the observer's position is supposed to be outside the triangle formed by the objects A B C, which are represented on the planetable by a b c. Here again, when the planetable is oriented, as in the position indicated by 1 2 3 4, the rays to the objects will all meet at the observer's position O. suppose the plane-table to be out of orientation, as 1'2'3'4', then the points a b c will be moved to a' b' c', and if rays be then drawn from these to the points in nature A B C it will be seen that they will all pass away (in this case to the left) from the observer's position at O, and will form a triangle of error. Since these rays have all

passed away in one direction from the observer's position, it is clear that they must all pass back in one direction to that position. The rule as to the lengths of the perpendiculars from the rays being in proportion to the lengths of the rays themselves holds good as in the first case.

three rays will intersect in one point, which is the required position. More frequently, however, the intersections form a small triangle of error, in which case it is necessary to determine the true position.

First, where the observer's position is inside the triangle formed by joining the fixed points. In this case the true position will be within the small triangle of error formed by the intersection of the rays. It will also occupy such a position that its perpendicular distance from each ray will be in proportion to the distance of the observer's position from the respective fixed points.

Thus in Fig. 52, p will be the correct position, the perpendicular distances $p \, a$, $p \, b$, $p \, c$ being proportional respectively to $p \, A$, $p \, B$, $p \, C$.

Fig. 52.

Secondly, where the observer has been forced to use three fixed points so placed that his position lies outside the triangle formed by joining them. In this case the point will lie outside the triangle of error.

The same condition holds that the distances of the surveyor's position from the rays will be proportionate to the distances of the respective fixed points; but there is another condition which must be satisfied, that is, that the position must be so situated that all the rays have to move in the same direction round their respective fixed points in order to reach it, when the table is turned in azimuth.

Taking the second condition first, a glance at Fig. 53, p. 130, will show that there are only two possible positions of the fixing which fulfil it, i.e., vol. 1.

in the space C e g, where all the rays would have to swing to the right, or in the space A d f i, where they would all have to swing to the left.

Now the first condition of the relative distances will decide which position is the correct one. It will be seen that there is no point in C eg which fulfils this condition, but in the space A dfi there is one point p, the perpendicular distances from which on to the rays A g B h, and C i

Fig. 53.

are proportional to the distances A p, B p, and C p. With a little practice, the position of this point can be estimated most accurately. In either case, having determined the approximate position of the point, lay the ruler over it and the most distant visible fixed point on the board, and turn the board in azimuth till that point is intersected and clamp it. The interpolation should then be repeated, when, if the point has been

properly chosen, the rays will intersect on it; if any small error still remains, the process should be repeated.

Second Method.*—In Fig. 55 (p. 182) let A B C be three points in nature and a b c the points representing them on the plane table. Fix a pin† in the point b on the plane table (vide 1), and placing the ruler against it and the point a, turn the table round until the point A in nature is intersected; then, clamping the table in this position, turn the ruler and intersect the point C in nature, with the edge of the ruler still against the pin at b, and draw the line b m. Now remove the pin to the point a, and unclamp the table, place the ruler against the pin at a, and the point b, and turn the table until the point B in nature is intersected (vide 2); clamp the table again, and, having intersected the point C as before, draw the line a n. Through the intersection p of the

* The following will help to make this second method clear:—Let A B C (Fig. 54) be three points in the district to be surveyed, and A' B' C' their

corresponding points on the plane table. The first operation of orienting consists of bringing A' B' and B in the same straight line, and then from A' drawing a line A' f to C. Then this operation is repeated in the opposite direction by bringing B' A' and A in line and ruling another line B' e to C. By this means it is clear that the angles a' b' have been made equal to the angles a and b, or the angles subtended by A B and C at the surveyor's position O. The point of intersection of the rays A' f and B' e and the points C' and C will then be in the same straight line when the plane table is oriented. This can be shown to be the case by supposing the point of intersection to be at any other point, say at k, then the angle at a' will no longer be equal to that at a, which is impossible, since they have been made equal by construction.

Fig. 54.

† Pins, though found convenient by the beginner, should be dispensed with as soon as possible, owing to the holes they make in the map. An expert soon learns to place the alidade on the points and sight without them.

lines a n and b m, draw the line c p q passing through c, the point representing the middle object on the board, and, placing the edge of the ruler against this line c p q, unclamp the table once more, and turn it until the point C in nature is intersected (vide 3). Now clamp the table, and it will be oriented, and the surveyor's position will be situated somewhere on the line c p q; to find this position it is merely necessary to place the pin at a, and, intersecting the point A, draw the line A a a. The point of intersection, a, of this line with the line a a a0 is the position sought. The accuracy of the operation is tested by intersecting the

other point B in the same manner, and drawing the line B b x, which should intersect the line A a x at the same point.

When the point c, with regard to the point x, is situated on the other side of the line A B or below it, the lines a n and b m will intersect on the opposite side of the line a b, to that on which c is, and, if the point x be situated within the triangle A B C, these lines (a n and b m) will diverge instead of converge, in which case they must be prolonged in the

opposite direction until they intersect for the point p. The accuracy of this result depends upon the length of the line c p.

Third Method.—Fasten a piece of tracing paper over the survey with drawing-pins, stick a pin in at any point x on the table (Fig. 56),

place the fiducial edge of the ruler against it and point the sights in turn on the stations A B C, on the ground, represented by $a \ b \ c$ on the plan, drawing lines towards you on each occasion until they meet at x. Now take out the pins that fasten the tracing paper to the board, and shift it about until each of the lines passes through its corresponding station, as shown on Fig. 56. Prick through x, which will be your position on the plan.

In finding the position and orienting the plane table by either of the last three methods, care must be taken in the selection of the objects:

they should be as far apart as convenient, and in no case should the three points and the surveyor's position be on the same circle, or even approximately in this position. The best results may be expected when the middle object is nearer than the other two.

For example, a position obtained from objects as in Fig. 57, p. 183, would be of little value, as x on the plane table could be moved considerably to the right and left without displacing the several lines off the stations a b c on the board, but this could not occur in such a case as is shown by Fig. 56.

For further information on this subject, see a pamphlet, 'On the Station Pointer,' published by the Admiralty, and sold by J. D. Potter, Minories. E.C.

(4.) Orienting and fixing by the Compass.—Set up the table over the station X to be fixed, represented by x on the board (Fig. 58, p. 184); place the edge of the compass-box against a line drawn on the paper where the needle pointed to north at one of the previous stations, unclamp the table, and turn it about until the needle again points to north. Clamp the table, which will then be oriented. Place the fiducial edge of the ruler against a, and turn it until the sights point to A on the ground; draw a line towards you by the ruler, and the desired point will be somewhere on this line.

With the fiducial edge of the ruler against b, turn the sights on B on the ground, draw a line towards you by the ruler, and the intersection with the line drawn from a will be x, the point desired. Using C in the same way will test the accuracy of the work.

Changing the Paper.—When one sheet is full and it becomes necessary to replace it by a new one, to continue the survey, it may be done in the following manner:—Draw a line through the farthest point fixed from the last station. Take the sheet off the table and fix another on, drawing a line upon it in a part most convenient for the work; then cut the sheet just taken off, by the line drawn on it; apply this edge to the line on the new sheet, and as they lie in that position, continue the lines from the other station on the new paper, and prick through the positions of as many stations that have been fixed on the old sheet as you conveniently can. If the positions of three fixed points are thus transferred to the new sheet, the place of a new station can be found in the manner shown on pp. 127-133. On each new sheet place the compass, and revolve the table until the needle points to north, and then draw a dark line which will represent magnetic north, unless the needle is deflected by the influence of local attraction.

To join the sheets together, and thus form one rough map, place the edge of the sheet that has been cut accurately against the line drawn on the new sheet, and, with the aid of the ruler, see that the line projected on the new sheet from the last station (on the sheet that has been removed) is an exact continuation of the corresponding line on that sheet.

When a survey has to be made of a considerable tract of country, it will be necessary first to construct the graticules of a map including the area, with Table IX, and in the manner described on p. 89. Place this projection on the plane table and mark on it the positions which have been previously fixed by triangulation or by astronomical observation, either by setting off the latitudes and longitudes, or by rectangular On one of these positions which promises to give the co-ordinates. most extensive view of the country to be surveyed the plane table should be set up and oriented, that is, placed with its meridians true north and south. This can be done as previously described, or if provided with a theodolite or sextant, by determining the true bearing of one of the fixed points by its angular distance from the sun, in the manner shown in Part V., and placing the edge of the alidade on the spots indicating the position of the plane table and the position of the fixed point, the true bearing of which has been determined, turning the table round until the hair in the sights covers the fixed point; then, if the map has been properly projected and the positions of the fixed points accurately laid down, the plane table will be accurately oriented for the true north and south. This should be tested by drawing rays from the other fixed points, and it may still be found that they do not exactly meet at the point indicating the position of the plane table. It will perhaps be possible, by twisting the plane table a little to the right or left, that all the rays may be made to fall on the same point. in which case this point will be the position of the plane table on the map; but should this not be the case, then recourse must be had to the methods shown on pp. 127-132.

Having the plane table thus fixed and oriented in the true meridian, place the compass on the sheet and move it until the needle points to magnetic north while the plane table is in this position; this will enable the surveyor to approximately orient his table in the true meridian should it be set up in a position where he is not able to orient it by points previously fixed. It must, however, be borne in mind that there are countries, such as portions of South Africa, where the local deviation is so variable and so great that this method cannot be depended on.

In many countries which the explorer may visit there are no fixed points, in which case it will be necessary for him to determine by

astronomical observation the latitude and longitude of each end of a base, and from these fix the positions of a certain number of prominent points by triangulation. This being done, he must proceed to fix other points by moving his table to different stations, orienting his table, and drawing rays to them; the intersections of the rays drawn from any two stations to the same point will fix the position of that point, provided the angle of intersection is well chosen, *i.e.*, neither too obtuse nor too acute.

Broken Survey.—The directions given above comprise briefly the fundamental rules of more accurate plane-tabling.

A map, however, may be, and often must be, constructed without the continuous connection of fixed points from sheet to sheet, as is above suggested, and which, in the rough work of an ordinary journey, is frequently impossible.

The traveller may often find that the station from which he wishes to observe rays is beyond the limits of his last sheet, and that none of his fixed points will fall upon it.

In this case he must assume a convenient point on his board as his position, turn the board in a suitable direction with regard to what he wishes to do, and sighting, if possible, one of his old stations, draw a line towards it. Should another former station be visible, another line should be drawn to it. The magnetic meridian must also be drawn by means of the compass. These three lines will enable him to place his new sheet in proper relation to his former one, by arranging them with the meridian lines parallel, and moving one until the continuation of the lines passes through the two former stations. They can then be pasted together in that position, joining them by another strip of paper, if necessary.

Even should there be no fixed stations in view, rays drawn to objects he wishes to fix will be useful, always supposing that he can afterwards fix the position by rays drawn from other stations, never omitting to place the magnetic meridian on the sheet.

New bases must occasionally be measured, and it will be found that one of the chief charms of such surveying lies in surmounting difficulties in the construction of the map. Devices for so doing will suggest themselves in increasing numbers as the traveller gains experience.

Though reliance on the compass should be avoided if possible, from its uncertainty, owing to local attraction, recourse must frequently be had to it, and under favourable circumstance, plane-tabling by its aid gives excellent results.

Concluding Remarks.—On leaving a station, the traveller, when possible, should leave some distinguishing mark behind him, so that he may be able to recognise it again. Where it is possible, as will frequently be the case, he must carefully note the changes which take place in the land-scape during his march; he will also do well to write on the plane table sheets the native names of such hills, or conspicuous objects, as he may have fixed on the table, as natives generally know these objects again when viewed from another station, which, from their changed appearance, a stranger would be very unlikely to do. Paper mounted on very thin cloth, and cut to the size of the plane table, will be found serviceable, as it will not easily tear, and can be rolled up and kept in a tin case until wanted. The traveller should also provide himself with a waterproof case into which he can slip the plane table in the event of heavy rain.

From each station draw in the features of the ground around it as far as possible. Rough sketches, made in a sketch-book, will help to complete the drawing, and the work from other stations, when rays have been obtained from them.

A small 3-inch or 4-inch theodolite or a sextant is a valuable adjunct for plane-tabling, as in certain cases the objects may be so crowded in one direction as to confuse the rays if they are all drawn on the board. Angles measured and recorded in a note-book can be plotted hereafter when working up the plan in the tent.

For route surveying or rapid traversing the plane table is a better instrument than the prismatic compass, and whenever possible should be used for this purpose in preference to the latter. The angles are more accurate, as they are plotted at once, without first recording them in a note-book and then afterwards plotting from these recorded angles. In thick bush country, where the track winds continually, the prismatic compass is generally found the most practicable instrument, but there are now several forms of sketching boards on the plane-table principle that could be used with equal facility. Colonel Elliott, R.E., has devised a sort of combination of compass and plane table, or sketching book, which he

found very useful on the Northern Nigerian Boundary survey for filling in detail and rapid route traversing. This consists of a circular compass so arranged that it can be fitted on to the side of an ordinary note-book, which is used as a sketching block. The book is held in the hand and oriented by the compass, then by sighting along a ruler the route can be approximately sketched in. Route surveying with a plane table is conducted on the same principle as by the prismatic compass, except that there is no recording of angles, the map being made as the journey proceeds. Distances are obtained by a subtense instrument, pacing, a time scale, by perambulator, or any other available method, and the route is checked wherever possible by the surveyor finding his position as previously described by fixed points, or by any other means. When the position found by the traversing does not agree with that found by intersection, the latter is accepted as the more correct, and the error in the traverse distributed as described on p. 166.

The plane-tabler should sketch in the *leading* topographical features on the ground, and not leave them till he reaches camp, and then fill them in from notes or memory. The best method of showing hills for this purpose is by means of horizontal form lines, regulating them by fixed heights. For further remarks on this subject, see p. 181 and specimen, p. 200. A note-book is at times useful in connection with plane table work for recording general remarks on the nature of the country and other items of information that may assist in drawing the finished map. A small clinometer, or better still, a small are attached to the telescopic sight for giving approximate vertical angles, is at times a great assistance, for besides being useful for contouring, the vertical angles will often assist in the identification of the peaks later on.

It will not, as a rule, be necessary to draw the whole length of the rays, and, to save crowding the map, instead of writing upon them the names of the objects to which they run, it is preferable to use reference numbers.

A few ordinary precautions must be taken to ensure good results in plane tabling. The table must be levelled, the edges of the alidade must be true and parallel to each other, and when the ordinary sights are used they must be perpendicular to the ruler itself, and it is often a convenience for sighting objects of considerable altitude, to stretch a thread

of silk from one sight to the other, so that they can be intersected. The pencil must be sharp and held perpendicular, so that the ray drawn is the same distance from the edge of the alidade as the station dot. The triangles should be neither too acute nor too obtuse, somewhere between 30° and 90°, if possible.

On p. 140 is a specimen of an unfinished plane table sheet given here to show the method of operation. It is from a plane table survey by Lieutenant-Colonel H. H. Godwin-Austen, F.R.S., who was for many years an officer of the Survey of India.

Theodolite Traversing.

The method of carrying on a Latitude and Azimuth Traverse has already been described, p. 117.

In the case of long traverses on which the distances between the stations have been as accurately measured as circumstances permit, and the angles between them carefully taken as shown, p. 42, the Latitudes, Longitudes, and Azimuths of the stations of the traverse should be computed as shown, pp. 108–110. For shorter theodolite traverses the stations are usually laid down by rectangular co-ordinates.

There are several methods of theodolite traversing, but those in general use are (1) by making any convenient point zero and measuring all angles from a line through every station parallel to the line joining the first station with the zero point; (2) by making the station last left zero, and measuring all angles from that. The principle involved in each of these is the same, viz., making zero with the lower set of screws and measuring all angles with the upper set of screws. The distances between the stations along the route traversed must be accurately measured by the best available means.

The following is an example of the first method, traversing from A to D.

Set the theodolite up at A (Fig. 59), level it, adjust for parallax in the manner described (p. 88), and note the magnetic bearing of the zero line. With the instrument F R, set the A vernier of the horizontal circle at 180°, and clamp it. Loosen the clamp of the lower plate, direct the telescope on the point Y, chosen for zero, and, using the *lower* set of

screws, bisect it with the cross wires in the diaphragm of the telescope and clamp it firmly. Now, keeping the lower clamp fast, release the clamp of the vernier plate and take e round of angles to all objects the positions of which it is desired to fix, reading F R and F L and both A and B verniers, using only the upper set of screws; then in the same manner take the angle to the next forward station, B. Underline in the field-book the reading of the same vernier which was set to zero of the angle to the forward station, and keeping the plates clamped,*

carry the theodolite to B, where it must be set up, the lower clamp being loosened for levelling. With the two plates still clamped together, turn the telescope back on A, using only the lower set of screws. When this is done, release the clamp of the vernier plate, and take a round of angles as before, finishing with the angle to the next forward station, C. The traverse is carried out in this manner to all the forward stations. The work may be tested at each forward station, to see that no serious error has occurred, by setting the vernier to 360°, and noting if the compass bearing is the same as at the first station. In plotting the

^{*} If the angle should be changed, accidentally or otherwise, it must be carefully set on again immediately the forward station is reached.

work it must be borne in mind that all angles are measured with reference to the zero line.*

The second method differs from that previously described, in which all angles are referred to a common zero line, as it consists of making the station last left zero, and taking rounds of angles at each station to the points it is desired to fix.

The *first* of these methods is better adapted to the computation of the points by rectangular co-ordinates in the manner described on p. 149, especially when the final station is not visible from the first, which is often the case. To take full advantage of this method the position of A must be known and the azimuth of the zero line determined by astronomical observations. (The manner of doing this latter is shown on p. 258.) When the azimuth of the zero line is known, it may be applied as a constant to the forward angles at each station, but it should be remembered that owing to convergency of the meridians after leaving the first station, it is no longer the true azimuth.

This method furnishes a ready means of checking the work, for if at the last, or any other station, the vernier is again set to zero before the instrument is moved, then the azimuth of the zero line, again ascertained

^{*} The principle underlying this method, by which the round of angles taken at any station and the angle from any station to the forward station are all measured from the line passing through each station parallel with the zero line, will be clear upon a little consideration. When the theodolite is set up at A with Y as zero, after taking a round of angles, the angle to the forward station B is measured, and it is clear that the telescope is pointing towards B, the angle reading 145°. The vernier plate is clamped at this angle, and the theodolite carried to station B, where, without disturbing the vernier plate reading, by means of the lower plate clamp and tangent-screws the telescope is sighted back on to A. By inspection of Fig. 59, it will now be seen that the angle 145° has been reversed, and the 360° on the vernier plate brought round to the opposite direction to that occupied by it when at A. Now since the angles YAB and XBA are equal (both 145°) the line XB, from which the angles at B are measured, must be parallel to the zero line AY, from which the angles at A were measured; the only difference in the two positions being that the vernier plate has been reversed, the 180° taking the place of the 360°; hence, whilst at A the direct angles are read with the A vernier, at B they are read with the B vernier.

from astronomical observations, should be the same as that resulting from the observations at the first station, plus, or minus, the difference of azimuth, which can be computed, or taken from a table giving the convergence of meridians, such as that in the Survey of India 'Auxiliary Tables.' When any error exists it must be distributed proportionately throughout the traverse.

The following is an example of this work, including the manner of recording the angles in the field book and the form for computing the co-ordinates. The measured distances must be reduced by multiplying them by the cosine of the angle of elevation or depression to the forward station. When great accuracy is not required, traverse tables may be used in working out the distances, but these do not usually read near enough to give exact results, and when much interpolation has to be done, it takes very little longer to compute by logarithms, which is accurate.

The error on the closing point of a theodolite traverse can be distributed graphically, as shown on p. 166, or computed and distributed proportionately by the following rule:—

Rule for Distributing the Closing Error of a Theodolite Traverse.—Correction for the error on the closing point in a traverse when the first and last stations are mutually visible from each other, can be made as described in 'The Text-Book of Topographical and Geographical Surveying,' as follows:—

Suppose the legs of the traverse together with the line A B form an enclosed figure, then the sum of all the interior angles should be equal to twice as many right angles as the figure has sides, less four right angles. We thus have a check on the observed horizontal angles.

It should be carefully noted that the included angles at the stations are always measured, either all to the right or all to the left of the back station. If necessary they must be reduced to these, which can easily be done by taking the differences between the angles to the forward stations if they are not directly measured. For instance, in the traverse shown on p. 148, the interior angle A B C is clearly equal to $180^{\circ} - (Z_1 \text{ B C} - Z \text{ A B})$, reckoning these two latter angles as measured round to the right, and so with the others.

In the case of Fig. 60 the angles are all measured to the left of the back station.

The sum of all the interior angles then should be equal to $(2n \times 90 - 860)$ degrees, where n is the number of sides to the figure. Any discrepancy between these two is called the "total angular error." This error must

Fig. 60.

be distributed equally among the observed angles. For example, if there are six sides to the figure, and the sum of the observed angles comes out to 719° 59′ 0″, then the error to be distributed is 1′. Hence 10″ must be added to each angle.

The manner of computing the rectangular co-ordinates is shown on pp. 113, 149, and in this class of traverse a rigorous adjustment of the errors is unnecessary. A simple rough and ready way to distribute the errors of the co-ordinates is as follows:—

n = number of legs of traverse,

y = error to be adjusted N. and S.

x =error to be adjusted E. and W.

then the several corrections to be applied to the points of the traverse in order will be

$$\frac{y}{n}, \frac{2y}{n}, \frac{3y}{n} \qquad \cdot \qquad \frac{ny}{n},$$

$$\frac{x}{n}, \frac{2x}{n}, \frac{3x}{n} \qquad \cdot \qquad \cdot \qquad \frac{nx}{n}.$$

From an inspection of the diagram showing the traverse it will be seen whether the corrections are + or -.

VOL. I.

It often happens that the traverse crosses and recrosses the line joining the two terminal points, as in Fig. 61.

In such a case, where the traverse is started at C, the angle required at C must be under 180°. In Fig. 61 this angle is measured to the left

F1G. 61.

of the back station D. As stated before, all the other angles must be so measured.

Then, as before,

$$\Sigma \theta = 2 n \times 90^{\circ} - 360^{\circ}$$

if the traverse crosses CD an even number of times.

Where, however, the traverse crosses C D an *uneven* number of times: $\Sigma \theta = 2 n \times 90^{\circ}$

In each of these examples it is assumed that the last station of the traverse is visible from the first, but where this is not the case the angular error can be ascertained and corrected for, as described on p. 143.

Specimen of Field Book for Traverse.

*****	C Horizontal.	
Record of round of	F. L. \(\begin{pmatrix} \begi	Record of round of
angles taken at B to points over 180°	F. R. (B 21 3 20	angles taken at B to points under 180°
-	VERTICAL. E. O.	-
•	F. L. \(\begin{pmatrix} \cdot 88 & 52 & 30 \\ \cdot 88 & 52 & 40 \end{pmatrix} & 8 & 10 \end{pmatrix} \)	
	$F. R. \left\{ \begin{array}{cccc} C & I & 7 & 20 \\ D & I & 7 & 30 \end{array} \right\}$ 10 8	
	F. L. \{C \ \begin{array}{cccccccccccccccccccccccccccccccccccc	
	В	
	Horizontal.	
Record of round of angles taken at A to points over 180°	F. L. $\begin{cases} A & 160 & 43 & 10 \\ B & 340 & 43 & 40 \\ F. R. \begin{cases} A & 340 & 43 & 40 \\ B & 160 & 43 & 30 \end{cases}$	Record of round of angles taken at A to points under 180°
to points over 100	VERTICAL. E. O.	to points under 100
	F. L. $\left\{ \begin{matrix} C & 88 & 8 & 40 \\ D & 88 & 8 & 20 \\ \end{matrix} \right\}$ 10 9 F. R. $\left\{ \begin{matrix} C & I & 5I & 20 \\ D & I & 5I & 40 \\ \end{matrix} \right\}$ 9 10	
	F.R. \(\begin{pmatrix} \text{I & 1 & 51 & 20} \\ \text{D & 1 & 51 & 40} \end{pmatrix} 9 & 10 \end{pmatrix}	•
	feet. 740°54	
	A Tower on hill made zero. Magnetic bearing of zero line—79° 58" 30"	

^{*} In this method of traversing the direct forward angle would be always read F L at the first station with A vernier or micrometer, and then at the next station with B vernier or micrometer. This angle is usually underlined, the others being used to furnish a mean.

Digitized by LOQCE

To compute distance AG in triangle ASG. (Fig. 62).

2.936483 3.554675

90 90

AS = 863.94 feet GS = 3586.53 ,,

A 8

Tan AGS=

						T	HE()
Reduced Co-or- dinates. (Corr. for Closing Err.)	M	feet.	05.816	1440.27	2463.07	2885.61	3586.53	•
Reduced dinates. for Closi	702	feet.	234 4.5		81.899	884.38	\$6.698	_
(Corrected Error.)	*	feet.	20.013	408.7	1021.7	423.24 8	26.001	_
G Erro	單	1 .		: :	:	:	:	
Co-ordinates. (Corre- for Closing Error.)	oc .	feet.	24 - 5	,	18.16	216.20	:	-
Coo	×	feet.	:	01.0	:	:	20.44	_
Corrected	Transport	feet.	£21.8¢	808.80	1025.8	478.53	101.12	
Vertical Angle. + elevation -depression)	pression)	= 5		24 24	7 55	4	28 15	-
		o-	· -		1	1	+	
Messured		feet.	90.163	400.33	1026.50	475.59	701.45	
Bearing of Forward		M9.92 87 87 8	884 20 46.6W	N88 42 43.4W	884 51 56.6W	8 62 57 26 6W	N88 19 43.4W	_
True Bearing of Zero Line	nomical Obs.)	21 % S 106 42 2.4 ES 42 48 26.6W		: : : :		:	: :	_
Mean of Angles to Forward	Corrected.	1, 20		٠ ٥		179 40 30	208 23 20	-
Station.		4 4	2 2	5 5 5	D to E	E to F	F to G	

This is sometimes called the False Bearing, as no allowance has been made for the convergence of the Meridian.

+ The corrected distance = the measured distance × cos angle of elevation or depression to the next station. ‡ As a check on the computation it is evident that affect correcting for define error, the sum of the southings in the Reduced Co-ordinates also did not not the computation it is successful and the sum of the southings among the computation is the condinates, and the same with the Co-ordinates, and the sum of the southings among the notation. eastings and westings.

	553	77,2	<u>%</u>		
	2.869553	666.6	2.869325		
ion.		. i si 30 log cos 9.939772		2.869325	858339
putat	feet	ž	feet		.6 80
f Com	740.55	, o	740.16	log	90l
Example of Computation.	A to B (Fig. 62). Measured distance . 740.55 feet log	Vertical angle .	Corrected distance . 740'16 feet log	740.16 feet. log 2.869325 log earing of	(B from A) log 9.840254 log cos 9.858339 43 48 26'6 sin 9.840254 log cos 9.858339
	A to Measi	Verti	Corre	740.16 feet. 1 Bearing of	(B from A

= 16 21 22.7 9.381808 3.554675 10.012248 3.866923 = log tan log sec 8 log and ZGAS=\$0-13 32 37.3 Distance AG = GS \times sec AGS GS = 3586.53 .: A G = 3689.1 feet 37.3 ZAGS=13 32 37.3 .. ZAG8=13 12

2.727664 = 534.15 southing.

And to with all the other triangles in the traverse.

Westing 512.36=log 2.709579 log

SURVEYING WITH THE SUBTENSE INSTRUMENT AND TACHEOMETER.

(For description of the Subtense Instrument, see p. 58).

The method of surveying with a subtense instrument, such as shown (p. 59) is, as regards fixing positions of distant objects, the same as with the prismatic compass. This instrument has however the advantage over the prismatic compass, that distant objects are seen much more distinctly through the telescope, and the bearings can therefore be more accurately taken than when the ordinary sight vanes of the prismatic compass are used. In addition to which, the compass is larger than the prismatic compass usually carried by the traveller. The principal advantage of the subtense instrument or tacheometer, however, will be found when it is employed for fixing positions within comparatively short distances. This is done by sending an assistant to the spot it is desired to fix, with a staff such as is shown on pp. 61, 62, and with the micrometers, measuring the angle it subtends when held (either horizontally or perpendicularly) at right angles to the line of sight, at the same time taking the compass reading through the prism. With the angle measured by the micrometers, if a ten-foot staff has been used. knowing the value of the micrometer divisions, the distance of the object can be at once obtained from Table XXXII. With the distance so found. and the bearing which has been taken, the position of the object can be at once laid down on the survey by setting out the bearing from the point of observation, and then measuring the distance, taken from the scale of the map.

With any other length of staff than ten feet, Table XXXII. cannot be used without calculation, and the distance of the object will have to be computed. It is usual, when observing the angle subtended by the staff, to measure half of it with each micrometer, the sum of which measures will, of course, be the whole angle subtended. The distance from the staff is computed in the following manner:—Multiply the total number of divisions used in each micrometer by the value of a single division of that micrometer, add the results together, and this will be the value of angle in seconds. Divide the length of the staff, in feet, by the angle in seconds and multiply the result by the cosecant of 1" = 206265. This will give the distance between the instrument and the staff, in feet.

Example: -Length of staff, 12 feet; divisions used, Left Micrometer,

581.9; value of each division, 2".81; Right Micrometer, 575.2, value of each division, 2".04

division, 2" · 04.	Left Micrometer. 581 9 2°31	Right Micrometer. 575°2 2°04
	581 9 17457	23008 11504
	1344.189	1173408 1344189
Log	7t. 12 = 1.079181 .6 = 3.400986	The angle in seconds = $\frac{2517.597}{1}$
Cosec 1"= 206265 La	3·678195 0g = 5·314425	
Log distance in feet, 983	.3 = 3.992620	

The rod, though convenient, is not absolutely necessary, as distances can be measured by this class of subtense instrument without it, by making an assistant set up two staves at a carefully-measured distance from one another, and at right angles to the line of sight. The angle subtended by these staves is measured with the micrometers, and the distance computed in the manner already shown.

The subtense instrument with the movable wires is preferable for long distances, as it is often impossible to read the figures on a staff such as that employed in the fixed wire system, but for shorter distances the latter is very convenient. The following is a description of the fixed wire system:

An ordinary theodolite has a bi-convex object-glass and an eye-piece, and it is easy to show that the point at which the angle subtended by the fixed wires is constant is not on the vertical axis of the instrument, but at a distance f + c in front of the vertical axis measured towards the bar, where f is the focal length of the telescope (at solar focus),

c is the distance of the centre of the object-glass from the vertical axis. f can be measured by focussing the telescope on a distant object and measuring the distance from the centre of the object-glass to the diaphragm.

Hence, if d is the required distance from vertical axis of theodolite to centre of bar, the bar being held vertically, the telescope being horizontal, if

a is the distance intercepted on the bar by the wires, k a constant,

$$d=k,\,a+(f+c)$$

k should be determined by experiment by taking several readings of the staff at 100, 200, and 800 feet distant, measuring from a point f + c in front of the vertical axis.

If the rod is held vertically, but on a different level from the telescope, so that the latter is inclined at an angle a to the horizon when pointing at the centre of the rod, using the same notation as before,

 $d=k \ a \cos^2 a + (f+c) \cos a$, and the difference of height (h) between the axis of the theodolite and the mean reading of the staff is given by the expression

$$h = (f + c) \sin a + a k \frac{\sin 2a}{2}$$

The rapid and effective use of tacheometer methods thus clearly involves the employment of tables. There are several such tables in existence, such as those in 'Theory and Practice of Surveying,' S. B. Johnson. (Wiley and Sons, New York.)

A theodolite with fixed hairs, such as described (p. 28) may often be used for measuring distances approximately when it is impossible to read the markings on a graduated staff. This is done in the following manner:—An assistant should be sent to the object, the distance of which is required, and directed to place a staff in the ground. The surveyor must then cover the staff with one of the fixed hairs in the instrument, after which the assistant must move, very slowly, in a line at right angles to the line of sight until he is covered by the second fixed hair, when he might be stopped by some pre-arranged signal, and place another staff there. He must then carefully measure the distance between these two staves, which distance multiplied by the ratio between the value of the hairs, which is generally 1 in 100, will be the distance of a point, midway between the two staves, set up by the assistant, and the observer. Thus, if the measured distance between the staves was 10 yards, the distance from the instrument would be $10 \times 100 = 1000$ yards.

Surveying on the tacheometer principle, but without a tacheometer, may be carried to greater distances in the following manner.

Suppose a densely wooded plain over which it has been impossible to preserve any record of the distance travelled, but with elevated country at its extremities, the distance between points on the elevated lands may be very accurately found by measuring a base on one at right angles to the position on the second, of such a length that it will

subtend an angle of two or three degrees to an observer at the second point; and marking these ends either by choosing conspicuous trees or other marks, or by flashing from them with a mirror, or by making fires. The observer obtains the angle by a theodolite or sextant between the ends of the base, and by simple right-angled trigonometry calculates the distance.

A method similar in principle to that of obtaining distances with the subtense instrument with movable wires by means of micrometers is that described by the late Colonel H. C. B. Tanner, I.S.C., in his paper read before the British Association at Cardiff in 1891, from which the following is taken. It consists of measuring the angle subtended by a rod of known length on the horizontal plate of the theodolite repeatedly in different parts of the circle and taking a mean result, and when only an ordinary theodolite without a micrometer eyepiece is available this might be often practised with advantage. Colonel Tanner found the system he describes to give very satisfactory results.

The system is readily acquired by native surveyors after a week's instruction, and in their hands, over the roughest possible mountain tracts, is capable of furnishing horizontal measurements up to a maximum of some two miles with an error of about three feet per mile, and up to a distance of three miles with a somewhat greater error; and an adaptation of the process is capable of yielding reconnaissance traverses and approximate trigonometrical work far more accurately and expeditiously than can be looked for by any other means, unless a regular trigonometrical survey be resorted to.

The theodolite used should be six-inch, or larger; it should be simple in construction, and furnished with one vertical and one horizontal wire. The bars may be of varying lengths. In the Himalayas the twenty-foot bar was in general use, but ten and two-foot bars were found convenient for some purposes. A twenty-foot bar with twelve-inch circular discs (as shown on p. 61) is capable of furnishing, under favourable conditions of light and atmosphere and by a skilled observer, a three-mile distance with an error of six feet. A ten-foot bar with eight-inch discs will give good results up to a mile-and-a-half, and a two-foot Gunter's scale blackened at the ends with two-inch paper discs pasted on two feet apart, and properly mounted, will give distances up to twenty chains.

The modus operandi of a traverse surveyor must now be explained in detail

The forward signalman sets up the horizontal bar over the station mark, and then, by means of the folding sight-vane, directs the bar at right angles to the observer, who then intersects and records the reading of the back signal. Then, leaving the lower clamp fast, he releases the upper plate and intersects the right-hand disc of bar, the reading of which he records.

Now release lower clamp (leaving upper clamp fast) and intersect left-hand disc. Again release upper plate and intersect right-hand disc, and for a second time the left-hand disc with lower plate, and so on, continuing the repetition until, say, ten times, and then read and record the right-hand disc. In this operation the graduated limb of the theodolite will have moved over an arc ten times greater than that subtended by the bar. Now repeat again, ten or twenty times, and record readings of right-hand disc, and then, having taken a vertical angle to bar, and leaving lower plate fast, intersect, and record the reading of back signal with upper tangent screw, and such a record as shown below will have been obtained:—

Signals observed.		Reading of A vernier.		Error of 20 ft. bar -0.2 of an inch.	
Back station .	A	0 ' "	0 , ,		
Right-hand disc	В	206 26 30			
,, ,, ,	B ₂	209 48 30	3 22 0 d 20 12 ·		
., , .	$\mathbf{B_3}$	213 10 15	3 21 45 d2 20 10.5		
, ,	$\mathbf{B_4}$	216 32 5	3 21 50 d ₃ 20 11		
Back station .	A ₂	136 19 55	$M_{20} = x$		
(30 repetitions).		10 5 35	From Table, Chains	51 60*	
		10 5 35	Correction †	- 4	
Subtended angle	x	20 11.3	Corrected distance	51 56	

^{*} For actual use the distances have been tabulated between 2 and 180 chains.

[†] Bar = 20 ft. = 30°3 lks. log 1°48144 20′11°9″ cosec 2°23122 41°60 log 3°71266

Traverse angle:
$$-B-A (= B_4 - A_2)$$
 80 12 10 $\frac{x}{2}$ - 10 5

A 10-foot bar with an error of 0.2 of an inch would give— Chains ... 25.80

Correction ... - 08

Corrected distance, ch. 25.72

A 2-foot bar with an error of 0.02 of an inch would give-

Chains . . . 5·16 Correction . . - '1

Corrected distance, ch. 5:15

Attention is drawn to the complete system of checks on the observations furnished by the above record. In the first place, there are two values of the azimuthal or traverse angle B-A and B_4-A_2 , both of which should nearly correspond, and show only trifling differences.

The subtended angle, or x, which is D divided by the number of repetitions, should correspond very closely with d_1 , d_2 , d_3 , and as a check of the arithmetic, it should agree exactly with the mean of d_1 , d_2 , d_3 . These values are taken out during the progress of the observations, and should one of them show even a small discrepancy, the work must be condemned and done de novo. Again, $A_2 - A_1$ and $B_4 - B$ must agree very closely. The checks are such that, by examining his record, the observer can make certain before proceeding to his next station that he has obtained the correct distance. Up to a mile he can detect any error made by the signalman in placing the bar at right angles, for it is only when exactly set that the black lozenge at the end of the sight-vane of the bar appears to him in the middle of the white patch on the bar itself.

The signalman soon learns to place the bar sufficiently near the horizontal for practical purposes. An error of 2° of dislevelment, which

would seldom occur in practice, would only produce an error of about three inches in a mile.

The manner in which this method may be made applicable to other classes of survey is shown in Col. Tanner's paper, published in "Proceedings of the Royal Geographical Society," November, 1891.

Route Surveying.

As previously stated, the plane-table is a better instrument for rough route surveying than the prismatic compass, and even a small plane-table or sketching board will, as a rule, give better results than the latter. Still, there are occasions, as in traversing a winding path through a thickly-wooded country, when a prismatic compass has to be used, and in the hands of an experienced explorer, who takes precautions against the effect of local attraction, and otherwise knows how to make the best use of the instrument, good route-traversing and filling in work can be done with it.

Route Survey with Prismatic Compass, Boiling-point Thermometer, and Aneroid—For the purpose of illustration, suppose the following to be an extract from a traveller's journal:—

June 1st.—Camp at the foot of hill A, and two miles distant from its summit, the magnetic bearing of which was 146°.

To measure the height of the hill A, above the camp, I read the aneroid and thermometer, first at camp and then on its summit, with the following results:—At camp, aneroid, 25 67 inches; temperature in the shade, 70° Fahr.; at the summit of the hill, aneroid, 24 25 inches; temperature in the shade, 65° Fahr.; at the summit of hill A, I took the following bearings, and made a rough sketch of the country to the north, marking all prominent objects with a letter corresponding to the letter given to the bearing.

Bearings taken at A:G $351^{\circ}30'$; F 340° ; E 326° ; D 308° ; C 300° ; B 283° . All bearings magnetic.

June 2nd, 8 A.M.—Aneroid, 25 7 inches; temperature in shade 78° Fahr. Struck camp, and travelled in a direct line towards hill marked E in the sketch, and at a distance, which I estimated to be twelve miles, we arrived at the right bank of a river, where we camped for the

night. The country over which we have passed this day is destitute of trees, sandy, with patches of grass here and there, and gradually slopes downwards from our last camp to our present position. 6 p.m.: aneroid, 25 98 inches; temperature in the shade, 68° Fahr.; took the following bearings:—

Bearings taken at camp, 2, by river: D 270°; B 204°; A 146°; G 100°;

F 8°. All bearings magnetic.

June 3rd, 8 A.M.—Aneroid, 26:05 inches; temperature in shade, 78° Fahr. Struck camp, and forded the river, which, after winding in an easterly direction from the hill, marked D in the sketch, to a point oneand-a-quarter miles N.E. by E. of the ford, takes a bend to the S.E., passing to the west of the hill marked G on the sketch. At a distance of half a mile below the ford, a large stream from the north flows into the river. Continued to travel in the direction of E, and at noon found that we had arrived at a point where C and F and our position were in one line of bearing-81° and 261° magnetic. During our halt, boiled a thermometer and read the aneroid, with the following results: water boiled at 204.3°: aneroid, 25.62 inches; temperature in the shade, 71° Fahr. 3 p.m.— Resumed our journey, and at 6.30 p.m. reached the summit of the hill E, where we camped; estimated distance travelled, sixteen miles. Aneroid, 24.60 inches; water boiled at 202.8°; temperature in the shade, 64° Fahr. Since leaving camp this morning, the country through which we passed was covered with vegetation, and we had the large stream to the right of us throughout the day. From this hill, E, we can see that the river we forded this morning takes its rise in the range of hills to the west of our present position, and flows with a winding course through the valley at the foot of the hill D, and so past our last camping-ground.

Bearings taken at E: C 236° 30′, and southern end of summit of same range, H 215°; D 174°; B 168°; A 146°; G 183°; F 118° 30′. All bearings

magnetic.

June 4th, 8 a.m.—Aneroid, 24 65 inches; temperature in shade, 66° Fahr. Set out in a N.W. direction, and having no prominent object in view on the line of march, I noticed the direction in which my shadow was cast, and by this means, allowing for the sun's apparent motion, I avoided making any general deviation from the direction in which I wished to travel. Arriving at a small lake, we camped, having come an

estimated distance of ten miles. Fixed the position of the lake by bearings of C and E*. Aneroid, 25 50 inches; temperature in shade, 70° Fahr.

Bearings taken at camp, near lake: C 195° 80'; H 185° 30'; E 118° 30'. All bearings magnetic.

To Plot the Bearings.—This can be done either on the true or magnetic meridian. The bearings being magnetic, it saves much trouble, and also chances of errors, to plot them from the magnetic meridian.

Through the station A draw with a pencil a line to represent the magnetic meridian in a direction convenient for the route. Place the protractor with its centre mark on A, and the 860° on the magnetic line, and set off the bearings observed.

The second camp being in the direction of hill E, measure eighteen miles, on the scale adopted, on the line drawn toward E, which will give the position of Camp 2.

From this position lay off the bearings obtained, in a similar manner, having first drawn a magnetic meridian through it parallel to the first. The intersection of two lines of bearings of any one point, as taken from two different stations, will fix the position of that point with reference to the stations. If the true meridian is used, the procedure is the same, but the bearings must be corrected for the variation of compass, which can be approximately ascertained from the variation map facing p. 162. The line drawn through A will then represent the true meridian. In both cases it should be stated on the map whether the meridian is true or magnetic.

Each station where bearings are taken must be plotted in a similar manner to Camp 2, that is, by bearing from the last station, and by estimated distance. Having by means of the first two stations fixed hills off the line of march, bearings of these will assist to obtain the position of the third, and so on. When no object can be seen to march for, the direction must be obtained by compass bearing of the line of march obtained from time to time.

The aneroid readings, and the boiling-point, furnish the means

^{*} Take 180° from C for its opposite bearing. Add 180° to E for its opposite bearing.

of ascertaining approximately the difference in height of two stations, which may be computed as shown, pp. 190-198, or, where the height is not considerable, by a simple arithmetical process as follows:—

Take the sum and difference of the aneroid readings, at the upper and lower station, get the mean of the temperature in the shade at the two stations. Then, sum of readings: difference of readings:: 55,000: the difference in height. Increase the result thus found by $\frac{1}{438}$ of itself for every degree that the mean temperature in the shade at the two stations exceeds 55° ; subtract the like amount if it is below 55° . The aneroid readings in the example, computed by the tables and this formula, will show a fairly close agreement.

	Approximate Method.	By Tables.		
A, above Camp 1	Feet. 1608.5	Feet. 1603'8		
1st Camp above 2nd Camp	310	308.8		
Foot of Range above 2nd Camp	·· 477°2 ··	. 475°9		
Height of Range E	. 1148.2	1145'0		
,, by Boiling point		1155'3		
E above Lake	· 959°2	956.5		

For plotting the work in the field, the TREGOTO scale, or about two miles to an inch, will exhibit all the main features of a country traversed in a day's journey. Special plans must be drawn on a scale suited to the area they are intended to represent; but whatever scale is chosen for the field work, it should be large enough to admit of considerable reduction in the fair plan, as by this process all errors are diminished. The projection of maps is purposely omitted here, as it is dealt with separately (see p. 88 et seq.); it will, however, be of great assistance to the traveller if he provides himself with a blank map of sufficient range in latitude and longitude to include the country he intends to explore. He should also procure some paper ruled with dark lines into inch squares, and then again subdivided into five smaller squares; this will be useful to him for plotting his work in the field, and should be made up in the form of an ordinary sketching-block. Should the latitude and longitude of the point of departure be known, the latitude and

longitude of any place on his route can be approximately determined by working the traverse.

It must not, however, be supposed that an accurate survey of a large tract of country can be made with the aneroid, prismatic compass. and boiling-point thermometer; the most that a traveller could expect to do with the aid of these instruments would be to make a rough sketch of the country through which he passed. But instances are not wanting where travellers, by a judicious use of these simple instruments, have added very considerably to our geographical knowledge.

The weak points in this method of surveying are, the errors caused by false estimates of the distance travelled, and those arising from the effects of local attraction on the compass. Knowing these sources of error. every care should be taken to guard against them. With regard to distance, the only safe way of estimating it is, by carefully noting the time occupied in passing from one place to another. In almost all countries bodies of men have a nearly uniform rate of progression, and by taking an early opportunity of noting this rate, the distance traversed in a known period of time can be fairly estimated. The only precautions that can be taken against the effects of local attraction on the compass are to be careful when taking a bearing to put all arms, such as rifles, at some distance from the compass; as a general rule, where possible, to avoid all rocks; and to take bearings both forward and backward on the route travelled. These should, of course, differ by 180°; when this is not the case the error must be equally distributed between the two. In a country thickly covered with forest it is most difficult to distinguish landmarks. The traveller may, however, sometimes leave a mark recognisable at some miles distance by giving a little consideration to it, and knowing the direction in which he is proceeding.

Enter every observation and change made in the general direction travelled, with the date and time, in the journal; as without attention to this much valuable information may be lost. When preparing MS. to be sent home for publication, write each of the native names, at least once, in printing character. Numerous errors and great loss of time frequently result from the attempt to decipher proper names written by

travellers in their ordinary handwriting only.

As previously stated, the weak points in route surveying with prismatic compass are the errors caused by false estimates of the distance travelled, and those arising from the effects of local attraction on the compass. It is by no means easy to guard against these errors creeping in, and false estimates of distance are frequently brought about by the different nature of the surface of the country travelled over, as, for instance, when there is a change from firm open country to jungle or heavy sand, as the times occupied to traverse the same distance under these changed circumstances will differ considerably, and a time scale prepared for one will be useless for the other.

It is here that astronomical observations become so valuable for correcting errors arising from the above sources, and even if a traveller has only a sufficient knowledge of these to take the latitude, this will go far to increase the accuracy of his map, as the following diagram will show.

Suppose a person to travel from A to B (Fig. 63) in the direction A B,

Fig. 63.

and that his estimated distance, by the scale of his map, places him at B in latitude 22° N., but when he observes the meridian altitude of a star he finds that his latitude is really 21° 55′ N., that he has overestimated his distance travelled by the distance CB, and that he really is at C and not at B. If this observation had not been taken he would

Digitized by Google

Plotting of Compass Traverse.

1907.

RC.

have made B the point on his map to commence plotting his next day's journey, which would have led to considerable errors not only in his latitude and longitude, but also in the positions of the different points he fixed along his route, but by taking C as his starting point he not only corrects his distance travelled, and his latitude, but also corrects his estimated position in longitude. When travelling nearly east or west these remarks would not apply, as the angle between his line of march and the parallel of latitude would be too acute, and his position could only be corrected by such observations for latitude and longitude as are given in the portion of this book devoted to those subjects.

The bearings given in the journal have been laid down on the annexed map, corrected for 20° easterly variation, and will serve to illustrate the manner in which this portion of the work is done.

In the preceding example of a route traverse the information has been recorded in diary form, but it is preferable to keep a field book for a prismatic compass survey, and the specimen given on p. 164 is a convenient form. The centre of the book is ruled into three columns: the first gives the times occupied in passing from one point to another, the centre one the bearings, and the third the approximate rate of travelling in miles per hour. The times combined with the rates give the distances, by simple proportion, which in plotting are taken off the scale of miles, and the compass bearings, of course, give the directions. Where two times are recorded and bracketted at a station, the first, or lower, is the time of arrival, and the second, or upper, the time of departure; so in plotting it must be remembered that the interval between the two must be entirely omitted. This is the usual way of recording, and afterwards plotting by co-ordinates, or more roughly, by means of parallel ruler and protractor, a prismatic compass route survey; and considering the rough character of the work, it is surprising what degree of accuracy can occasionally be obtained by an experienced surveyor under favourable circumstances, especially when the work can be checked by fixed points.

Specimen of Field Book of Prismatic Compass Traverse.

Specimen of Fie	ia D	оок	OJ F	risini	ane con	rpass i raverse.
	h.	m.	०	,	Miles per hour.	
Back Bearing to Buro Mt. 167° 30'		58	KAMU 306	JRA.	2.75	
	1	40) 31)	46	30		Bearing of hill 91° 30'
River crossed running W.	12	7	D	,	2.2	
·	10	55 47	301		2.75	
NOTE.—When the route passes through thickly wooded country the bear- ings will necessarily be taken	{ 8 8		В	'	· ·	Bearing of hill 55°
at much more frequent in- tervals of time than shown here.	{ 7 7	30) 26)	312	30		
FB to Kamura 347° 30'	6	0	Buro June	17		Bearing of hill in distance 27° 30′
	h. Tin	m. nes.	Magr Beari	retic	(Miles per hour.) Rates.	Back Bearing to last Camp 139°
	I		1			

The sketch (Fig. 64) shows the plotting of the preceding Prismatic Compass Traverse from the Field Book, also the method of correcting the traverse by latitude and azimuth. (Variation of compass, 8° 80' W.)

In travelling through thickly wooded country, along a winding native path, where no distant points are visible, and the path is continually changing its direction, the bearing of the short visible sections of the path can alone be recorded, and the bearings would naturally be far more

frequent than those shown on the specimen of the field book. It is often unnecessary to stop at the stations so long as stated here, but where notes of the character of the country, villages, etc., have to be made a reasonable time would be allowed. Where only the bearing has to be recorded, there need be no appreciable delay.

It is often quite impossible to note every slight change in direction, and a general mean has then to suffice. When there is no other means of noting change in direction, the traveller's shadow has at times been found useful, or the direction of the route may be approximately obtained by the watch, as described on p. 81.

It is of the greatest importance that the compass traverse should be checked and adjusted by fixed points. When no points have been previously determined the surveyor should do the best he can to take astronomical observations for latitude, azimuths, and chronometric differences of longitude.

Graphic Method of Distributing Errors in Prismatic Compass Traverse.—If a position obtained by astronomical observation does not agree with that resulting from the compass plotting, the latter, and the route up to that position, must be corrected. An example of a useful method of doing this is given in the plotting on p. 165.

Before leaving Buro Mt. (A) an observation for latitude was taken with a theodolite or sextant, and the true bearing or azimuth of the village Kamura, F', was also observed, as shown on pp. 258-263, or if no other means is possible it could be found approximately by taking a careful magnetic bearing and applying the variation of compass. Then, on arriving at Kamura F', an observation is taken which determines the latitude of the place. Now it is clear that the line A F' represents the true bearing of F' from A, and the line a b the latitude observed. Where these two lines cut is the correct position of F', Kamura. But by the compass traverse the position of Kamura is at F, hence this latter is evidently in error, and must be corrected, and the whole course of the route from A must be adjusted to this new position, which can be done graphically. Supposing there is no reason to believe that the error exists in one point more than another, all that can be done is to distribute the error proportionately throughout the entire route as follows:—

Connect FF' by a straight line, and through the other stations E, D, C, B draw lines parallel with this line. Then (Fig. 65) in any

convenient position draw a straight line A F, and working back from F on the route with a pair of dividers, set off on this line the distances F E, E D, D C, C B, and B A., as shown. From F (Fig. 65) set off a line, equal in length to F F' (Fig. 64), meeting another line, A F', drawn from A at a right angle. Then from E, D, C, and B drop perpendiculars on to the line A F' as shown, and taking the measures of these perpendicular lines in the dividers, set them off on the lines through each of the stations on the route drawn parallel to F F'. These lines will be E E', D D', C C', and B B', and the points E', D', C', and B' will be the corrected positions of these various stations on the traverse, which connected by straight lines will give the route as adjusted. The position of the hill K will also have to be corrected.

This is a simple and very useful graphic method of distributing the error, and is of course applicable to any kind of traverse or route survey; but when there is much detail on the map the best way of correcting is by the "squaring-in" method, which is well known to draughtsmen. In the present case this would consist of erecting rectangular figures on both the diagonals F A and F' A, and then ruling each of these into the same number of small squares. All that portion of the route and the mapping included in the squares on F A would be copied by eye into the corresponding squares on F' A.

Hints on Use of Sextant in Surveying.

(For the description of this instrument, see p. 44.)

To measure the Angular Distance between two Terrestrial Objects.—When the horizontal angles between terrestrial objects have to be taken with the sextant, the index is set to zero (0°), and the instrument must be held in the right hand in such a manner that its plane is parallel to an imaginary line joining the two objects; put back all the dark shades, and, looking through the telescope collar and the horizon glass at the right hand object, unclamp the index and move it slowly forward until the reflected image in the mirror of the horizon glass coincides with the other object seen directly; clamp the index and make the coincidence perfect with the tangent screw, then read the angle. Make it a rule to commence taking the angles from the object farthest to the right, then from the next farthest, and so on, always working from right to left.

By so doing mistakes will often be prevented in plotting the work, and it will be possible to recognise the objects from which angles have been measured in the rough sketch. Avoid very large or very small angles, as they may cause considerable errors in the positions assigned. it be required to measure the horizontal angle between two objects, one of which is at a considerable elevation above the other, as a tree on a plain and a mark on the top of a hill, it will be necessary to select some object immediately below the mark on the hill, and as nearly as possible on the same level as the tree, and measure the angle subtended by them. If no object in a suitable position can be seen, select some point about 90° or 100° from one of the objects, and observe the angles between each object and that point; the difference between these two angles will be the horizontal angle, nearly. Should the angle be too large to be taken in one measurement, the object to the right must be brought by reflection to some well-defined mark, and the reading taken; the angle must then be measured between the mark and the other object; the sum of these readings, after the index error for each measurement has been applied, will be the angle required. Though the angles measured with the sextant are seldom, strictly speaking, the true horizontal angles, yet the errors arising from their obliquity are extremely small, if they have been well chosen, and indeed would be scarcely discernible, in work plotted with the ordinary protractor, which is only divided to 30'. A reference to the following diagrams will, it is hoped, make the previous remarks on this subject more clearly understood.

In Fig. 66 let A B be two objects, O the place of the observer; then the objects would appear in the horizon glass as shown in Fig. 67, when the angle was taken; A being seen in the mirror, B by direct vision through the unsilvered part. If the angle A O B had to be taken by two measurements, A O C would have to be taken first, and then the angle C O B; the sum of these two angles, which is the angle A O B, is the horizontal angle between A and B', very nearly, because B is directly beneath B', and is more nearly in the same horizontal plane as A. When a box sextant is used the reflected image is seen above the object by direct vision. In Fig. 68, if the horizontal angle between A and B had to be measured, select a point such as C, more than 90° from A, and at O, the place of the observer, take the angles A O C and B O C; the difference of these two angles will be more nearly the horizontal angle between A B at O, than the angle A O B.

TABLE FOR ASCERTAINING HEIGHTS AND DISTANCES BY THE SEXTANT.

Mul.	Angle.	Angle.	Div.	
	45 00	45 00		
2	63 26 €		2	
3	71 34		3	
1	75 58 78 41	14 2 11 10	4	
6 '	87 32	9 28	6	
. 8	82 52	7 08	8	
10	84 17	5 43	10	

The sextant being set to any angle contained in the above Table, any height or distance of accessible or inaccessible objects may be obtained in a very simple and expeditious manner. Make a mark on the object, if accessible, to the height of the eye; set the index to any angle from the Table, and advance or go backwards from the object, until, by reflection, the top of the object is brought by the mirrors to coincide with the mark first made. If the angle be greater than 45°, multiply the distance to the object by the number in the next column to the angle in the Table; if the angle be less than 45°, divide, and the result will be the height of the object from the mark; to which add the height of the eye.

If the object is inaccessible, set the index to the greatest divisor angle in the Table that the least distance from the object will admit of; move backwards and forwards until the top of the object is reflected level with the eye; at this place set up a staff equal to the height of the eye. Then set the index to any of the lesser angles; go back in a line with the object, until the top is made to appear on the level with the top of the staff; fix here another mark; measure the distance between the two marks set up; divide this by the difference of the numbers corresponding to the angles made use of, and the quotient will be the height of the object from the top of the staff; to which add the height of the eye.

For the distance.—Multiply the height of the object by the numbers against either of the angles used, and the product will be the distance of the object from the place where such angle was used.

If the index is set at 45°, the distance is equal to the height, minus the height of the eye.

At a given point to mark off a line perpendicular to any given direction.—If the direction is not sufficiently distinguished by some natural object, such as a tree, mark it by a flag set up as far off as convenient; then, standing at the given point, with the sextant set to 90°, make a man, bearing a flag, stand in a line estimated as the perpendicular. Motion him right or left until his flag can be seen, by reflection, to coincide with the other. There let him fix his flag, so marking the direction of the perpendicular.

Of course any other direction can be marked in the same way, setting off the required angle on the sextant, instead of the 90°.

Photographic Surveying.

A great deal has been written in recent years about photographic surveying, and there is no doubt that there are times when the geographical surveyor in little-known regions might find the method extremely useful for filling in topographical detail between points fixed by triangulation or plane table. It is specially adapted to mountainous districts for supplementing the plane table work, as occasionally a mist will clear and render the distant peaks and ranges visible for a short time only-not long enough for survey work by ordinary methods to be carried on. Then if a few photographs can be taken with a surveying camera they will be most valuable for filling in the map. It must not however be supposed that photographic surveying will ever take the place of triangulation or even plane table work, and it should only be used to supplement the work done by the ordinary methods, and even then great care is necessary to ensure good results. In principle photographic surveying is very similar to plane table surveying, but by the latter rays are drawn on the board to the points themselves and the map is constructed in the field, whilst in the former photographs only are taken in the field, and the plane tabling done from these photographs by a draughtsman in an office afterwards. It stands to reason that there are many chances of error creeping in which would not occur in ordinary methods.

Many forms of surveying cameras have been constructed, some of them revolving by clockwork, so as to take the whole panorama on

Fig. 69.—Bridges-Lee Photo-Theodolite.

one long strip, and others in the form of an ordinary camera, taking views round the horizon in different sections. To the latter class belongs the Bridges-Lee Photo-Theodolite, which, as its name implies, is a combination of a camera and theodolite. This instrument, shown Fig. 69 (from 'Engineering'), is perhaps the best form of surveying camera for the geographical surveyor, although the theodolite part of it is too small to be of much use, and not accurate enough to take the place of the ordinary transit theodolite. The instrument, which is made by Casella, and Troughton & Simms, is, moreover, expensive, costing from £45 to £50. It might be well if it could be arranged for a surveyor to take the camera alone, without the theodolite fitted to it, especially as any expedition hoping to do reliable work would have to carry a transit theodolite as well for triangulation and astronomical observations. The instrument consists of a fixed focus stand camera. which can be accurately levelled, and is so arranged that the photograph, in addition to giving an excellent view of the country, shows the principal vertical plane A B (Fig. 70), the horizontal line C D, and where these two intersect, E, the principal point of the perspective. There is also a compass ring F, attached to the instrument. so that the magnetic bearing of the central vertical line AB is given directly on the picture, whilst that of other points can be obtained by reference to the tangent scale G. Records of barometer, date, time of day, etc., can also be automatically made. The whole apparatus is so constructed that when it has been accurately levelled the principal optical axis of the lens must be truly horizontal, and the back frame. against which the dry plate will be pressed, will be vertical and at right angles to the principal axis.

To use the Bridges-Lee photo-theodolite set it up at some fixed station, if such can be found, and then, after carefully levelling it and selecting the view so as to include the points it is desired to fix, release the compass, and when it comes to rest, focus, insert the plate and make the exposure as directed in the instructions supplied with the instrument, The camera can be revolved and photographs taken from any one station all round the horizon, if necessary. Before leaving a station a record should be made in a note-book of all facts likely to be of assistance in constructing the map later on. It is of course necessary, in order to fix points, that they must be visible from at least two stations, and that to

insure accurate fixing the angles should not be either very acute or very obtuse. Moreover, it is a great assistance if the photograph includes several points of which the positions have been accurately determined. Having completed the work at one station, proceed to another, and repeat

Fig. 70.

the operation; or if no such station can be found, proceed to some position from which the points taken in the photograph at the first station can be seen again, and take a fresh photograph from here, trusting to the fixing of the station later on from the photograph and the points it contains, combined, if necessary, with the compass bearing.

Before making use of the photographs in the construction of the map it is well to have them enlarged three or four times. Next determine the equivalent focal distance for each picture, which can be done by multiplying the length of any suitable distance measured in inches along the tangent scale from the central vertical line shown on the photograph, by the co-tangent of the angle corresponding on that scale to that length. Now mark on the photographs the points that are desired to be fixed, giving each point on all the photographs on which it occurs the same number, and take a strip of paper and mark these points of upon a horizontal line according to their distances from the central vertical line.

Having plotted the fixed points in their correct relative positions on the paper upon which the map is to be drawn, proceed to lay down in their proper position and orientation the horizontal lines with the points marked on them, as follows: Set off from the station marks the correct directions of the distance lines of the views, or the direction of the intersection point of the vertical and horizontal lines, with a protractor, prolonging these lines from the stations until they are equal in length to the equivalent focus of each picture. Now, at their proper focal length, place the centre of the strip of paper with the horizontal line and position mark on the line drawn from the fixed station at right angles to this line, and draw lines from the station through the points to be fixed. Repeat this operation from any other fixed station, and where a line darker through a point from one station intersects one drawn through the point on another strip of paper from another station, is the station of that point on the map.

the point on another strip of paper from another station, is the point of that point on the map. It is the true horizontal line is shown on the photograph, it is also provide to obtain approximate differences of height between the points, the distance is known, from the formula h = d, tan a, d being distance in feet, a the angle, and h the height in feet. Fig. 70 is reproduced from a photograph taken in North Wales with a Bridges-Lee camera.

Photographs taken with a good ordinary camera, which can be correctly levelled, are often of considerable value in filling in the topography on maps, especially of mountainous regions, although naturally the results can only be approximate. The manner of using these is very

similar to that already described, but it is first necessary to ascertain the focal length of the lens, which should be furnished by the maker, or failing this, can be measured.

The photographs should not be cut, so that the centre of the picture may represent the position of the ray passing through the centre of the lens, supposing the camera to have been levelled. Then to use the photographs for filling in the map proceed as follows:—Upon a sheet of paper plot, in their correct relative positions, the fixed stations A B, from which the photographs were taken, and C, another fixed point on the photographs (Fig. 71); and from A draw a line A x equal to the focal length of the

Fig. 71.

lens; at x set off a line with the points from the photograph to be fixed as before at right angles to the line Ax. Let c be the representative of the fixed point C on this line. Repeat the operation from B, and let c' be the representation of the same point C taken from B. Now it is clear that if it be desired to fix the position of a peak, such as that shown by d and d' on the two horizontal lines, from the photographs, all that is required is that lines should be drawn from the stations A and B to d and d', and where they intersect at D will be the position of this peak upon the map. Any other points can be fixed in the same way, but it is important to remember that the points on the photographs must be brought to the same horizontal line before plotting.

DETERMINATION OF HEIGHTS.

Levelling.

Accurate levelling and contouring are lengthy and laborious processes, and must be generally left to a time when a regular trigonometrical survey of the country can be carried out. However, sometimes it is desirable that the geographical surveyor should make a detailed plan on a large scale of a special district, in which the exact difference of level is of the greatest importance. To run a line of levels between two stations with accuracy, great care and special precautions are necessary. The instrument generally used is a "Dumpy" level, which consists of a telescope, with cross-hairs, attached to which is a long and delicate level and a compass. It is fitted to, and can be revolved upon, a tripod-stand, similar to that of a theodolite. The ordinary theodolite may be used as a "Dumpy" level, in which case it is preferable, though not necessary, to have an additional level upon the telescope.

In conjunction with the level are used levelling staves, usually 14 feet long, closing telescopically in three joints, and clearly divided into feet and decimals of a foot. A measuring tape is also required for obtaining the distances between the staves along the line to be levelled.

Briefly, the operation of levelling is as follows:-

Suppose the spirit-level to be set up at A (Fig. 72), directed on the levelling staff at B, and the figure noted which is cut by the horizontal hair. This figure would be the difference of level between A and B, minus the height of the telescope above the ground (which might be measured and deducted). If the distance between the points were under 300 or 400 yards, the correction for curvature and refraction would be inappreciable.

Suppose another staff were held at C and the telescope directed on it, the difference between the readings of B and C would evidently be the difference of level between these points, independently of the height of the spirit-level above the ground, common to both; and if C and B be equidistant from A, they would be equally affected by curvature and refraction, which might therefore be ignored. Any error of collimation in the telescope would also be common to both observations, and would be eliminated in the same manner. The levelling staff might also be held

Digitized by Google

at F, G, etc., and the readings noted. It would then only be necessary to measure the horizontal distance between these points in order to obtain the data for drawing a correct section of the ground. If it were required to continue the levelling beyond G, the spirit-level would be carried forward and placed in such a position H, and at such a height that it might intersect some part of the staff at G, care being taken not to alter the position of the foot of the latter meantime, but merely to turn it with its face towards the spirit-level.

In the operation represented (Fig. 72), the levelling commencing at F

Fig. 72.

and proceeding forward to the right, F would be called the back staff, G the forward staff, and E, C and B would be intermediate.

On setting up the level at H, G would become the back staff, those to its right would be intermediate, and the last place at which the staff could be held, before it would be necessary to carry the spirit-level on, would be the forward staff.

The spirit-level must be placed with judgment in such a position as to command a good view of the ground over which the section passes; it need not, of course, be placed on the line, but it should be nearly equidistant between the places of the back and forward staves.

The following form of levelling field book will be found generally convenient:—

Station.	Back Intermediate		Forward Reading.	Height of Instrument.	Reduced Level.	Remarks.	
F .	6.22	•• .	••	106.22	100.00	Assumed	
305		12.64			93.88		
642		1,68			104.54		
1,680		7.25	••		99*27		
2,193	3.12	••	13.52	96.42	93.27	G	
140		6.75			89.67		

The readings from F to "forward reading" at G are read from A, remainder from H.

When the back reading is greater than the forward, the latter must evidently be the higher ground.

The distances of all intermediate points are measured from the starting point.

As to the column "Reduced Levels," it is usual to assume a datum level, or imaginary line, to which all the vertical measurements are referred. The entries in this column show the heights with regard to this line. It is convenient that the datum level should be lower than any part of the section, so that all the measurements may be taken above it, as shown in Fig. 72.

In the Ordnance Survey of England the datum to which all the altitudes refer is the height of mean tide at Liverpool.

The height of F in the above register is assumed at 100, and in the column "Reduced Levels" the height of each point is obtained by addition to, or subtraction from, the "reduced level" of the back staff.

The reduced level of a forward or intermediate station is found by adding the "back reading" to the "reduced level" of the station on which the back reading is taken (shown in column "Height of Instrument") and subtracting the intermediate forward reading from this.

The staves are called "back" and "forward" in reference to their relation to each other on the section line, not as regards the spirit-level, which might be before or behind both.

In measuring the distances the deduction due to the degree of slope should be made before entering them in the register.

Levelling with the Theodolite.—Sections of ground may be taken with the theodolite more expeditiously, though less accurately, than in the manner described with the regular spirit-level. Thus:—

Fig. 73.

Let the theodolite be set up as shown in the figure (Fig. 78), and its telescope directed parallel to the general slope of the hill. Observe this vertical angle with all precautions for accuracy proper to the operation.

Keeping the telescope clamped in this position, note the successive readings of a levelling staff held by an assistant at the various points which will best define the irregularities of the section; the height of the theodolite and the horizontal distance between these points being measured, a section can be drawn thus:—

Draw the horizontal line passing through the telescope. Protract the observed angle of inclination (as shown in Fig. 78). On the horizontal line set off the measured distances to scale. Draw perpendiculars from these to the hypothenusal line. Beneath the points thus found set off the staff readings, being the level of the ground where the foot of the staff stood for each observation.

Should the staff be so distant that the markings are illegible, a system of signals can be agreed upon, so that the assistant can move a visible mark along the face of the staff until signalled correct; the assistant can then note the reading.

Contouring.

It is not only necessary that the position of places should be accurately determined and laid down upon a map, but also that the general relief of the ground and topographical features should be clearly indicated. There are several ways of showing the relief, such as by hill shading with a brush or pencil, or vertical or horizontal hachuring; but the most accurate is by a regular system of contour lines at definite intervals apart. This method, however, occupies considerable time, and the geographical surveyor in a new country generally has to content himself with fixing as many heights as possible by theodolite angles or barometer, and then showing the mountains and hills by approximate contours controlled by the fixed heights. The vertical interval between the contours necessarily depends upon the scale of the map; for a map on one mile to an inch, it should be 50 feet; for two miles to an inch, 100 feet, and so on; or, simply expressed, the interval between

the contours is $\frac{50}{\text{inches to a mile}}$. This rule practically applies also for the scales of $\frac{1}{125,000}$, $\frac{1}{250,000}$, etc.

Space does not allow in these 'Hints' of a detailed description of the different methods of contouring, but as it may occasionally be required to draw a plan on a large scale, such as the site of ancient ruins, a battle-field, etc., a few practical instructions are given.

First make an outline plan of the area to be contoured, preferably with the plane table, in the ordinary manner, and then, starting from some definitely fixed height, level up or down from this to some position on the ground A (see plan, p. 184), where the height is an even number, as 350 feet. From this point set off rays AB, AC, etc., on the plane table in all directions up or down the principal ridges and depressions on the ground, and along these lines run a line of levels, either as shown on p. 178, or more approximately with an Abney level, fastened on the top of a rod of known length, and mark off on the ground the points of equal vertical interval, as every 4 feet. Then remove the plane table to other positions suitable for obtaining the leading features of the ground relief, as C, E, I, etc., and after orienting the board, draw fresh rays, as CJ, CK, etc., and again set off the points of equal vertical interval.

Measure the distance between these points on the ground and mark

them off on the plan. When the degree of slope exceeds 8° the measured distance should be brought to the horizontal distance before plotting the points by the ordinary method, or from a scale constructed as shown on the plan (p. 184), which is useful in the field for large scale work, as it renders it possible to obtain the horizontal distance from the distance measured along the slope and the angle of the slope without any computation. To do this, take the measured distance from the diagonal scale; then with the leg of the compasses at X on the protractor drawn upon the scale, set this distance off as the hypotenuse X z of a right-angled triangle upon that degree line which will have the vertical interval y z as its perpendicular; then the base of the triangle X y will be the horizontal distance.

A Dumpy level or a theodolite is best suited for obtaining the levels, but when only an Abney level or an ordinary clinometer is available, fasten it on to the top of a 4-foot rod, so that when the index points to 0° and the level bubble is in the centre of the run, the rod is exactly perpendicular. Then walk down the line of one of the rays on the plane table until, with the rod perpendicular, the starting-point on the ground, as A, is seen on the horizontal cross-line of the level telescope. Repeat this operation all along the line of the rays. These points will all be at equal vertical intervals of four feet apart, and on the line A D they are represented by a, b, e, etc. According to the rule given on p. 181 4 feet is, in round numbers, the vertical interval for contours on a plan drawn to the scale of 1:5,000, and the interval for any other scale can of course be obtained by proportion. In the case of a smaller scale it would not be necessary to mark off every point of rise or fall shown by the rod; only every other one or every fourth, as the case may be.

Having obtained the levels or points of equal vertical height along the rays, and marked them off on the plane table plan, connect all the points on the different rays having the same vertical height by drawing curves, and the result, if care is taken, is a fairly correct contoured plan of the district; but of course the accuracy depends in great measure upon the number of rays and their selection.

Elevations above each station, A, C, E, H, etc., where the plane table is set up, should be marked by a + sign, and depressions below it by —; this will save confusion when drawing the contour curves later on.

A contour plan of a district can of course be made without a plane

table, by recording the horizontal angles between rays taken with a theodolite or other instrument, and the angles and distances between the contours in a field book and plotting afterwards; but the plane table is decidedly the best instrument for this purpose for the geographical surveyor.

·The method of contouring previously described, although capable of considerable accuracy, is a somewhat lengthy operation, and the following more rapid process is therefore often the only one possible in the time available. With an Abney level or clinometer, observe the general angle of elevation or depression up or down the slopes of the ground in sections, so far as they may be considered approximately the same, allowing for the height of the eve by sighting on to a rod of the same height as the eye, and then measure the distance on the ground between these points. Now, using the protractor or scale of slopes shown on the plan (p. 184), mark off the measured distance on the line corresponding to the degree of slope observed, say 5°, and drop a line from this point perpendicular to the base of the right-angled triangle, or 0° line, on the scale. Take the length of this perpendicular line in the compasses and measure it upon the diagonal scale, and this will give the total number of feet in the vertical difference of height, or rise or fall, for the measured distance, which number, divided by the adopted Vertical Interval between the contours, will give the number of contours to be marked off on the plan upon the slope in the measured distance, whilst the measure of the base of the triangle cut off by the perpendicular will be the horizontal equivalent, as before. Proceeding in this manner, a fairly accurate contoured plan on a large scale can be drawn in a very short This method is only suited for large scale plans.

Protractors are made giving the Horizontal Equivalents corresponding to any degree of slope for stated Vertical Intervals, and when such are available they will be found most convenient.

Another, and perhaps the most usual method of approximate contouring is to measure the angle of slopes with a clinometer, and then from the following ordinary formula plot the distance or Horizontal Equivalents between the contours on the plan for the known Vertical Interval. This rule does not hold good for angles over 20°.

$$H. E. = V. I. \times 19.1$$

Specimen of Contouring. Digitized by GOOSIC

where H E equals the Horizontal Equivalent or horizontal distance between the contours in yards, V. I. the Vertical Interval between the contours in feet, and D the Degrees of Slopes. This formula by transposition becomes—

V. I. =
$$\frac{\text{H. E.} \times \text{D}}{19 \cdot 1}$$
, and D = $\frac{19 \cdot 1 \times \text{V. I.}}{\text{H. E.}}$

Vertical sections through any district can be readily made from a contoured plan, as shown on the annexed plan, but it is usually necessary to exaggerate the vertical scale. This however should not be done more than necessary, and should always be an even number of times.

DETERMINATION OF DIFFERENCES OF HEIGHTS BY THEODOLITE VERTICAL ANGLES.

Levelling and accurate contouring are necessary for detailed work on large scales, but are both lengthy processes, hence the methods of determining the difference of height between two places suited to the geographical surveyor generally depend upon triangulation based upon vertical angles, or upon the difference of atmospheric pressure.

The former gives the most satisfactory results, but requires that the vertical angles should be accurately measured with the theodolite, and that the distance to the peak or point on the ground to be fixed should be known. The angles should be taken F L and F R, and corrected for level error as shown pp. 42-44.*

The geographical surveyor, furnished with a 5-inch micrometer transit theodolite, ought to be able to rely upon obtaining the correct difference of height between two stations by means of vertical angles within a very few feet.

In the figures p. 186, let the line H R be the horizon at A, and H' R' the horizon at B. Let E be the angle of elevation, and D the angle of depression.

^{*} In correcting vertical angles for level error it must be remembered that in depression angles the rule for applying the correction is the reverse of that for altitude, i.e., when the sum of the E. readings exceeds that of the O. readings it is +, and when the reverse is the case, it is -.

There will be three possible cases of this method-

- (1.) Where vertical angle E alone is measured at A.
- (2.) Where both the elevation angle of B from A (E), and the depression angle of A from B (D), are measured.
- (8.) Where both the angles at A and B are measured, but, owing to the effect of curvature, which is to lower the object, exceeding that of refraction, which raises the object, both angles are depressions.

In the first case (1) if HR be the horizon, and E the angle of elevation, it is clear that a considerable amount of the peak B would be cut off by

curvature, which exceeds the effect of refraction, and to compensate for this a correction, K, has to be added to the angle before computing the difference of height.

Adopted Refraction Expressed in Decimals of Contained Arc.									
0.30	0.10	0.09	0.08	0.04	0.06	0.02	0.04	0.03	
2.2284	2.4034	2.3927	2.3823	2.3720	2.3650	2.3523	2.3422	; ; 2*3334 !	

NOTE.—If nothing is known of the Refraction, adopt o or as the value of it.

This table (p. 186) is to facilitate finding the subtended angle when only one angle has been observed:—

$$egin{aligned} D_{a} \ E_{a} \ \end{bmatrix} = & ext{angle of } \left\{ egin{aligned} & ext{Depression} \\ & ext{Elevation} \end{array} \right\} & ext{at A.} \\ D_{b} \ E_{b} \ \end{bmatrix} = & ext{, at B.} \\ c \ = & ext{distance in feet between A and B.} \end{aligned}$$

1st case.—When one angle only (D_a or E_a) has been observed, we must first find the subtended angle—

Rule.—Enter the preceding table with the assumed coefficient for refraction, and subtract the corresponding number from the log of c, the distance in feet. The natural number corresponding to the resulting logarithm is an angle K in seconds of arc, then—

$$S = K - D$$
, or $K + E$.

Having now found S in either case, the difference in height in feet (h) between A and B is obtained from the formula—

$$h = c \tan S$$
.

Example.

^{*} In England the co-efficient of refraction may be taken as .075 for rays not crossing the sea; .061 for rays crossing the sea. In India it may be taken generally as .07. In the dry climate of Afghanistan it is sometimes as low as .05.

Example—continued.

When Reciprocal Angles have been Observed.

2nd case.—If one angle only is an elevation, take half the sum. The result is an auxiliary angle called the subtended angle (S)—

i.e.,
$$S = \frac{D_b - D_a}{2}$$
 or $\frac{E_a + D_b}{2}$.

3rd case.—If both angles are depressions, take half the difference.

As will be seen from the above formulæ, when reciprocal angles are taken, as in cases (2) and (8), the correction K is not necessary, as, owing to the difference of the inclination of the horizon lines, the effects of curvature and refraction at A and B have opposite effects on the vertical angle, and so counterbalance one another. This will be clear from an inspection of the figures (2) and (8). In case (2), therefore, where one angle is an elevation and the other a depression, take half the sum of the two angles as the angle for computation (called S on the form above), but in case (3), where both angles are depressions, take half the difference. Then the log tan of the angle S, added to the log of the distance between A and B in feet (called c on form), will give the log of the difference of height in feet between the stations A and B.

^{*} Where signals are used and it is considered desirable to take their heights into consideration. The correction to height of deduced station B is $\frac{g_a-g_b}{2}+\frac{i_a-i_b}{2}$, where g_a , g_b are the heights of signals at A and B, i_a , i_b are the heights of instruments at A and B.

As already shown in case (1), p. 186, where reciprocal angles have not been observed, it is necessary to adopt some approximate value for the refraction (BAR) (Fig. 75).

From this figure it is clear that, calling the refraction r,

$$r=\frac{c-D_a-D_b}{2},$$

where c is the arc of the earth's surface between A and B.

So that whenever reciprocal angles have been observed, the amount of the refraction can be found.

The result of a very large number of observations all over the world

is to show that the quantity $\frac{r}{c}$, called the coefficient of refraction, is fairly constant for a given country The table, p. 186, is computed on this and climate. principle, but when no table is available, it may be necessary to find the coefficient, which can be done as here shown.

When one angle alone is measured, and no tables are available, a very good general rule for correcting heights computed from vertical angles for curvature and refraction is as follows:—Correction in feet = # of the square of the distance between the two stations in statute miles.

Fig. 75.

This correction must be added to the difference in height between the two stations, as worked out by adding the log tangent of the measured vertical angle to the log of the distance c, when the measured angle is an elevation, and subtracted from it when it is a depression.

HEIGHT BY BAROMETER AND BOILING-POINT THERMOMETER.

Differences of height depending upon the determination of the difference of atmospheric pressure are all more or less approximate, but the best results are obtained by the mercurial barometer. The simpler the construction of the instrument the better, and the scale should always be divided upon the glass tube itself. The practical difficulty for travellers is that of carrying the barometer, for it is almost impossible to prevent the tubes breaking if taken with the mercury in them, and the ordinary method of filling is of course out of the question under the circumstances in which the surveyor in rough countries generally finds himself. Captain George's barometer, fully described on p. 63, is perhaps the best, although the process of filling is at times trying, specially at the low temperature of great altitudes.

Ordinary aneroids are quite unreliable for great altitudes, and, indeed, often fail to give anything like good results at 3000 or 5000 feet. Whenever they are employed they should be checked by mercurial barometer, boiling-point thermometers, or some other means. They are, however, useful for intermediate differences of height and for rapid contouring. The Watkin Mountain Aneroid, described on p. 66, has, in the hands of several travellers, proved a decided improvement upon the ordinary form where great altitudes are concerned.

As the temperature at which water boils depends upon the pressure of the atmosphere, the boiling-point thermometer merely measures the difference of atmospheric pressure in another way, and, like the other methods, must not be depended upon for absolute height, although it is certainly more reliable than the ordinary aneroid. Heights determined by boiling-point should not be relied on to within about 150 feet. There is this difference, however, between the aneroid and the boiling-point thermometer, that whereas the former will often have an error which rapidly increases in proportion to the altitude, so that at a few thousands of feet it may be hopelessly wrong, the boiling-point thermometer will, in all probability, not have a much greater error at a great altitude than it will at a lower one.

With each of these instruments it is most important that there should be the "Kew Certificate," and that the corrections should be applied before computing the results. As the errors often change in the course of time, they should always be determined again after a few years.

The following examples and method of computing differences of height from barometer or aneroid and boiling-point thermometer readings, with the necessary tables (Tables X.-XII.), have been arranged by Dr. Francis Galton, F.B.S., and will be found convenient:—

By Barometer or Aneroid.—The small but complete tables (XII.) will be especially useful to those who carry a mountain barometer and are anxious to make accurate determinations, but are not furnished with larger tables. These are calculated by Leomis, and are extracted from Guyot's collection.

Part I. of Table XII. gives the altitude, subject to correction, for the temperature of the air, and for other influences which are the subjects of Parts II., III., IV., and V. of the same Table.

Method of Computation.—(1) Take from Part I. the two numbers corresponding to the two barometric heights; (2) from their difference subtract the correction found in Part II., with the difference between the thermometers that are attached to the barometers, when such exist (Mem.: this correction is not wanted for aneroids, for their works are mechanically compensated for temperature); (3) for the temperature of the intermediate air between the two stations multiply the nine-hundredth part of the value already obtained by the difference between the sum of the temperatures at the two stations and 64°. This correction is additive when the sum of the temperature exceeds 64°, otherwise it is subtractive; or, what comes to the same thing, use the multiplier given in Table XI., p. 295; (4) For further precision take corrections from Parts III. and IV., also from Part V. (Table XII.), when the lower station is so high as to bring the case within the range of that table:—

Example 1.)					Upper	Statio	n.	Lower Station by Sea.
Thermometer in open air Thermometer in barometer	::	·::	;	· :::	3	o.3	::	77.5 77.5
Barometer	: •• .	••	••	••		·66		30.046
Part I. gives { for 30 o46 inches	s	••	· :: ·	::	••	::	::	27649°7 21406°9
Part II. gives for 77° 5 - 70° 3	Differen		::	::	::	•:	:: .	6242.8
		imate :		le		••	••	6225.9
$\frac{6225 \cdot 9}{900} \times (77^{\circ} \cdot 5 + 70^{\circ} \cdot 3 - 64^{\circ})$	=6.9	18 🗙 83	8.8	••	••	••	=	+579.7*
Part III. gives for above altitud		correct		ıde	••	::		6805.6
Part IV. gives for above altitud Part V. is not used in this case	le		::	::	::	::	::	+10.3
· (correct	height	above	sea	•••	••		68;8·2 fee

[•] If Table XI., p. 295, had been used, we should have written— $\frac{77^{\circ} \cdot 5 + 70^{\circ} \cdot 3}{2} = 74^{\circ} \text{ nearly}.$

The corresponding multiplier is $1.0933 \times 6225.9 = 6806.8$.

(Example 2.) The Lower Statio	n is in	Lat. 30	P, 489	o R. ab	ove se	a-lovei		Statio	a.	Lower Station
Thermometer in			••		32 35 Inches. 15:76		::	89		
Thermometer in l	••	••	••	••				89 Inches		
Barometer								25.07		
Part I. gives { for	25.07	inches		••		• • • • • • • • • • • • • • • • • • • •				22010.3
fact I. grves { for	••	••	••	• • •	••	••	• •	10791 · 3		
			Diffe	rence						12128
Part II. gives for	••	••	••	• •	••		••	- 126		
			Appı	oxima	te altit	ude				12002
13001.9 × (89° +			••	• •	••		=	+758		
900			Near	ly corr	ect alti	tude				12760
				ht of L			••	••	•••	4890
										17650
From Part III.		••								22
From Part IV.	••							••	••	56
From Part V.	••	••	••	••	••	••	•	••	••	7
Altitude above th	e sea-le	vel		••	·					17735
For h	igh ele	vations	it is r	oedles	s to pa	y atter	ition t	decin	als.	-

By Boiling-Point Thermometer.—Enter Table X., p. 293, with the boiling-point at each of the two stations, and extract the numbers that stand opposite to them in the column headed "Altitude, &c." The difference between these numbers gives the difference of height between the two stations, supposing the mean temperature of the intermediate air to be 32° Fahr. The correction for the temperature of the air, when it differs from this value, is given in Table XI. Take the mean* of the thermometers (exposed in shade) at the upper and lower stations, and enter Table XI. with that mean value; and the number that stands opposite to it, in the column headed "Multiplier," must be multiplied with the results obtained from Table X. Thus:—

At station A the boiling-point = $195^{\circ} \cdot 1$, tabular number = 9040,, B the , = $210^{\circ} \cdot 3$, , = 887

Approximate difference of height = 8153 feet.

^{*} This represents more nearly the average temperature of the intervening column of air than any other value that can easily be specified. But it is only an approximation of the truth.

To correct for temperature of intermediate air:—At station A, temp. of air = 65° Fahr.

69 = mean temperature of intermediate air.

In Table XI. the multiplier corresponding to 69° is 1.082, and $1.082 \times 8153 = 8821$ (neglecting decimal fractions).

In those rare cases where greater altitudes are dealt with than are included within the limits of the table, the traveller should allow 570 feet for the difference between 185° and 184°; 572 feet for that between 184° and 183°; 574 feet for the next interval, and so on.

When the boiling-point at the upper station alone is observed by the traveller, he sometimes has the opportunity of availing himself of some established observatory at no great distance, to serve as the lower station. A memoir by R. Scott, F.B.S., late Secretary to the Meteorological Office, published with a map in Vol. XI. of the 'Journ. Roy. Meteor. Soc., shows the distribution of stations past and present, over the globe. But these are continually changing, so the intending traveller should seek the latest information at the Meteorological Office, 63, Victoria Street, S.W.

At times, however, the traveller has no option but to take the mean height of the barometer, reduced to the sea-level, in the district in which he is, and for the same season of the year, and to use this in the place of observations at a lower station. He will find what he wants in the maps of mean barometric pressure, reduced to sea-level, that are given in most of the physical atlases ('Bartholomew's Physical Atlas,' Vol. III., is the most recent of these), and also in 'Report on the Scientific Results of the Voyage of the Challenger, during the years 1873-76.' 'Physics and Chemistry,' Vol. II. (The section of this volume on Atmospheric Circulation, by A. Buchan, M.A., LL.D., contains valuable statistical information on thermometric and barometric observations in different parts of the world, and a series of charts of the world showing isothermal and isobaric lines for every month of the year.) When no more complete charts are available, those given opposite p. 50 in the second volume of this work will be found useful. charts published by the Meteorological Office refer to the ocean only, but they are preferable whenever the traveller's station is near the coast. It seems impossible to compress the information given by these charts

Digitized by Google

into a form suitable to these pages, especially as the mean barometric height sometimes varies greatly in neighbouring places. The distance from Takutsk in Siberia to the Sea of Okhotsk is only 500 miles, yet in winter the calculated mean heights of the barometer at these two places, when reduced to sea-level, differ as much as 0.8 inch. From the latitude of Valdivia in South America to Cape Horn, the distance is 900 miles, and the mean difference of barometric pressure is 0.5 inch. Vancouver's Island is another district where the mean barometer differs much at moderate distances.

Whenever the observations at the upper and lower stations are not strictly simultaneous, or when the mean barometer is taken in place of the lower station, the correction for diurnal variation must not be omitted, especially in the tropics, where, in other respects, the barometer is very steady. The mean amount of diurnal variation in different parts of the world is also given in Berghaus' maps. An error of one or two hundred feet might often be caused by the neglect to allow for it.

The traveller cannot be too strongly urged to have his boiling-point thermometers verified both before starting and after returning. Their index error is apt to vary, the thermometer reading lower than it should do after frequent use. This is especially the case for the first few years after they are made.

ADJUSTMENT OF THEODOLITE OBSERVATIONS.

Residuals.—If a number of measurements are made of the same quantity, the sum of the measured values divided by the number of measurements is the mean, and a residual is the result of subtracting the mean from a measured value.

With a large number of observations the mean tends to become the true value, and the residuals to become errors.

Probable Error.—In an indefinitely large series of errors, the probable error is that error than which there are as many errors greater as there are smaller; i.e., the chance that any error taken at random is greater than the probable error is the same as that it is smaller.

The Probable Error of the Arithmetic Mean of a series of observations

$$=0.674 \sqrt{\frac{\Sigma r^2}{n (n-1)}},$$

when n is the number of observations, and $\sum r^2$ is the sum of the squares of the residuals.

Digitized by Google

The probable error is a valuable means of comparing the accuracy of sets of observations of the same class. Thus suppose two observers, A and B, have measured the same angle with the same instrument and have obtained the following results (seconds only are given):—

A. "	r	r^2	В. "	r	re
47	0	0	48	3	9
49	2	4	46	1	1
50	3	9	49	4	16
42	5	25	41	4	16
48	1	1	47	2	4
46	1	1	39	6	36
Mean 47		$\Sigma r^2 = 40$	45		$\Sigma r^2 = 82$

The probable error of the mean of A's set is

·67
$$\sqrt{\frac{30}{30}} =$$
 ·77, and of B's set is ·67 $\sqrt{\frac{52}{30}} = 1 \cdot 11$.

A's set is thus the most reliable.

The means would be expressed as

$$47'' \pm 0.77$$
 and $45'' \pm 1.11$.

Owing to the fact that it is very difficult to free observations of any kind from constant or systematic errors, the probable error obtained in this way is better considered as a test of the relative value of similar observations than as a statement of the amount by which the mean of a series is probably in error. Thus the probable error of angles in a geodetic triangulation derived from the inter-agreement of observed values of the angles is generally smaller than that derived from a consideration of the triangular errors.

Law of the Propagation of Error.—The probable error of the sum or difference of two quantities is equal to the square root of the sum of the squares of their probable errors; and so on for any number of quantities. This rule is of frequent use in all kinds of survey work.

As an example, suppose that the probable error of a carefully measured base is ± 1.2 inches, and that subsequently an extension is measured with a probable error of ± 0.7 inch, then the probable error of the whole base will be $\sqrt{(1.2^2 + .7^2)} = 1.4$.

The probable error of the arithmetic mean equals probable error

of a single observation divided by the square root of the number of observations.

The probable error of the mean therefore varies inversely as the square root of the number of observations.

Thus suppose the probable error of a determination of longitude by a single moon culmination is three miles; the probable error of the mean of the result of nine culminations will be one mile.

If the probable error of longitude from one lunar distance is ten miles, it will require 100 lunar distances to obtain a result with a probable error of one mile.

Examples :--

(1) Latitudes and Azimuths.—Suppose that it is found impossible to measure a base directly, and it is decided to use one determined by latitudes at two stations and the observed azimuth of the ray between them. It is required that this base shall have a probable error not greater than \$\frac{1}{500}\$. The azimuth of the ray is about 45°, how long must the ray be?

The probable error of each observed latitude is about 1", say; the probable error due to local attraction is about 2"; the probable error of the difference of the two latitudes will therefore be

 $\sqrt{(1+1+4+4)} = 3'' \cdot 16 = 316$ feet (about). and as the azimuth of the ray is 45° , this will produce a probable error in the length of the ray of $316 \times \sqrt{2}$ feet = 447 feet, and if the probable error of the length of the ray is not to exceed $\frac{1}{100}$, the ray must not be less than 500×447 feet long, or say

forty miles.

(2) Long Traverses.—American experience shows that the longitudinal error of a long traverse under favourable conditions is not greater than $\frac{1}{3000}$. Assuming that this error in the unfavourable conditions of the Gold Coast may amount to $\frac{1}{1000}$, and that a traverse is run approximately north and south, how long should the traverse be in order to obtain a check from latitude observations? The probable error of an observation for latitude with a zenith telescope may be put down as 0".1.

The probable error due to local attraction is about 2".0.

Total probable error in difference of latitude

$$=\sqrt{(.01+.01+4.0+4.0)}=2.83$$
 or 288 feet.

If the latitudes are to be any check on the traverse, the probable error of their difference must not exceed that of the traverse, and the traverse must therefore not be shorter than 283,000 feet, or 54 miles.

Probable Errors of a Triangulation.—If the probable error of each angle of a triangle is p, then the probable error of the sum of the three angles is $p \sqrt{3}$.

If the triangular error is e, the probable error of an angle is $-\frac{e}{\sqrt{8}}$.

In N triangles the probable error of an angle is $\cdot 67 \sqrt{\frac{\Sigma e^2}{3N}}$, since the probable value of a triangular error is $\cdot 67 \sqrt{\frac{\Sigma e^2}{N}}$.

Example.—The following were the triangular errors of a chain of secondary triangles. What is the probable error of an angle?

Triangular errors (e):-

e^2
. 4
25
9
16
86
1
16
9
4
36
16
0
25
49
$\Sigma e^2 = 246$

The probable value of a triangular error = $.67 \sqrt{\frac{246}{14}}$, and the probable error of an angle = $.67 \sqrt{\frac{246}{42}} = 1'' \cdot 62$.

Peirce's Criterion.—In a set of theodolite angles between any two objects it is generally found that discrepancies occur in the readings even when the greatest care has been taken, and the first thing to be done is to see if any one or more of the readings should be rejected altogether. A practised observer can, after he has tabulated the angles, generally see if this is the case, but it is better for him to be regulated in his selection by some fixed mathematical law, instead of trusting merely to his judgment.

For this purpose *Peirce's Criterion* is excellent and simple in its application, by the use of the following table, p. 200, which is given in Chauvenet's 'Astronomy' and Wilson's 'Topographic Surveying.'

Let m = number of measures;

- n = number of doubtful observations to be rejected (to be found by trial);
- e = mean error of one observation in the set of m;
- v_1 v_2 v_3 etc. = residuals of the observations or the difference of each value from the mean, and
- x = ratio of required limit of error for the rejection of n observations, to the mean error e; so that x e is the limiting error.

The value of x^2 for n = 1, and for various values of m is found from the table. All observations in which xe is greater than v are to be rejected.

EXAMPLE.

•	No.	Obser	ved A	ngles.	v	v ²
,			,	- "		
	1	43	20	18	1.3	1.4
	2	42	20	25	5.8	33.6
	3	42	20	10	9.3	
	4	42	20	20	0.8	0.6
	5	42	20	23	3.8	14.4
		5)	101	36		134.6=∑ v²
	Mean =	42	20	19.3		

In the above example v contains the differences between consecutive observations and the mean of the whole set, whilst v^2 is the square of

each of these differences. The sum of the squares of the differences $= \Sigma v^2 = 134.6$. This number divided by the number of observations less 1, or

$$\frac{\Sigma v^2}{m-1} = \frac{134.6}{5-1} = 33.6,$$

gives a quotient which, multiplied by the number from the table of constants for five observations in the table, gives $2\cdot278\times33\cdot6=76\cdot5$. Should any number in column v^2 exceed this product, the observation from which it is found must be rejected, and a new mean must be found for the remaining angles. In the present case No. 3 has to be rejected. Peirce's Criterion is also employed in determining the probable error and in rejecting doubtful observations in astronomic work.

Peirce's Criterion. Values of x^2 for n = 1.

1 1.480 1.912 2.278 2.596 3.520 3.526 3.707 3.875 4.029 4.173 4.309 4.436	1.163 1.439 1.687 1.910 2.112 2.295 2.454 2.621 2.766 2.902	1.208 1.409 1.589 1.753 1.904 2.045	1.045 1.229 1.388	5	6	7	8	9
1.912 2.278 2.592 2.806 3.109 3.327 3.526 3.707 3.875 4.029 4.173 4.309 4.436	1.439 1.687 1.910 2.112 2.295 2.444 2.621 2.766 2.902	1.409 1.589 1.753 1.904 2.045	1.229					
2.278 2.592 2.866 3.109 3.327 3.526 3.707 3.875 4.029 4.173 4.309	1.439 1.687 1.910 2.112 2.295 2.444 2.621 2.766 2.902	1.409 1.589 1.753 1.904 2.045	1.229					ł
2.592 2.866 3.109 3.327 3.526 3.707 3.875 4.029 4.173 4.309 4.436	1.687 1.910 2.112 2.295 2.444 2.621 2.766 2.902	1.409 1.589 1.753 1.904 2.045	1.229					1
2.866 3.109 3.327 3.526 3.707 3.875 4.029 4.173 4.309 4.436	1.910 2.112 2.295 2.454 2.621 2.766 2.902	1.409 1.589 1.753 1.904 2.045	1.229			ļ	i	1
3.109 3.327 3.526 3.707 3.875 4.029 4.173 4.309 4.436	2.112 2.295 2.454 2.621 2.766 2.902	1.589 1.753 1.904 2.045	1.229	İ	1		1	1
3.327 3.526 3.707 3.875 4.029 4.173 4.309 4.436	2.295 2.494 2.621 2.766 2.902	1.753 1.904 2.045	1.388	1		i	1	l
3.526 3.707 3.875 4.029 4.173 4.309 4.436	2.454 2.621 2.766 2.902	1.904			1	l	1	1
3.707 3.875 4.029 4.173 4.309 4.436	2.621 2.766 2.902	2.045		1.091	1	l	ł	1
3.875 4.029 4.173 4.309 4.436	2.766		1.511	1.242		l		ł
4.029 4.173 4.309 4.436	2.902		1.662	1.373	1.122	0	ŀ	ł
4.173 4.309 4.436		2.176	1.785	1.492	1.249	1.018	1	ł
4.309 4.436		2.299	1.901	1.604	1.362	1.145		ł
4.436	3.030	2.416	2.009	1.709	1.465	1.255	1.053	i
	3.151	2.526	2.111	1.807	1.561	1.354	1.163	8o.1
	3.264	2.630	2.207	1.898	1 651	1.445	1.259	1.17
4.555 4.668	3.371	2.729	2.300	1.985	1.736	1.529	1.347	1.26
4.776	3 - 475	2.824	2.389	2.069	1.817	1.609	1.428	1.34
4.878	3.571	2.914	2.474	2.150	1.895	1.685	1.504	1.41
		3.001	2.556	2.227	1.970	1.757	1.576	1.48
4.975	3.755	3.084 3.164	2.634	2.301	2.041	1.827 1.893	1.710	1.54
5.157	3.923		2.709		2.176		1.773	1.61
5.242	4.002	3.240	2.852	2.442	2.240	1.957 2.019	1.833	1.67
5.324	4.078	3.387	2.920	2.573	2.302	2.019	1.892	1.72
5.403	4.151	3.456	2.986	2.636	2.362	2.137	1.948	1.78
5 - 479	4.222	3.523	3.249	2.697	2.420	2.194	2.003	1.83
5.552	4.291	3.588	3.111	2.756	2.477	2.249	2.056	1.89
5.622	4.358	3.651	3.171	2.813	2.532	2.302	2.108	1.94
5.690	4.422	3.712	3.229	2.869	2.586	2.354	2.158	1.99
5.756	4.484	3.772	3.285	2.923	2.638	2.404	2.207	2.03
.820	4.545	3.820	3.340	2.976	2.689	2.454	2.255	2.08
5.882	4.604	3.884	3.394	3.028	2.738	2.502	2.302	2.13
5.942	4.661	3.939	3.446	3.078	2.787	2.549	2.347	2.17
100.6	4.717	3.992	3.497	3.127	2 834	2.594	2.392	2.21
5.058	4.77i	4.044	3.547	3.174	2,880	2.639	2.436	2,26
5.113	4.823	4.095	3.595	3,221	2.926	2.683	2.478	2.30
5.167	4.874	4.144	3.643	3.267	2.970	2.726	2.520	2.34
5.219	4.925	4.192	3.689	3.312	3.013	2.768	2.561	2.38
5.270	4.974	4.239	3.734	3.356	3.055	2.809	2.601	2.42
5.320	5.022	4.285	3.779	3.398	3.097	2.849	2.640	2.46
369	5.069	4.331	3.822	3.440	3.138	2.888	2.678	2.49
5.416	5.114	4.375	3.865	3.481	3.178	2.927	2.716	2.53
.463	5.159	4.418	3.906	3.521	3.217	2.965	2.753	2.57
5.508	5.202	4.460	3.947	3.561	3.255	3,002	2.789	2.60
5.552	5.245	4.501	3.987	3.600	3.293	3.039	2.825	2.64
5.596	5.287	4.542	4.026	3.638	3.330	3.075	2.860	2.67
6.639								2.70
6.681								2.74
720				3.748				2.77
5.761 5.800					3.471			2.80
								2.83
								2.86
.838								2.89
.838 5.876								2.82
.838 .876 .913								
.838 .876 .913								3.01
.838 .876 .913 .950		4.74.	4.4')			J • 454 1		
.838 .876 .913	5.099	4.974	4.447	4.047	3.728	3.463	3.239	3.04
5.6 5.4 5.4	539 581 720 761 300 338 376 913 950	539 5.328 581 5.368 5.408 5.447 300 5.484 338 5.522 376 5.559 913 5.595 950 5.630 5.665 5.699	599 5.228 4.58 5.368 4.650 1720 5.408 4.657 1701 5.447 4.695 300 5.484 4.732 318 5.522 4.768 316 5.559 4.804 317 5.559 4.804 318 5.660 4.873 318 5.660 4.907 318 5.660 4.907 321 5.699 4.941	559 5.328 4.581 4.065 581 5.368 4.620 4.103 1720 5.408 4.657 4.140 1761 5.447 4.695 4.170 1800 5.484 4.722 4.212 1838 5.522 4.768 4.247 1848 5.559 4.804 4.282 1859 5.630 4.873 4.349 1850 5.630 4.873 4.349 1850 5.630 4.941 4.415	539 5.328 4.581 4.065 3.672 5.368 4.620 4.103 3.712 1720 5.408 4.657 4.140 3.748 161 5.447 4.695 4.176 3.784 1838 5.522 4.768 4.212 3.819 1838 5.522 4.768 4.247 3.853 176 5.559 4.804 4.282 3.887 179 5.55 4.809 4.282 3.887 170 5.630 4.873 4.349 3.952 170 5.630 4.873 4.349 3.952 170 5.630 4.947 4.342 3.984 170 5.630 4.947 4.342 3.984 170 5.630 4.947 4.342 3.984 170 5.630 4.947 4.342 3.984	539	539 5.328 4.581 4.065 3.075 3.366 3.110 5.368 4.520 4.103 3.712 3.401 3.145 1720 5.408 4.657 4.140 3.748 3.410 3.179 161 5.447 4.695 4.170 3.784 3.471 3.213 300 5.484 4.732 4.212 3.819 3.505 3.240 838 5.522 4.768 4.247 3.853 3.518 3.279 838 5.522 4.768 4.247 3.853 3.518 3.279 176 5.559 4.804 4.282 3.887 3.571 3.311 179 3.360 3.360 3.342 179 3.360 3.360 3.342 179 3.360 3.360 3.342 170 3.360 3.360 3.342 170 3.360 3.360 3.342 170 3.360 3.360 3.342 170 3.360 3.360 3.342 170 3.360 3.360 3.342 170 3.360 3.360 3.342 170 3.360 3.360 3.342 170 3.360 3.360 3.342 170 3.360 3.360 3.360 3.342 170 3.360 3.3	539 5.328 4.581 4.065 3.675 3.366 3.110 2.894 4.525 5.81 5.368 4.620 4.103 3.712 3.401 3.145 2.928 4.520 5.408 4.657 4.140 3.748 3.416 3.179 2.928 4.00 5.484 4.732 4.176 3.784 3.471 3.213 2.994 4.732 4.768 4.247 3.819 3.505 3.240 3.027 3.838 5.522 4.768 4.247 3.853 3.518 3.279 3.059 3.76 5.559 4.804 4.282 3.887 3.518 3.279 3.059 3.77 3.77 3.77 3.77 3.77 3.77 3.77 3.7

Digitized by GOOGLE

SPECIMEN OF TOPOGRAPHICAL MAP.

R.F. 1:250,000 or 1 inch - 3:94 stat.miles.

CONVENTIONAL SIGNS.

PART V.

ASTRONOMICAL OBSERVATIONS.

Definitions of Practical Astronomy.

The Zenith is the point vertically over the observer, and distant 90° from the rational horizon at every point.

The point opposite the zenith, or under the observer's feet, on the other side of the centre, is called the Nadir.

In Fig. 76, N W S E represents the Rational Horizon; N S, the Meridian of the observer; N, S, E, W, the north, south, east, and west points; Z, the zenith, which is seen directly over, or in one with the centre. This figure is drawn on the plane of the rational horizon, and shows the several circles as they would appear to an eye looking down vertically from a point at a great distance above the zenith.

Fig. 77 is drawn on the plane of the meridian, and shows the several circles of the upper or visible half of the sphere, as they would appear to the eye situated at a great distance due east of the sphere. In this figure the circle N W S E of Fig. 76, or the horizon, appears as a straight line, N S being seen edgewise; while the meridian, which in Fig. 76 is the straight line N S, appears here as the semicircle N P Z S. The E and W points are seen in one with the centre.

Of these two figures, that one would naturally be preferred which would best illustrate a proposed case.

P, the *Pole* of the heavens, is the point which remains fixed, whilst the rest of the celestial surface seen above the horizon appears to revolve.

The pole P is here represented as the North Pole; the other extremity of the axis round which the sphere appears to revolve is the South Pole, and takes the place of P when the figure is drawn for S. lat.

The circle E M W, 90° from the pole, is the *Celestial Equator*. The plane of the earth's equator being extended to the heavens marks on the sphere the celestial equator.

A Celestial Meridian is a circle passing through the poles of the heavens and the zenith; PZS is the celestial meridian of the spectator. The plane of the terrestrial meridian extended to the heavens marks on the sphere the celestial meridian.

Circles of Altitude are circles passing through the zenith, and vertical at the place of the spectator. Thus ZAH is the circle of altitude passing through a star A. Such also are ZMS, ZPN.

The Prime Vertical is the vertical circle E Z W passing through the E. and W. points. In Fig. 77, E Z W does not appear, being in one with C Z, a radius joining the centre and zenith.

When the observer is on the equator, the celestial equator and prime vertical coincide.

Altitude is measured on a circle of altitude from the horizon; thus A H is the altitude of A.

The arc A H is the measure of the angle A C H, which would be formed at the centre by two straight lines, C H and C A. The altitude of a body M on the meridian is M S, which is the measure of the angle M C S.

Parallels of altitude are circles parallel to the horizon.

Zenith distance is the arc included between the zenith and the celestial body, or the angular distance of a body from the zenith of which that arc is the measure. The zenith distance is, therefore, the complement of the altitude to 90°, as Z A.

The altitude of a celestial body, as seen from the surface of the earth, is called the *apparent* altitude; as seen from the centre, the *true* altitude.

A ray of light, proceeding from the body, when not in the zenith, to the eye, in traversing the earth's atmosphere, which is heavier, or denser, as it is nearer the surface, is bent more and more as it approaches the earth, towards the perpendicular direction; and as the spectator sees any object, not always in its true direction, but in that direction in which the light from it finally enters his eye, a celestial body appears higher than

its true place. Thus, the ray SA (Fig. 78), which proceeds from a star, is more and more bent towards the vertical line A Z as it approaches the surface, whereby the spectator sees the star in the direction AS', and therefore higher than its true position.

The ray A Z, which traverses the atmosphere perpendicularly, undergoes no refraction.

This alteration in the apparent place of a celestial body, caused by the atmosphere, is called the *Astronomical Refraction*.

The astronomical refraction is 0 at the zenith, and about 34' at the horizon; hence a celestial body, when really on the horizon, appears elevated 34' above it, and is seen on the horizon when really 34' below it. From the same cause all the celestial bodies rise earlier and set later than they would were there no atmosphere.

The refraction varies with the density or weight of the air, being greater when the barometer is high, or the air cold, and less when the barometer is low, or the air warm. The mean refraction, or that in the average state of the atmosphere, is given in Table III., and corrections for different states of the air in Tables IV. and V.

Since refraction causes the object to appear too high, it is to be subtracted from the apparent altitude in reducing it to the true altitude.

Parallax in Altitude is the angular depression of a celestial body, in consequence of its being seen from the surface instead of the centre of the earth, as in Fig. 79.

The body S, which is vertical to the spectator (who always stands with his feet towards the centre) at B, in the line CS, appears at T, being seen in the direction of CST; while to a spectator at A the same body appears below T at U, or in the direction ASU; the angle ASC, or TSU, which is equal to ASC, is the parallax in altitude. (Tables VI. and VII.)

The spectator at B sees S in the same line as if he were at the centre; that is, a body in the zenith has no parallax. To a spectator at D, to whom S appears in the horizon, the de-

pression, or parallax, is greater than at any other point.

The parallax at the horizon is called the Horizontal Parallax.

Since parallax makes the object appear too low, it is to be added to the apparent altitude, in reducing it to the true altitude.

It is evident, by Fig. 79, that the farther off a celestial body is, the less parallax it will have; and the nearer, the more. The sun has about 9" hor. par.: the moon has about 1°.

D A S T U

Fig. 79.

The parallax will obviously be less if the earth's radius is less. Now, owing to compression of the earth, the radius, or line from the centre to the surface, in any latitude, is less than at the equator; hence the moon's hor. par. in the 'Nautical Almanac,' which is the equatorial hor. par., is too great for any other latitude. The reduction is given in Table XVIII.

The Semi-Diameter of a celestial body is half the angle subtended by the diameter of the visible disc.

It is evident that the semi-diameter will be greater as the body is nearer, and smaller as it is farther off.

When the body S is in the zenith, it is nearer to the spectator by half the earth's diameter, CB, than when it is on the horizon; hence it appears larger when in the zenith. This increase of apparent dimensions due to increase of altitude is sensible in the case of the moon only, and is called her augmentation. This is given in Table XIX.

The Declination of a celestial body is the portion of the meridian between the equator and the body; it is reckoned from the equator, and is either north or south. Thus AB, Fig. 77, p. 202, is the declin. of A, and is north.

Since the declination is measured on the celestial meridians, these are called also declination circles.

Parallels of Declination are circles parallel to the equator, as the dotted line through A, in Fig. 77, p. 202.

Thus declination is reckoned from the celestial equator as latitude on the surface of the earth is reckoned from the terrestrial equator; and as both these circles are in one and the same plane, declination and terrestrial latitude correspond: that is, a star in 28° N. decl. passes every day vertically over all places in 28° N. lat.

Polar Distance is the arc of the celestial meridian between a celestial body and the pole, or the angular distance of a body from the pole. When the lat. and decl. are of the same name, the pol. dist. is the complement of the decl. to 90°, because the distance from the pole to the equator is 90°; when the lat. and decl. are of different names, the pol. dist. is the sum of the decl. and 90°. Thus, the pol. dist. of A is PA; that of A' in S. decl., Fig. 77, is PA', which is the sum of 90° and A' B.

The Azimuth of a celestial body is the angle at the zenith contained between the meridian of the place of the spectator and the circle of altitude passing through the body. It is usually reckoned to begin from that part of the meridian which is on the polar side of the zenith, that is, from the north in N. lat.; thus, the angle PZA (Figs. 76-77) is the azimuth of A, but in the geodetic computations (pp. 108-116) it is reckoned from the south point round to the west.

When a body is on the prime vertical its Azimuth is 90°.

Since Refraction and Parallax take place vertically, they do not affect the azimuth of a body.

The Amplitude is the arc of the horizon between a celestial body at rising or setting and the E. or W. point, and is the complement of the azimuth; thus E H (Fig. 76) is the amplitude of a body rising at H. Amplitude is reckoned from the E. or W.; thus, if E H is 27°, the amplitude of H is E. 27° S.

The Latitude, or distance of the observer from the equator, is measured on the celestial sphere by the distance in arc of his zenith from the celestial equator; or Z M is the measure of the latitude, Figs. 76-77.

Suppose now D, a star of N. decl., on the meridian at D, then M D is its decl. and Z D its zenith distance; here Z M, the lat., is the sum of the decl. and zen. dist.

'If D' be a star of S. decl., Z M is the diff. of Z D' and M D'.

If a star d be between Z and P, the lat. Z M is the difference of M d and Z d.

When the object is to the south of the observer, that is, when his zenith is to the north of the body, the zen. dist. is commonly called N.; when his zenith is to the south of the body the zen. dist. is called S. In Fig. 77, ZD and ZD' are therefore called North; Zd is called South.

It appears, hence, that when the decl. and zen. dist. are of the same name, their sum is the latitude; when of different names, their difference is the latitude.

But when the star is below the pole, as at d', the lat. Z M is the diff. of M d' and Z d', and M d' is the sum of M P and P d', or of 90°, and the compl. of the decl.

M Z being the lat., P Z is the colat., since P M is 90°. Also Z N being 90°, P N is the compl. of P Z, and therefore equal to M Z; or the elevation of the pole is equal to the lat. of the place.

The altitude of the uppermost point of the equator on the meridian, or MS, is equal to the *Colatitude*, because ZS is 90°. By noting this, and also that the equator passes through the E. and W. points, it is easy, in looking towards the heavens, to figure in the mind, roughly, the position of this circle. This is often useful.

In high latitudes, P in the figure (Fig. 77) falls near Z; in low latitudes, P falls near N. On the equator, Z and M coincide, the celestial equator there passing over the spectator's head.

In S. lat. the letters N and S in the figures are changed; also the direction of the celestial motions (which we in N. lat. consider from left to right) is there reversed, because in S. lat., in looking towards the equator, the E. is on the right hand.

Occultation is the disappearance or hiding of a celestial body by the

intervention of another. Thus the stars in the moon's path are occulted by her, and the satellites of a planet by the body of the planet.

It will be perceived that stars which are visible in the west soon after sunset disappear after some days in the solar light; and in like manner, that stars which are faintly seen in the east before sunrise become more distinct from day to day. Hence the sun, besides revolving daily with the fixed stars from east to west, has an apparent yearly motion amongst them in the contrary direction, or from west to east, completing the circuit of the heavens in the course of a year. This is really due to the earth's annual path in its orbit round the sun.

The path on which the sun appears to move, or the great circle which he seems to describe in the heavens, is called the ecliptic.

The ecliptic is divided into twelve signs, or portions of 30° each, called the Signs of the Zodiac.

Besides this perpetual motion from west to east, the sun is always changing his declination, which varies between 23° 28′ N. and 23° 28′ S. He crosses the equator twice in the year, namely, about the 20th of March in coming up to us in N. lat. from the southward, and again about the 23rd of September in going to the southward.

An Hour-angle is the angle at the pole contained between the meridian of the place and the celestial meridian passing through the body; thus, Z P A is the hour-angle of A (Fig. 77). An hour-angle is measured by the arc of the equator contained between the meridian of the place and that of the body; thus M B, Fig. 77, measures Z P A.

The hour-angle is thus measured on the celestial equator in the same way as longitude is measured on the terrestrial equator.

The Right Ascension of a celestial body is the arc of the equator included between the first point of Aries and the celestial meridian of the body; it is reckoned from west to east. Thus, if γ be the first point of Aries, Fig. 76, p. 202, the arc γ MB is the right ascension of the body A. The 860° of the celestial equator are divided into 24° of RA.

The apparent revolution of the stars is perfectly regular, and is the only motion of the kind known.

One revolution of the earth round its axis, or, which is the same thing, the return of the same fixed star to the meridian after completing the circle, constitutes a *sidereal day*; this day consists of 23^h 56^m 4^o of common or mean time, as measured by clocks and watches. It is divided

into twenty-four hours, called sidereal hours, and these into sidereal minutes and seconds. Thus a sidereal day is about 10° an hour shorter than a common or mean day; and the sidereal hours, minutes and seconds, in the same proportion.

The sidereal day being thus, in round numbers, 4^m shorter than the mean day, a star that passed the meridian last night at 9 p.m. will pass this evening at 8^h 56^m , and so on, till after a few months it will pass at noon.

Sidereal Time begins (that is, a sidereal clock, regulated to sidereal time, shows 0th 0th 0th) when the first point of Aries is on the meridian, and is counted through twenty-four hours till the same point returns again; the hour-angle of this point is accordingly sidereal time.

The hour-angle of the first point of Aries is the Right Ascension of the Meridian, which is accordingly Sidereal Time. Difference of RA may, in like manner, be considered as a portion of sidereal time.

In Fig. 80 P is the pole, the circle N W M E the we celestial equator, to which the measures of all hourangles are referred. The bent arrow shows the direction of the apparent diurnal motion of the celestial bodies reckoned from east to west, supposing the spectator to face the south. M N is the observer's meridian.

F1G. 80.

A is any celestial body, as a star, which has passed the meridian at M, then APM is the hour-angle of A, of which the arc AM is the measure.

- (1) B is a star to the eastward of the meridian, which it has passed at N; its hour-angle, reckoned westwards, is measured by M W N B. We may, however, employ also B M, the measure of the hour-angle reckoned eastwards, "Thus, instead of 14" 11" W. we may call it 9" 49" E.
- (2) Let the first point of Aries be at Υ , having passed the meridian before the star A; then Υ M is the right ascension of the meridian, that is, Sidereal Time. The R. A. of A is Υ A; that of B is Υ M B, reckoned always from west to east, or opposite to the diurnal motion; and Υ N B is the supplement of the R. A. of B to twenty-four hours.

Digitized by Google

(8) The sidereal time γ M is the sum of the arcs γ A and A M, that is, of the hour-angle and R. A. of the star A. Again, γ M is the difference between the arcs a M and a γ , that is, between the hour-angle of the star a and the supplement of its R. A. In the case of the star B, the sidereal time is the difference between its R. A. γ M B, and its hourangle M B.

The hour-angle of the sun, reckoning always westward from the meridian, is *Apparent Time*. Thus, when the sun's meridian has passed over 48° of the celestial equator to the westward of the meridian of the place, it is said to be 8° 12° apparent time. Apparent time is the time shown by the sun-dial.

The interval between the sun's passing the meridian on one day and the next, or the apparent solar day, is not always of the same length, the difference being sometimes half a minute between one day and the next. Apparent time serves well enough in cases where this irregularity does not appear, or is of no importance; as for example at sea, where, from the continual change of longitude, the time must be obtained by observation, but where account of the time is to be kept by mechanism alone it must necessarily be divided into portions of invariable length.

The time for general use must, accordingly, unite the two advantages of being regulated by the sun and of being perfectly uniform. The mean or average day of twenty-four hours must therefore be an average taken of all the days in the year, that is, such a day as the sun would regulate if he moved uniformly in R. A. This average day is called the *Mean Solar Day*, and time thus regulated is called Mean Solar Time, or mean time, which is that shown by clocks and watches.

The sun being generally either behind or in advance of the position which he would have occupied if he had moved uniformly, mean time is in general either fast or slow, on apparent time. The correction for this irregularity, that is, the difference between the sun-dial and the mean solar clock, is called the Equation of Time. Mean time is, therefore, deduced from apparent time, by applying the equation of time. See the 'Nautical Almanac,' pp. I. and II. for each month.

The Sidereal Time at Mean Noon is the Right Ascension of the Meridian at the instant when the sun, if he moved uniformly, would be on it. It is therefore also called Mean Sun's Right Ascension at Mean Noon.

- (1.) Let \odot (Fig. 81) be the place of the sun, at about 4 p.m., m the place where he would be if he always moved uniformly; then \odot M is apparent time, m M is mean time, and m \odot is the equation of time. The equation is here additive to app. time, as is the case from January to March, and from July to August.
- (2.) Let γ be the first point of Aries; then, while the sun and γ revolve, the sun appears to move contrary to the diurnal rotation, or is always increasing his R.A., or the arc γ N \odot , by nearly 1° a day. The complete revolution of γ constitutes a sidereal day; that of \odot , an apparent solar day; and that of m, a mean solar day.

After 24 sidereal hours the sun has still to describe about 1°, or one 360th part of the circle to complete it, the time necessary for which is

about one 360th of 24 sidereal hours, or 4 sidereal minutes. Thus the solar day is longer than the sidereal day by about 4^m. The mean solar day being divided into 24 hours, the sidereal day is 23^h 56^m 4^s of such a day.

(3.) When m is on the meridian at M, the arc M m γ , or the sun's mean R.A., is the sidereal time at mean noon. When m has arrived at m in the figure, this quantity has changed by an amount proportional to the mean time M m.

P M

Fig. 81.

The \odot moves sometimes more quickly, at others more slowly; the point m (which is merely an

imaginary situation of \odot , deduced by calculation, from knowing the limits within which the irregularities of its motion are confined) moves equably. Hence $m \odot$, the difference of these two, changes unequally.

(4.) The Sidereal Time, or distance of the point γ from the meridian, is obtained from the hour-angle of any celestial body. By applying to the place of γ the sid. time at mean noon, we obtain the place of m, or mean time.

Thus mean time is found from the hour-angle of a star.

Since the sun m passes over 15° of the circle in one mean hour, he arrives at the meridian of a place 15° west of N M one hour after he has passed N M, that is, at one o'clock of the time at any place, or all places, of which N M is the meridian. In like manner he passes a

meridian 15° east of M one hour before he arrives at M, that is, when the time on M is 11 o'clock in the forenoon, or 23 hours after the noon of the day before.

Thus the beginning of the day, and therefore the hour or time of the day, at one place differs from that of another place by the difference of longitude of the places, the time at the easternmost of the two being in advance of, that is, greater than, the time at the other. Hence when the times proper to two places at the same instant are known, their diff. long is determined, or the relative positions of their meridians.

The Civil Day is dated from midnight, and the twelve hours are computed twice over; the Astronomical Day is dated from noon, and runs through the twenty-four hours.

The Greenwich Date is the time at Greenwich corresponding to any given time elsewhere.

COMPUTATIONS OF ASTRONOMICAL OBSERVATIONS.

A traveller merely passing through a tract of country cannot hope to make more than a rough map of a belt extending a short distance on either side of his path.

Upon the estimation of the length of his daily march, and of its mean direction, his map will mainly depend.

The degree of accuracy of these two important factors will depend upon his experience, upon the trouble he takes to find means of ascertaining his speed, and upon his power of estimating the mean value of a course made up probably of an infinite number of windings and deviations.

When isolated or other well-marked hills exist, he may, however, on camping for the night, be able to get a bearing with his compass of an elevation at or near his point of departure in the morning, which will give a greatly improved value to the direction of his day's march.

It is, however, evident that after a few days, especially in denselywooded country, his position may be very much in error, and hence the necessity, if he wishes his map to be in any degree trustworthy, of fixing his position from time to time by astronomical observations.

A list of instruments necessary for taking these observations will be

found on pp. 13-27, but to ensure the best results it is absolutely necessary that the surveyor should carry a good transit theodolite, several half-chronometer watches (three at least), and a barometer and thermometer. When it is impossible to carry a theodolite, the observations must be taken with a good sextant, but the results cannot be depended upon to the same degree of accuracy as those taken with a theodolite. For instance, latitudes from north and south stars, taken with a theodolite, can be relied upon to within two or three seconds or arc, but with the sextant a probable error of eight or ten seconds should be allowed. (For further remarks on the relative values of the instruments, see p. 34).

The astronomical observations are to obtain Latitude, Longitude (or difference of longitude) and Azimuth.

The Latitude observations, hereafter described, are comparatively simple, and, in the case of latitude by meridian altitude, depend solely on the altitude observed.

Longitude observations are, however, more complicated, and, whatever method is employed, with the exception of the moon culminating star method, which, owing to the unsatisfactory results obtained, is now excluded from these 'Hints,' all require accurate local time. This can be found by altitudes of the sun or stars at some distance from the meridian, noting the time by the watch, or by equal altitudes, and by these observations the error of the watch on local time is obtained

By repeating the observation in the same spot after the lapse of a few days, the daily rate of the watch can be obtained; and, supposing the watch to be in good order, and well taken care of on the march, this rate will for some days afford a means of finding the difference of longitude between any two places when observations for time have been taken

The precise method of doing this will be hereafter described.

Observations of Heavenly Bodies with a Transit Theodolite.—In taking observations with a transit theodolite the instrument should be carefully levelled, care taken to remove the effects of parallax (see p.33), and the adjustments occasionally tested as shown on pp. 33–36. All observations must be taken in pairs, with the face of the vertical circle to the left and right, and both verniers or micrometers read. The

correction for level error (see p. 44) should be applied In most theodolites, observations taken with the face of the vertical circle to the left are altitudes, whilst those taken with the face of the vertical circle to the right are zenith distances, and must therefore be subtracted from 90° to convert them into altitudes. The only difference in computing the results between theodolite observations and sextant observations is that theodolite observations, being taken face right and face left, and corrected for level error, there is no index error, and as the altitudes are measured direct they are not divided by 2 as in the case of sextant observations when an artificial horizon is used.

A page from an observation book giving a complete set of observations taken with a theodolite for obtaining the azimuth of a star, and thence the true bearing of an object, is given on p. 256. The same form can be used for observations for circummeridian altitudes for latitude and for time, the only difference being that the part for horizontal angles is not required.

Observations of Heavenly Bodies with the Sextant.—Before any good results can be expected from sextant observations, the observer must be able to read the angles quickly and accurately; the only way to become proficient in doing this is by practising with the instrument, especially at night, when the angles have to be read by the light of a lantern.

From the presence of different sources of instrumental error, it is necessary, in order to ensure accurate results, that observations should be taken so as to eliminate them.

The precise methods will be described under the head of each observation, but the general principle is, that any altitudes for any purpose should be balanced by others taken in the opposite direction, as in the case of east and west stars, or A M and P M sights of the sun for time observations, or by observing bodies on the opposite sides of the zenith, as in meridian observations of stars for latitude.

Owing to the instrumental errors acting in different directions on the results, the mean of those results will be the true time, or latitude, as the case may be.

To observe the altitude of the sun, using an artificial horizon.—Fill the trough of the horizon with quicksilver, and put on the roof. Put down the suitable shades before the index and horizon glasses, set the index of

the sextant to zero (0°); then with the artificial horizon between yourself and the sun, retire, looking into the horizon, until you see the sun's reflected image in it; look through the telescope collar, or plain tube, and horizon glass of the sextant at the sun itself; unclamp the index, and move it forward. This will bring the reflected image down, follow it with the eye until it slightly overlaps that in the horizon; clamp the index, and screw the inverting telescope into the collar (no time should be lost in doing this, or the sun's image may pass out of the field); then with the tangent screw make the contact perfect. It is always better to bring the object down into the horizon without the telescope, for by so doing time is saved, and the unpractised observer is less likely to be mistaken as to which limb he is observing. The following rule will, however, prevent any such mistake:-In the forenoon, or when the sun is rising, if the lower limb is observed, the images are continually separating; if the upper limb is observed, they are continually overlapping; and the contrary in the afternoon, or when the sun is falling. When the telescope is fitted with a dark shade to screw on to the eye end, it should be used instead of the moveable shades, and it is important that the index error (see p. 50) should always be obtained with the shade on the telescope with which the final contacts are to be made. If a roofed artificial horizon is used, the sides should be plainly marked, and the roof should be reversed at each set of three altitudes, except when equal altitudes are observed to find the error of the watch; in which case the observations must be taken with the same side of the roof towards the observer. In placing the horizon on the ground it should have one of the glazed sides of the roof in a direct line with the sun, so that its sides cast no shadow. Any object seen in the mercury appears to be just as much below the horizontal plane as it really is above it; all angles, therefore, observed in an artificial horizon must be halved after the index correction has been applied.

The foregoing remarks apply equally to stellar observations, the only difference being that no dark shades are required, and of course there is no upper or lower limb to be considered.

The following is a list of the observations with which a traveller should make himself familiar, and of which particulars are given in these Hints. They are given in order of the relative degree of dependence to be placed upon their results.

For Latitude -

FOT L	arrue.—						P	robable error.
(1)	Circummeridian al	titudes	of N.	and S	. star	s (tak	ing	,, ,,
	the mean result of	of the p	oair)			•		2 to 3
(2)	Meridian altitude	of N. a	ind S.	stars	(taki	ng m	ean	
	result of at least	two pa	irs)		•			3 to 4
(3)	Altitudes of Polari	8.	•					5
(4)	Circummeridian al	titudes	of o	ne sta	ır on	ly, eit	her	
	N. or S. of zenith	ı .	•	•	•		•	8
(5)	Circummeridian al	titudes	of su	n.			•	10
(6)	Meridian altitude o	f star	•	•	•		•	10
(7)	Meridian altitude o	f sun	•	•			•	15
	Double altitudes of					•		30 to 40
	the instruments u							
doubtles	s the best method	of obta	ining	the la	atitud	le is b	y cire	cummeridian
	s of N. and S. stars							
the appr	roximate latitudes,	and a	set o	f east	and	west	stars	to find the
	watch on L M T, b	oth of	whicl	are:	requi	red for	r the c	computation.
error of	ŕ	oth of	whicl	are:	requi	Pro	bable :	amount of error
error of For I	ongitude.—	oth of	which	are:	requi	Pro	bable :	amount of error miles route.
For I	ongitude.— Triangulation .		which	are:	requi:	Pro	bable :	amount of error miles route. 300 ft.
For I (1) (2)	ongitude.— Triangulation Electric telegraph			are:	requi	Pro	bable :	amount of error miles route. 300 ft. 300 ft.
For I (1) (2) (3)	congitude.— Triangulation Electric telegraph Latitude and azim	1 th t ra	• • verse	•		Pro	bable a in 300	amount of error miles route. 300 ft.
For I (1) (2) (3)	ongitude.— Triangulation Electric telegraph Latitude and azimu	ith tra	verse mean	· · · of fi	ve ha	Pro	bable a in 300	amount of error miles route. 300 ft. 300 ft. 1 mile
For L (1) (2) (3) (4)	ongitude.— Triangulation Electric telegraph Latitude and azimu Chronometric diffe watches and obse	ith tra rence,	verse mean E. an	of fi	ve ha	Pro	bable in 300	amount of error miles route. 300 ft. 300 ft.
For I (1) (2) (3) (4) When	ongitude.— Triangulation Electric telegraph Latitude and azimu Chronometric diffe watches and obsethe sun is observe	ith tra rence, rving d d E. an	verse mean E. and	of fi	ve ha stars	Pro	bable in 300	amount of error miles route. 300 ft. 300 ft. 1 mile
For I (1) (2) (3) (4) When	ongitude.— Triangulation Electric telegraph Latitude and azimu Chronometric diffe watches and obsethe sun is observene star, the results	ith tra rence, rving l d E. an will be	verse mean E. and d W.	of fi d W. of me	ve ha stars cridia	Pro lif-chr a, or o	bable in 800	amount of error miles route. 300 ft. 300 ft. 1 mile
For I (1) (2) (3) (4) When	ongitude.— Triangulation Electric telegraph Latitude and azimu Chronometric diffe watches and obsethe sun is observe	ith tra rence, rving l d E. an will be	verse mean E. and d W.	of fi d W. of me	ve ha stars cridia	Pro lif-chr a, or o	bable in 800 :	amount of error miles route. 300 ft. 300 ft. 1 mile
For I (1) (2) (3) (4) When (5)	Interpretation and an arms of the sun is observed the sun is observed the star, the results Absolute longitude.—	ith tra rence, rving l d E. an will be	verse mean E. and d W.	of fi d W. of me	ve ha stars cridia	Pro lif-chr a, or o	bable in 800 :	amount of error miles route. 300 ft. 300 ft. 1 mile
For I (1) (2) (3) (4) When (5)	Interest of the control of the contr	rence, arving dE. an will be	verse mean E. and d W.	of fi d W. of me	ve ha stars cridia	Pro lif-chr a, or o	bable in 800 :	amount of error miles route. 300 ft. 300 ft. 1 mile
For I (1) (2) (3) (4) When (5) (5)	Interval and action and action the sun is observed to be supported to the sun is observed to the sun is obse	rence, reving dE. an will be by an	verse mean E. and d W. e less	of fi d W.: of me reliab	ve hastars aridia.	Pro in, or o	on. only	amount of error miles route. 300 ft. 300 ft. 1 mile
For L (1) (2) (3) (4) When (5) For L (1) (2)	Interest of the control of the contr	rence, arving dE. an will be by an s.	verse mean E. and d W. e less n occu	of fi d W.: of me reliab litation	ve hastars aridia.	Pro in, or o	on. only	amount of error miles route. 300 ft. 300 ft. 1 mile
For I (1) (2) (3) (4) When (5) For I (1) (2) (3)	Interest and west star Placing theodolite	ith tra rence, arving dE. an will be by ar s. in mer of mer	verse mean E. and d W. e less n occu idian	of fi d W. of me reliab litation	ve hastars cridianole.	Pro	on. only	amount of error miles route. 300 ft. 300 ft. 1 mile

In the above lists it is supposed that a transit theodolite has been used; when the altitudes have been taken with sextant the order would remain the same, but the results would be less reliable.

There is not space in these 'Hints' to give the investigations of the

formulæ for the computation of the following examples, but they will, in most cases, be found in Mr. E. A. Reeves' 'Trigonometry,' which has been specially prepared for the Royal Geographical Society's course of instruction in Practical Astronomy and Surveying, and can be purchased at the Society's office.

To Compute the Local Mean Time of Star's Meridian Passage.

When the meridian altitude or circummeridian altitudes of a star are

to be observed to obtain the latitude it is necessary to know at least approximately what time the star will be on the meridian, in order that proper time may be allowed to prepare for taking the observation. This is obtained with sufficient accuracy for the purpose by subtracting the Sidereal Time at G.M.N. (p. II. N.A.) from the Right Ascension of the star, adding twenty-four hours to the latter when necessary to effect the subtraction. To compute the local mean time of a star's meridian passage accurately, proceed as shown in the following example:—

Required: the L.M.T. of Meridian Passage of a Aquarii for a place in long. 70° W. on July 12th, 1905.

Fig. 82.

Sidereal Time at G. M. N. (p. II. N. A.) (July 12th)	н. · 7	M. 18	s. 50·66
Acceleration for Longitude + if W. Long		+	46.∞
Star's Right Ascension	7 22	19	36·66 56·48
Sidereal Interval from L. M. Noon	14	41	19.82
Retardation { 14 hours 2 17.61 41 mins, 6.72 20 secs. 0.05 }	-	2	24.38
Local Mean Time of Meridian Passage of a Aquarii (July 12th)	14	38	55.44

Latitude by Meridian Altitude of a Star.

July 12th, 1905.—At a place in approx. longitude 70° W., the meridian altitude of a Aquarii was observed with a sextant and artificial horizon to find the latitude.

Ther. 34° . Bar. 80 inches. Index error + 8' 10''. Observer south of the star.

Latitude by Meridian Altitude of Sun (Sextant Observation).

February 3rd, 1905.—Approximate Longitude, 65° 30′ E. Thermometer, 47°. Barometer, 30·2 inches. Index error - 85″. Observer N. of \odot .

Mer. Alt. ⊙ in Art. Hor. Index Error		44	5 ²	# 50 35
	:	2)44	52	15
Refr. {Ther., 47° Bar., 30°2 inches}	••	22	26 2	7°5
Parallax		22	23 +	44°4 8°2
Semidiameter		22	23 16	52·6
True Mer. Altitude	••	22 90	7	37·6 03·0
Zenith Distance Declination	::	67 16.	52 40	22·4N. 45·08.
Latitude		51	п	37.4N·

When the meridian altitudes of a star above and below the Pole can be observed, half the sum of the corrected altitudes gives the latitude at once, without any computation. When the Pole Star can be observed, the latitude is very easily found by the rules and tables given in the 'Nautical Almanac.' An example of this computation is given on p. 224, together with the same observation worked another way. As a fairly correct approximation without any calculation at all, the corrected altitude of the Pole Star is the latitude, if the star is observed when β and ζ , or still better, when β and ϵ Ursa Minoris appear to the eye to be in a line parallel with the horizon; a method which, as a rough observation, has the advantage of being independent of watch, tables, or 'Nautical Almanac.'

Index Err.

Error of Watch on L. M. T. =

Obs. Alt.

when planet is observed)=

Approx. G.M.T. (required Approx. Long. in Time

Latitude by Circummeridian Altitudes of a Star or Planet.

(Form for N. and S. stars.) a Ceti.

January 14th, 1905, Pilgrim's Path, Reigate. Approximate Lat. 51° 15′ 0′ N.; Long. in time 50 secs. W. Ther. 31°. Bar. 29·8 in. Observer N. of Star.

TIMES BY WATCH. ALTITUDE IN ART. HOR. ACC H. M. S. Pool	IF SEXTANT OBSERVATION.	HON.		
; , o	TIMES BY WATCH.	ALTITUDE IN	ART. HOR	Yoce +
	н. ж. 8.	•	-	Redu

	Sidereal Time at G. Mean Noon	Ħ	H K	πó
ı	(P. II. N.A.)	19	19 33	1.43
T. HOR.	+-if W.L., if R.L	•		.
2	Reduced Sidereal Time =	5	=	= 19 33 7.56
	Star's R.A	~	2	01.61 15 2
	M . 8.	-	7	45.11 to 6
	Retardation 24 mins. = 3.93	ı	-	11.11.11
	Local Mean Time of Star's Transit	-	2	7 22 58-77
	Error of Watch on L.M.T. (fast)	+	7	2 17.78
	Time by Watch of Transit = 7 25 16.55		25	16.55

ALTITUDES

ALTITUDES.

LEVEL.

TIMES.

IF THEODOLITE OBSERVATION.

- P X. The value of which

•
į
É
٠
>
٥
•
٥
8
٥
•
- 4
•
3
- 7
•
•
- 6
ρ
_
g

5.11 ..

58

22 8

10.5 E

2 2 : : 4 #

F. R. F. B. F. L.

Digitized by Google	

: 12 1.9

١ :

:

: :

: : 53.1 N.

: :

:

:

ridian Zenith Distance

15.5 M. 8·6 N.

±.3 8

:

:

luction

allax (if a planet)

8 32 4

	ASTRONO
sin (PZ+ZX-PX) Z sin PX cosec t term of which it is quantities, since the	Log cos 9.796511 Log cosec 0.131115 Log 1.658965 = Log = 1.68966
is obtained from the formula: $\sin{(PZ + ZX - PX)}$ = \sin{z} hour $\arg{ e }$ sin P Z sin P X cosec $PX + ZX - PZ$ in the last term of which it is sufficient to use approximate quantities, since the Reduction must be very small.	Latitude 51 15 ° Declination 3 42 53:12 M. Z. D 47 32 6·8 N 45·6 Reduction 38·6
F. E. 7 28 15 11.5 11 242 28 40 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 42 29 20 20 20 20 20 20 20	in Time =

	Transit.
	¥
	at
	16.55
	32
Ħ	-
	Watch
	ğ
	Time

Reduction	Observed Altitude	Retraction Parallax (if a plane Reduction Meridian Altitude Meridian Zenith Di Declination Latitude
t's Transit.	Meridian Zenith Distance (nearly).	Decl. 3 42 51·12 Lat. 51 15 0 LA. D. 47 32 6·88 The Mer. ZD is equal to the sum of the Lat. and Decl. when than than than the same name, or their difference when they are the same name.
16.55 at 🌣	Nos. from TableVIII. 'Hints' (p. 283).	99.3 43.8 16.3 17.4 96.0 6)273.6 N = 45.6
tch 7 25	Mean Sidereal 'Hints' Time. Time. Time. Time. Time.	M. S. 46.71 4 45.33 2 51.02 2 58.94 6 59.59
Time by Watch 7 25 16:55 at *'s Transit.	Differences. Mean Time.*	M. S. 74 44.55 55 52 52 52 52 55 52 55 55 55 55 55 5
	Watch Times.	H. W. S. 11 108 11 17 22 24 17 28 55 17 32 15

* The differences of Mean Time are found by taking the difference between Watch Times and the time of Transit or Meridian passage † If the object be a Planet, the Declination and Right Ascension must be corrected for the G.M.T. by the Daily Diff. (Mean Time K.A.), and allowance made for parallax and semidiameter. shown by Watch.

Norg.—The best results are obtainable when the altitudes are taken both E. and W. of the Meridian with Hour Angles not exceeding 15 minutes, and altitudes between 40° and 60°.

5	222	HI	NTS TO TRAV	ELLERS.	
30.1 in.	п. м. в.		52:31	8,18.61=	9.934349 9.990238 0.167712 1.654592 1.654592
the Sun. 30 0' W. Ther. 62°. Bar. 30 1 in.	ne Waten will store place, when its error ime of Noon	Time Watch will show at apparent Noon at place	Variation of Decl. in t hour Approximate G.A.T. expressed as decimal of an hour	To find what Time the Watch will slops along at local Apparent Noon when error on G.M.T. is unknown. H. M. 6. O O O	Latitude (Approx.)
Iltitudes of Long. 5° 2 ⊙.	H. M. B. 10 14 14.5 15 16 17 12 18.5 17 10	ين بخ	19°-} 19°9 10°0 (b) S.	To find what Time the Valor at local Appar when error on G.M.T.i. Time of Noon Error of Watch on Appt. Time at place + (fast) Time Watch will show at Armt Noon	Latitude (Approx.) (b) Declination N Reduction = 45 Mean Observed Alt Indux (or level) art to taken in Art. Ele
Latitude by Circummeridian Allitudes of the Sun. Approx. Lat. 30° 48′ 0″ N.; Approx. Long. 5° 20′ 0″ W. Observer N. of ⊙.	Mean of the Times by Watch Error of Watch on L.A. Time (fast) L.A. Time, corresponding to the mean of the Observations Approx. G. App. Time, corres- sponding to mean of Alti- tudes	Equation of Time (p. i. N.A.) Corr. by Hourly Diff. N.A.}	Corr. Eq. Time + or - to apply parent Time (a) Decl. at G. A. Noon, Del. at G. A. Noon, Del. N. A		BERVATION. BL. ALTITUDES C. ALTITUDES. O. {C 40 53 15} 46 53 30 9 {D 45 53 45} 46 55 40 9 {D 45 4 40} 46 55 40 8 {E 41 4 20} 100 8 5 40 8 5 40 8 5 40 8 5 40 8 5 40 8 5 40 8 5 40 8 5 40 8 5 40 8 5 40 8 5 40
Αp	AUT. © ART. HOR.)		THEODOLITE OF LEVY S
February 17th, 1905.	TIMES BY WATCH. ALT. © ART H. M. S.		Mean Me		TTMES. T.M. S. H. M. S. E. L. O 9 12 F. R. O 11 20
E	F		F1	C	oode

Digitized by Google

ż

4

ይ

: :

:

0.01

: : : : :

Meridian Zenith Distance

Declination (b) Latitude ..

: : :

-98

0 2 8

	ę į	4	.	4	28
Corrected Refraction	*		Parallax +	+: :::::::::::::::::::::::::::::::::::	:
:	:		:	:	:
:	:		:	:	:
:	:		:	:	:
:	:		:	:	•
lon	:		:	:	_
raot	:		:	:	tude
Ref	Semidiameter		:		Meridian Altitude
sted	ā		X	teduction	lan.
Ĕ	mId	1	2	onpe	erid
ŏ		-	4	-	×
			48° 5 Mn. obs. Alt. 46 54 6.66		
8	2	\$	°		
2	õ	32	ž	•	
*	13 6.5{0 43 9 30}46 50 10		ş.		
**	~~	۰	A t		
10.10 20.10			op.		
00	77		Ë		
u	£.	Š	- 	1 5	. 1
	•	5 48	.	و ا	-
12.	~	.6	9	₹ <u>₽</u> `	15.8
•			1	2	
·	-				tion
8	#	27	1		1190
(F. L. O 18 18	F. R. o 20 54	6)0 88 27	ż		Level Correction
0	0	0	٥		Zeve E
ï		٥			-
	<u>.</u>		5		
			Mean		

57.8 12.5 6.5 16.2 ÷

29

The difference between the Time the Watch shows at Noon, and each of the Times shown by the Watch when the Altitudes were observed, will be the Hour Angles.

at Apparent Noon. 5. is ž ï H o Watch shows

⊙'s Meridian Zenith Distance (nearly).	Decl. at Appar. Non at place 12 6 8. Lat. (Approx.) 30 43 N. Mer. Z.D 41 49 N.B.—The Mer. Z.D. is equal to the sum of the Lat. and Decl. when they are contrary names; or their difference when of the same name.	
Nos. Table VIII. 'Hints.'	32.7 7.3 7.3 6.1 114.4 6)218.9 36.5 = N.	
Hour Angles.*	Mean	
Watch Times.	H 0 0 0 0 0 0 W C 0 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	

• The best results are obtained when the Altitudes are taken both East and West of the Meridian, with the Hour Angles not exceeding O15 minutes.

Reduction = P Z + Z X - P X. The value of which is obtained from the formula: $\sin \left(\frac{P}{Z} + Z X - P X \right) = \sin s$ hour angle sin P Z sin P X cosec (P X + Z X - P Z)

in the last term of which it is sufficient to use approximate Obtained by a separate set of Altitudes of the sun at an Hour Augle of about 3 hours, or better still, by sets of Thittedes East and West of the Meridian. When the error Altitudes East and West of the Meridian. When the error of Watch on I. M.T. is known its error on apparent Time 4 The error of Watch on apparent time at place can be quantities, since the Reduction must be very small. can be obtained by applying the Equation of Time.

Latitude by Altitudes of "Polaris."

January 21st, 1905, Redhill Common.—Approximate longitude, 45 secs. W. Barometer, 29·9 inches. Thermometer, 30°. L.M.T. Chronometer:—No. 27; Error, 2 min. 24·2 secs. fast; Rate (losing daily), 2 secs.

1101 21 , 22200, 22200	COMPUTATION BY FORMULA:-
ELEMENTS. H. M. 8. ≈ 6 . (G.S.T. of G.M.N. (p. ii. N.A.) = 20 • 43 3	$\phi = h - p \cos t + \frac{p^2}{2} \sin 2t \sin t'' \tan h.$
Gos.T. of G.M.N. (p. ii. N.A.) = 20 0 43'3 Corr. for Long. at 9'86'80c. per hour (-E.+W.) ± = + '1 L.S.T. of L.M.N = 20 0 43'4	This computation gives more accurate results than those obtained by use of N.A. tables.
EF.S L.S.T. of L.M.N = 20 0 43'4	POLAR DISTANCE (p).
From Angle Book. H. M. S.	Dec. (δ) = 88 48 16·19 90 0 0.00
Mean of Observed Times $\dots = 5 \ 45 \ 7^{13}$ Chron. Corr. on L.M.T. $\dots \pm = -2 \ 24^{12}$	$\therefore p \text{ (or } 90^{\circ} - \delta) \qquad \cdots \qquad \cdots \qquad = \boxed{1 \text{ 11 } 43.81}$
(Slow + Fast -) (L.M.T. of Observation = 5 42 43 1	$\therefore p \text{ (in seconds)} \dots \qquad \dots = \underline{4303.81''}$
Equivalents (N.A.) (Secs. 43·1 = 3.44-42 Mins. 42 = 42 6·9 (N.A.) (Secs. 43·1 = 43·1	*L.S.T. of Observation = 1 44 22 70 R.A. of Star = 1 24 59 59
(N.A.) (Secs. 4; 1 = 7). Sid. Int. from L.M.N. = 5 4; 39.3 L.S.T. of L.M.N. (see above) = 20 0 43.4	t in time (S.T R.A.) \pm = $+$ $\frac{0}{0}$ 19 23·11 If t is negative subtract from 24 h.
*.: L.S.T. of Observation $=$ 1 44 22.7 (-24 h.)	$\therefore t \text{ in arc } \dots \dots = \frac{\circ}{4} \stackrel{\circ}{\cancel{50}} \stackrel{\cancel{40}}{\cancel{60}} \stackrel{\circ}{\cancel{60}}$
REFRACTION.	Log p (p in seconds) = 3.633853 Log $\cos t$ = 9.99845
Refraction due to Obsd. Mean Alt. (Angle Book) = 0 44.9	Log 1st Corr = 3.632298
Correction for Bar., 29.9 in. $-=$ 0.2 Correction for Ther., 30 $+=$ 2.1	ıst Corr. (in seconds) = 4288.4"
Refraction corrected = 0 46.8	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
TRUE ALTITUDE (h) Observed Mean. Alt. (Angle Book) = 52 26 11.2	$\log p \sin t \dots \dots = \underline{2 \cdot 500021}$
Correction Refraction $\cdot \cdot \cdot = -46.8$	$\log p^2 \sin^2 t = 2 \times (\log p \sin t) = 5.121242$ $\log \tan h \dots \dots = 5.121242$
True Altitude (h) $= 52 25 24.4$	$Log \sin 1'' + \dots \qquad \dots \qquad = \qquad 6.685575$
COMPUTATION BY TABLES IN NAUTICAL	Ar. comp. Log 2‡ = 1.698970
ALMANAC. True Altitude (h) (see above) = 52 25 24.4	Log 2nd Corr = 1.619605
Subtract = o i o	2nd Corr. (in seconds) = + 0.42"
Reduced Altitude = 52 24 24 4 With argt. L.S.T.* ih. 44m. 23s. 1st Corr 1 11 44 6	True altitude = +52 25 24.4 1st Corr. (opposite sign to cos t) = - 1 11 28.4 (If t is in 2nd or 3rd Quadrant cos t is)
Approximate Latitude = 51 12 39.8 With argt. L.S.T.* and True Alt.	2nd Corr. (always added) = 51 13 56.0
2nd Corr. = + 0 0.5 With argt. L.S.T.* and date 3rd Corr. = + 1 15.1	Latitude N = 51 13 56.42
Latitude N $\cdots = \frac{51 \cdot 13 \cdot 55 \cdot 4}{113 \cdot 15 \cdot 13 \cdot 15 \cdot 13}$	+ $\log \sin x'' = \overline{6} \cdot 6855749$. ‡ Ar. comp. $\log 2 = \overline{1} \cdot 6989700$.

Latitude by Double Altitudes of Star or Sun.

The method of obtaining the latitude by "double altitudes," as it is called, consists of observing two sets of altitudes of the same object with a considerable interval of time between them, or simultaneous sets of altitudes of different stars. The former is more satisfactory as a rule, and an example of this method is given here, worked out by Ivory's formula, which is the shortest, and is explained in 'Reeves' Trigonometry' (pp. 60, 61). The following is a brief explanation of the various "arcs," etc., used in the computation:—

Let A and B (Fig. 87) be the places of a heavenly body at the two

Fig. 87.

observations; PA, PB, the polar distances; ZA, ZB the zenith distances; APB the polar angle or interval. PD is drawn perpendicular to AB, and divides APB into two equal parts; ZF is perpendicular to PD.

Then Arc 1 is AD; Arc 2 is ZF; Arc 3 is PD. As PD is usually greater than AD, from which it is determined, if a small error occurs in AD, PD will be in error still more. Arc 4 is DF; Arc 5 is PF. PF here is PD - DF; but when the polar distance is much less than PZ, F may fall beyond D on PD produced, and then PF = PD + DF. The co-lat. PZ is then found from PF and ZF.

Although somewhat more lengthy, a more accurate result may at times be obtained by computing by the more straightforward methods of spherical trigonometry.

Taking the case given above:--

Let ZA and ZB be the two zenith distances of the heavenly body, PA and PB the polar distances, which in the case of a star will be vol. 1.

equal, and the angle APB the interval of time between the observations. Then, in triangle PAB,

$$\cos AB = \frac{\cos PA}{\cos \theta} \cdot \cos (PB - \theta) \quad \dots \quad \dots \quad (1)$$

where
$$\tan \theta = \tan PA \cos APB$$

 $\sin PAB = \sin APB$, $\sin PB$, $\csc AB$... (2)

Next in triangle ZAB, of which the three sides are now given, the two zenith distances and the side AB found above, the latter being common to both triangles PAB and ZAB,

$$\sin^2 \frac{ZAB}{2} = \frac{\sin \frac{ZB + AB - ZA}{2} \cdot \sin \frac{ZB - AB + ZA}{2}}{\sin ZA \cdot \sin AB}$$

$$ZAB - PAB = ZAP \dots (4)$$

Then in angle AZP with the angle ZAP found above (4), and the two sides ZA and PA (zenith distance and polar distance) find the co-latitude PZ as follows:—

cos PZ (the co-latitude) =
$$\frac{\cos AZ}{\cos \theta}$$
 . $\cos (AP - \theta)$... (5)

where $\tan \theta = \tan A Z$. $\cos Z A P$.

The double altitude method should only be used when it is impossible to obtain the latitude by any other means, and it is quite unreliable when the latitude and declination are nearly the same; in fact, there should always be a considerable change in azimuth of the star or sun corresponding to the change in hour angle.

Latitude by Double Altitudes of Sun.

February 3rd, 1905.—Thermometer, 47°. Barometer, 30.2 inches.

H. M. S.

Time by Watch of 2nd Alt. ()(+12h.) Time by Watch of 1st Altitude () 15 6 29 25 10 55 43 8	O's Declination, Feb. 3rd, p. ii. N.A. 16 37 43 37 42 5
2) 4 10 45.45	Corrected Declination = 16 37 0.8
† Interval = 2 5 22.72 Time of 1st Observation + 10 55 43.8	
Middle Time at Place = 1 1 6.52 Approx. Error of Watch on G.M.T 2 56.16	
Middle Time at Greenwich 58 10.36	
Ist Altitude in Artificial Horizon= 39 8 10 Index Error 35	2nd Alt. in Artificial Horizon = 20 14 25 Index Error
2)39 7 35	2) 26 13 50
Refraction = -2 45'4 semidiameter = + 16 14'96 = + 13 37'76 Parallax = + 8'2	Refraction = -4 9.03 Semidiameter = -10 14.00 Parallax = + 8.0
1st True Altitude = 19 47 25.26 2nd True Altitude = 12 46 39.61	2nd True Altitude = 12 46 39.61 1st True Altitude = 19 47 25.26
Sum of Altitudes 2)32 34 4.87	Difference of Altitudes 2) 7 0 45.65
† Sum of Altitudes = 16 17 2.43	† Difference of Altitudes = 3 30 22.82
H. M. S. 1 Interval 2 5 22-72 Log sin 9.716158	
Declination = $\overset{\circ}{16}$ $\overset{\circ}{37}$ $\overset{\circ}{0}$ *8 Log cosin $\overset{\circ}{9}$ 981474	Log sin 9.456321
Arc 1 ~ = 29 53 53.8 Log sin= 9.697632	Log sec 10.062024
Ar. Co. Log of Sin of Arc 1302368	
1 Sum Alts. = 16 17 2.43 Logcos 9.982219 1 Diff. Alts. = 3 30 22.82 Logsin 8.786460	Sec Arc 1 1 10 100 2024 Log sin 9:447776
Arc 2 = 6 45 49 Log sin 9.071047	Log sec)
	Are 4 71 1 42 Log cos= 9.512019
	Arc 5† 38 13 57.5 Log sec 10.104851 Log sec Arc 2 10.003033
	Latitude = 51 15 52 N. = Log cosec=10:107884

^{*} When Latitude and Declination are contrary names the supplement of the Cosine is Arc 3.

† In Tropical Latitudes, when the Latitude and Declination are the same name, and the Latitude is less than the Declination, the sum of Arcs 3 and 4 will be Arc 5, otherwise their Difference is Arc 5.

OBSERVATIONS FOR TIME AND LONGITUDE.

Astronomical observations for longitude are of two kinds. (1) Observations which have for their object to find the difference of time and thence the difference of longitude between the station of the observer and that of a place whose longitude is known, or if not, assumed, and taken as the starting point for all the others.

(2) Observations to find the longitude directly, by the determination of Greenwich time astronomically, without the aid of a chronometer or watch showing Greenwich time, or, as it is termed, absolutely.

The first requires, when the time elapsed since the rate of the chronometer was last ascertained is great, a good and carefully-guarded timekeeper, and is known by the name of "meridian distance," or measuring the difference between the meridian of the place and that of the place where the chronometer was last rated, whose longitude is known. This method, when applicable, is by far the best, but in travelling requires that a continuous chain of observations should be taken from the time of leaving a place whose position is known; and as a watch, carried either by a pedestrian, or on horseback, rarely keeps an equable rate, the points where halts must be made for rating should not be more than five or six days apart.

The second method depends, in its various forms, almost entirely upon the rapidity of the moon's motion in the heavens, and, while it gives the longitude without reference to any previous observation, the result is always more or less rough, unless a great many observations are made on different nights, when the mean may approximate to the truth.

In any of these observations, with the exception of moon culminating stars, the true time at the place is required, and the method of finding this will first be described.

Whenever possible the difference of longitude between places should be obtained by triangulation or electric telegraph. The Latitude and Azimuth method is described on p. 117.

To find Error of Watch by Absolute Altitudes.

In finding local time by this observation it is not necessary that the longitude of the place should be known with any great degree of accuracy, as the Greenwich date, obtained by the longitude in time, is only used for correcting the elements taken from the 'Nautical Almanac,' and a considerable error in longitude would not produce any serious error in the Declination or Equation of Time. The body

should be observed as far from the meridian as possible, because, when nearly E. or W., errors, both of latitude and observation, produce the least effects on the hour angle. As a general rule, this observation should not be taken unless the sun or star is changing its altitude by at least 6' in 1 m. of time. The readings of the barometer and thermometer should be noted.

The formula for finding local time, and thence error of watch and differences of longitude here and in the sun example is

$$\sin^2 \frac{A}{2} = \frac{\sin \frac{(a+b-c)}{2} \cdot \sin \frac{(a-b+c)}{2}}{\sin b \cdot \sin c},$$

where A is the hour angle; a, 90° - alt.; b, 90° - lat., and c the polar distance from the elevated pole. It is investigated in Reeves' 'Trigonometry,' pp. 48 and 62. This is convenient for travellers as special tables are given in Raper's 'Navigation' and other works of the values of $\sin^2 \frac{A}{2}$ in time, so that the work is much shortened, but when such a table is not available the hour angle can readily be found from the same formula by the rule given on the form.

The spherical triangle from which the hour angle is found is sometimes solved by the formula (investigated on p. 48 of Reeves' 'Trigonometry'):--

$$\tan \frac{A}{2} = \sqrt{\frac{\sin (a-b)\sin (s-c)}{\sin s \sin (s-a)}}$$

An adaptation of this formula is that employed in the forms of the R.E. Survey School, which is stated as

$$\tan \frac{t}{2} = \sqrt{\cos s \sin (s-h) \cos (s-\phi) \sec (s-p)}$$

where t is the hour angle, h the altitude, p the polar distance from the elevated pole, ϕ the latitude, and $s = \frac{h + \phi + p}{2}.$

$$s=\frac{h+\phi+p}{2}.$$

The form for computing the hour angle by this formula is that given in the first form for finding local mean time by the altitudes of the sun (p. 232).

There is no difference in the other parts of the computation. local mean time accepted should be the result of at least a pair of observations, one set being taken of a star E., and another W. of the meridian. The hour angle should never be less than 21 hours, and the altitude not under 30°. When the sun is observed for time A.M. and P.M. sets should be taken, and the mean result accepted,

Local Mean Time from Altitude of a Star.

a Andromedæ (West star). (Form for E. and W. stars.)

January 14th, 1905, Pilgrim's Path, Reigate. Lat. 51° 15' 18·6", N. Approx. Long. in Time 0 sec. W. Ther. 31°. Bar. 29·8 in. Value of 1 division of level scale 19·2".	MEAN OF ALTITUDES.	3 . 0	57 50	o 9z	e 45	47 50	28 5	46 2 30	6)281 49 00	46 58 10	46 57 52.4	20.5	6. 26 25.0	H. H. S.	~
19.	AM	٥	4		4	Ŷ.	4		181		1				:
z,eg	Ä		•	:	•	:	:	•	•	Alt.		rion I	Alt.		:
8.6' el se			20	·.	60	· ~		<u>8</u> 8		Mean Alt.		Refraction -	‡ True Alt.		:
5, 10 lev	ALTITUDES.	*	∞ r	~ 4	4 4 2 5	∞ r-	0 0	~0 ∞ % 4	•	7,5	í	ĕ		:	;
o 17	TIT	•	20		22	44		 						ŧ	ż
. 51 isio	₹		<u>0</u>	eg eg	ç,	ς <u>à</u>	ρĐ	υ <u>ρ</u>						,	K.A.
Lat			:	:	:	:	:	:						:	¥
of 1			:	:	:	:	:	:							
gate	7	o.	10.5	§.oI	2	\$.0I	2	9	5.19	61.5			ا		
Rej Vs	LEVEL.	ri E	12	13	12.5 10	5.11	17	12.5 10	72.5	61.5	116.	"z.61 ×	17.606		
in.			:	:	:	:	12	:	1	:	:	×			
8 B			:	:	:	:	:	:		7.0	_1.	. 1	J.		
rin	ور	zć	38	\$	2	91	92	2	20	53	67.15	17.71	Level corr		
E E	TIMES.	×.	F. L. 7 42 38	2 4	7	F. L. 7 50 16	\$2	F. R. 7 54 45	2	84	3	7	Ä		
	Н	Ħ.	-	F. B. 7 45	R. 7		F. L. 7 52	-	91(9	-	-		l		
3, 38			F. L	Ε. Ε.	F.	F. I	F. L	F.	1) 	II.	11	•		
14th The			_	~	~_	_	_	_	•	Mear	Vatch	T			
January 50 sec. W.										Mean =	L.M.T. (round below) = Free of Watch)	on L. M. T.			

2.31 N.

-≭8 -≈8

*'s Declination (N.A.)...

*'s Polar Distance...

10.303538

log sec

** True Altitude .. I.atitude ..

	9.541406	9.734582	9.241895 (a)
	log cosin	log sin	Log sin sq. of 4 hour =
159 38 12.3	1.9	10.5	Bq. of
38	49	52	sin
159	5	32	ន្ទី
` (z	Half Sum 79 49 6.1 log cosin 9.247406	Half Sum - Altitude 32 52 10.2 log sin	

log comec 10.056379

57.7

33

. 5

Polar Distance

+ When the G.M.T. is known, the difference between L.M.T. and the G.M.T. will be Longitude in Time.

‡ When a Planet is observed the altitude must be corrected for parallax and semidameter.

When no log sin sqr. table is available the hour angle can be found as follows: Take the sum of the foun logs, as above, and divide it by 2: the result is the log sin of half the hour angle in degree; from the table of log sin take out the arcorresponding thereto and multiply it by 2: convert the arc ninc time, and the result will be the hour angle.

G.S.T. of G.M.N. (p. ii. N.A.) = 19 33 7.43 Accel. for Long. In Time – if E., + if W. ... + 114 L.S.T. of L.M.N. (b) = 19 33 7.56 N.B.—When the Star is West of the Meridian, add the hour < to the Star's R.A.; when to the East, subtract the Star's hour < from its R.A. (increased, if necessar, lay 224 hours); the result is the R.A. of the Meridian; from the R.A. of the Meridian; from the R.A. of the Meridian if from the R.A. of the Meridian increased, if necessary, by 24 hours), subtract the L.S.T. of L.M.N. and the remainder, further diminished by Refarcation or converted into M.T. by table of M.T. Equivalents (N.A.), will be M.T. at place, or L.M.T.

The example on p. 234 is convenient when a Mean Time Watch or Chronometer is carried, but the following Form, taken from the 'Text Book Topographical Surveying,' is applicable either for a Mean Time or Sidereal Time Chronometer:—

Local Mean Time by Altiludes of the Sun.

hronometer keeps Sidereal Time.	. Page in Angle Book, . Latitude, L.M.T. or S.T., Chron. No Ther Bar.	FORMULA AND COMPUTATION. $tan \frac{t}{z} = \sqrt{\cos s} \sin (s - h)$ cose $(s - a)$ and $(s - a)$	where $s = \frac{h + \phi + p}{2}$ where $s = \frac{h + \phi + p}{2}$ The lat. (ϕ) is always positive and p is reckoned from the Elevated Pole.	ž 4	Semi-diam. $= \pm$ Parallax $= +$	True Ait. $\langle h \rangle = \text{Latitude} \langle \phi \rangle = \text{Polar Dist. } (p) = Po$	$\begin{pmatrix} s & s & s \\ s & s & s \\ s & s & s \\ s & s &$	I #	\therefore Log tan $\frac{t}{2} =$
Those parts in italics are only necessary when the Chronometer keeps Sidereal Time.	. Astronomical Date Approximate Longitude, E. or W., orr. on L.S.T. or L.M.T.,	ROM ANGLE BOOK:	#Mean of Observed Times : Approx. Chron. Corr. (slow + fast -) ±	L.S.T. of Obs. (Approx.)	Sid. Int. from L.M.N.	M.T. Equivalents h.	L.M.T. of Obs. (Approx.)	G.M.T. of Mean of Observed Times	‡Interval in hours} from G.M.N.
Those parts i	Place, . Astronomical Date N. or S., . Approximate Longitude, Approximate Chron. Corr. on L.S.T. or L.M.T.,	G.S.T. of G.M.N. (p. II. N.A.)	Corr. for Long, at 9.86s, per hour (-B. + W.) = *L.S.T. of L.M.N. =	POLAR DISTANCE.	This is reckoned from the Elevated Pule $p = 90 \pm 3$.	For Dec. (6) at time of observation (see below).	Dec. (8). N. or S = 0 " "	If the Lat. (\$) and Dec. (\$) are of	the same name, & is subtracted from, but if of different names, added to 90°.

:	;	H			h. m. 8.			M. 8.
 ⊕ α ∵	are ii s	t in time \pm = If before Noon subtract from:	L.A.T. of Observation \pm Equation of Time \pm =	L.M.T. of Observation $\dots \dots =$	$\begin{array}{c} \text{Sidereal Equivalents} & \dots & \left\{ \begin{matrix} h, \\ h, \end{matrix} \right. \\ \text{in} \end{array}$	$\begin{cases} \frac{dG}{dT} \\ \frac{dG}{dT} \end{cases} * Sidereal Int. from L.M.N = 0.1 L.M.N = 0.2 L.M.N.N = 0.3 L.M.N.N.N = 0.3 L.M.N.N = 0.3 L.M.N.N.N.N = 0.3 L.M.N.N.N.N.N.N.N.N.N.N.N.N.N.N.N.N.N.N.$	ZT L.S.T. of Observation = t Chron. Time of Observation =	Chron, slow or fast ± on L.S.T. or L.M.T. =
EQUATION OF TIME, M. 8.	(p. ii. N.A.) ± (p. ii. N.A.)	#1	1	#		PARALLAX.	Hor. Par. (N.A.)	Parallax in Alt
DECLINATION. Dec (8).	Noon, N. or S. Hourly Var. (p. f.)	N.A.) Int. in hours	from G.M.N.)	Times, N. or S.		REFRACTION.	Correction for Bar ±	Refraction

Local Mean Time from Altitude of the Sun (Sextant Observation).

March 10th, 1905. Latitude 51° 14′ 55.5″ N. Approx. Long. in Time

50 sec. W. Ther. 49°. Bar. 29.2 inch	es.
TIME BY WATCH.	ALT. OF O IN ART. HOR.
H. M. S. 10 16 35	95 18 30
10 21 31	<u>96 40 30</u>
10 26 45	57 12 40
10 31 20	58 2 10
· -0	4)227 13 50
4) 98 11	Mean
Mean 10 24 32:75	Index Error 47.5
Approximate Error of Watch on	2) 56 47 40
L.M.T. (fast)	28 23 50
	Refraction
Approximate L.M.T 10 8 32 75	28 22 5.0
Approximate W. Long. in Time + 50	Semidiameter of Sun + 16 7.5
Approximate G.M.T 10 9 22.75	28 38 13.4
12 0 0.00	Parallax $\cdots \cdots
	True Altitude, 28 38 21
Interval from G.M. Noon I 50 37.25	
	N
True Altitude 28 38 21.0	
Latitude 51 14 55.5 Log sec =10.203466	
Polar Distance 94 16 59.0 Log cosec=10.co1215	/ P \
	
2)174 10 15.5	w z E
Half Sum 87 5 7.7 Log cosin = 8.706254 Diff. between)	
Half Sum and	
True Alt 58 26 46.7 Log sin = 9.930517	
·	S
†Log sin square 8.841452	Fig. 89.
н. м. s.	For formula, see note on p. 229.
Hour 2 2 2 12.4	Declination (p. ii. N.A.) 4 15 11 8.
*24 00 00 0	Correction by Hourly Difference + 1 48
Total America Mine Manch oth	Sun's Declination 4 16 59
Local Apparent Time, March 9th 21 57 47.60 Eq. of Time \pm + 10 34.15	90 00 00
12q. 01 1 mio	Polar Distance 94 16 59
L.M.T 22 8 21'	M. S.
Mean of Watch Times 22 24 32 75	Eq. of Time (p. ii. N.A.) 10 32-97
	Correction by Hourly Difference + 1.18
Error of Watch on L.M.T. (fast) 0 16 11.0	Red. Eq. Time ± to App. Time 10 34.15

^{*} If A.M., subtract the Hour Angle from 24 hours and the remainder will be Local Apparent Time, reckoned from noon of the preceding day. If the sights are P.M. the Hour Angle is

and the G.M.T. is the longitude in time from Greenwich,

Time, reckoned from noon of the preceding day. If the signus are r.m. the flour Angle is Apparent Time of the given day past noon.

† When no Log Sin square table is available, the Hour Angle can be found as follows: Take the sum of the four Logs as above and divide it by 2; the result is the Log Sin of half the Hour Angle in Arc; from the table of Log Sin take out the Arc corresponding thereto, and multiply it by 2; convert the Arc into time, and the result will be the Hour Angle.

N.B.—When the G.M.T. is known, the difference between L.M.T. found from this observation and the Log Situals in time from Grannich.

Time by Equal Altitudes of Star. a Scorpii (Antares).

Note.—If the Altitudes of the Star exceed 45° the effect of the change of Refraction and the correction for it may be neglected.

June 30th, 1905, Buabe. Approximate Long. 26° 40′ E. Ther.:—E. Obs. 78°; W. Obs. 70°. Bar.:—E. Obs. 30·2 inches; W. Obs. 30·1 inches.

н. м. s.				ł
Part Times (4 48 30				
East Times				i
(4 52 35	н. :			l
Mean 3) 151 36 =	H	m. :	n.	
	4	,0,		
West Times {11 3 16				1
(11 5 15				
				١.
Mean 3) $942 =$	11	3 1	14	ĺ
2)	15	53 4	ю	١
*Approx. Chron. Time of Transit =	7	g6 I	,,	ľ
Transit Linio of Linioit —		, ,		١.
COMPUTED TIME OF TRANSIT, M.T.		mn.	. 3.7	
CONTROLLED TIME OF TRANSII, M.I.		nac M.		1
G.S.T. of G.M.N. (p. ii. N.A.) =	A.	ш. Эт 1	D.	
Correction for Longitude at 0.86)	•	,,,	1 90	١,
Correction for Longitude at 9.86)		- 1	7.53	ı
(Table XVI., 'Hints') - E. +.W.)			, ,,	1
				ľ
LS.T. of L.M.N	6	3 I I	4.45	1:
R.A. of Star (or L.S.T. of Transit) =	16 :	23 3	7.51	Ė
Gid Tot between T 75 TT				Γ
Sid. Int. between L.M.N. and }=	9	52 2	3.06	
Transit Of Star (.)			_	١.
Vm				ŀ
m.i. Equivalent Hours 9 =	8	58 3	31.23	١.
M.T. Equivalent Hours 9 = (N.A.), or Retarda-Minutes 52 = tion (Table XVII.) Seconds 23 =		51 5	11.48	ŀ
mon (18016 AVII.)/Seconds 23 =		2	12.94	i
†M.T. Interval between L.M.N.}= and Transit of star}	_			
and Transit of star}=	9	50 4	15.95	ı
(i.e. L.M.T. of Transit.)	_			
				ĺ
COMPUTED TIME, ETC., SIDEREAL	Сн	ROL	٧.	l
7.1	H.	M,	s.	١
R.A. of Star (or L.S.T. of Transit) =	16	23 3	37.21	١
Corrected Chron. Time of Transit =	7 :	50 5	3.12	١.
Chron. Slow on L.S.T =	-		14:39	
	0 :	40 4	14.39	Ŀ
				Г
				١.

1							
Observed Altitudes		••		••	{35	50 50 20	o
					3)105	15	0
Mean Altitude					35	5	-
CORRECTION (= East - East Observations— Bar	75 -75 -15 -15	t Cor be For Cor Cor +	TOT CI F. F. F. W. EXCE	tion E.—S arefu xam is is are	Signs ally, ple: + ar - th - W. d \(\Delta h \)	note If d en =	ed. E. W. Δh E.
true Altitude at W. observations.		_					

To find Δt (i.e. Time corr. for above Δh (p. 203 Chauvenet, Part I.): Take the difference between the extreme Times of the East (or West) Observations, and the change in Altitude during that time.

Then
$$\Delta t = \frac{\Delta h \times \text{elapsed time in seconds}}{\text{change in Altitude in seconds}}$$

= $\frac{\circ \cdot 85 \times 245 \text{ secs.}}{1800''} = + \cdot 12 \text{ sec.}$

... Corr. for Refraction or Δt ... = + ... S. duction, i.e. negative, the tion or Δt ... Chron. time of Transit ... = 7 56 53.00

†.: Corrected Chron. } = 7 56 53 12 †L.M.T. of Transit = 9 50 45 95 Chron. Slow on L.M.T. 1 53 52 83

Error of Watch by Equal Altitudes of the Sun.

(For explanation of Formula, see 'Reeves' Trigonometry,' p. 65.)

February 18th, 1905. Longitude in Time, 40 sec. W.

Times of O's Equal Altitudes by Watch. A.M. P.M. H. M. S. H. M. S.	February 13th, 1905 0 0 0 Longitude in Time 42W.
10 19 49 2 4 50 10 21 54 2 2 37	Greenwich Date at Apparent Noon o o 40
10 23 59 2 0 21 10 26 18 1 58 10 10 28 34 1 55 38	⊙'s Declination (p. i. N.A.) 13 28 36 0 8. Corr. for Hourly Diff. (N.A.) - 0.5
5) 120 34 5)10 1 36	Corrected Declination 13 28 35.5
Mean of A.M. 10 24 6.8 Mean of P.M. 14 0 19.2 Times Mean of A.M. 10 24 6.8	N. Polar Distance
Times	Corr. for Hourly Diff. (N.A.) o o
2)24 24 26	Corr. Eq. of Time 14 24.56 (add. to App. T.)
Middle Time by Watch 12 12 13 =3	N.B.—Here note if the Equation of Time is to be added or subtracted (to or from) App. Time.
Mean of P.M. Times 14 0 19 2 Mean of A.M. Times 10 24 6 8	Hourly Diff. of Declination (N.A.) 50°.26 Half elapsed Time × 1.8 C = 90°.468
Difference ., 2) 3 36 12.4	C 90.468 log 1.956495
Half elapsed Time 1 48 6·2=1	Lat. \$\si 14 13.5 log tang 0.095317 To find A
If the Watch is right for Apparent Time, it will show 12 0 0 000 But itshows 12 11 5300	
Therefore it is Fast for Apparent 11 53 (Decl. 13 28 35.5 log tang 9.379570 To find B
	B 42.5 log 1.628431
Equation of Time	Divide this Equation by 15, and the result is the
Noon the Watch would show . 12 14 24.5 But it shows	
Therefore Wetch Slow on Mean)	* Equation of Equal Altitudes 12 17 17 17 17 17 17 17 17 17 17 17 17 17

^{* +} When O's P.D. is increasing, but - when O's P.D. is decreasing,

Equal Altitudes of a Star on the same side of the Meridian, on different nights.—Observe the altitude of a star at any time, note the time and the altitude. After an interval of some days—for example, four days—set the index to the altitude noted, and take the time when the star attains it; then, as a star comes to the meridian exactly 3m. 55·91 secs. earlier every day, multiply this interval by the number of days elapsed, and subtract the product from the time when the first altitude was taken; the result will be the time the watch shows is the error for the interval, which, divided by the number of days, gives its daily rate; thus, if a watch showed 9h. 50m. 8 secs., when an observation of a star was taken June 20th, and on June 24th showed 9h. 34m. 10 secs., when the same star had the same altitude, its daily rate would be 3·6 secs. losing:—

This observation should be taken when the star has a considerable altitude, so as to reduce the errors caused by refraction, and can only be used when a halt of some days is made, as any change in latitude would be followed by a change of altitude.

Rate.

It is but of little practical use to find the precise time of an observation unless it is transferred to the watch. By taking the difference between the time resulting from the observations, and that shown by the watch, the error of the latter is found.

The true time of any subsequent, or previous observation taken within a short time of the observation for time, can then be found by applying this known error to the watch time.

If, however, the time is required some days later, it is necessary to know the rate of the watch, and this is obtained by repeating the observation for time in the same spot after a few days, when the

difference of the errors, divided by the time elapsed between the observations, will be the rate of the watch.

Then, supposing that observations for longitude, say, by occultations, were obtained on the 26th without being able to obtain observations for time on the same day, the time can be found by applying the rate to the previous error, thus:—

Watch showed at time of observation of occultation about 10 P.M.		M. I	
H. M. S.	•		-
Error of Watch on 24th $\dots \dots = 1$ 14 23 2.6 days' rate = 28·1 secs. losing $\dots \dots = 28\cdot1$			
Error of Watch at time of occultation I 14 51'1	1	14	51.1
True time at observation, 26th	10	16	41.1

Longitude by Meridian Distance.

The difference of longitude of two places is the difference of time between them at the same instant.

If therefore the time at one place can be transported, by means of a watch, to another place, and the true time at that second place obtained, the difference of those times is the difference of longitude between the two places.

This is accomplished in practice, by finding the errors of the watch at the two places, either by absolute, or equal altitudes, and the rate, in any case at one of them, though it is better to find it at both, and take the mean.

Rules.—The time at the place where the first observations were taken must be reduced by the mean rate and the interval to the same instant of time as when the observations were taken for error at the second place of observation. This is done by multiplying the mean rate by the interval of time (expressed in days and decimals of a day) that has elapsed between the last observation for error at the first station, and the first observation at the last station.

Error slow.—Suppose a case where the error of the watch at both stations was found to be slow on the local time, then, after reducing the error of the watch, as above, from the first station to the second, if the watch is less slow at the second station, the meridian distance will be West, because we have, by travelling to the West, reduced a slow error on the local time of the first station. On the other hand, if the error at the second station, after the above reductions, should be more slow, then the meridian distance will be East, because by travelling East we have increased a slow error on the local time of the first station.

Error fast.—If the error of the watch at both stations is fast, then (after reducing the time of the first station to the second station, as directed above) if the watch is less fast at the second station, the meridian distance will be East, because we must have travelled East to reduce a fast error on the local time of the first station; but if it is more fast at the second station, the meridian distance will be West, because we must have travelled West to increase a fast error on the local time of the first station.

Fast and slow errors combined.—When the watch at first station has a slow error on local time, and a fast error at second station, the meridian distance will be West, because we must have travelled West to have changed a fast error on the local time of the first station to a slow one at the second station; and when the watch at first station has a fast error on local time, and a slow error at the second station, the meridian distance will be East, because we must have travelled East to change a fast error on local time at the first station to a slow one at the second station.

If provided with a compass, a traveller should, in all cases, know if he had been making Easting or Westing.

The following are examples of these three cases:-

			Example 1.							
			*				н.	M.	s.	
Error of	Watch a	it Mombasa,	8 A.M., July 14th	••	• •		2	18	32 S	low
,,	,,	,,	9 A.M., July 20th	••	• •	• •	2	17	14	**
							-			
	Interval	6.04 days		Differe	nce	=		1	18	
						6.	04)		78	
				Daily 1	rate	==	_		12.9	ı gaining.

Error of	Watch a	t Tav	eta, 4	P.M.,	Ju Ju	ly 25 l y 30	th t h	::	::		::	H. 2 2	14 8 6	,	slo	w	
•	Interval	4·67 d	lays					Di	iffer	ence		67)	1	7	i I		
Daily ra Former	te daily rat	 8			::	::	::	::	::	::	=				· 9 `	ainii ,,	ng
Mean da	ily rate						••	••	••	·••	••	_		14	••7	,,	
Error of 5.3 days	Watch a mean ra	t Mor	nbasa	s, 9 A.	M.,	July	20th		: :	: =	= :	H. 1	7	148	low aini	ng	
Error of	Watch a	t Mor	nbası eta, 4	3, 4 P. 4 P.M.,	x ., Ju	July ly 25	25th th			. =				56 8 5	low		
Meridian Momb	n distanc asa and T	ce, or Caveta	diffe	rence	of	Lon	gitu	de 	bet	ween 	}=.		7	51	= î	57	4 5

and as the watch is less slow at Taveta than at Mombasa, Taveta is west of Mombasa.

Here we have supposed the rate to be obtained at both places. If, however, it was only ascertained at one end, that rate would have to be used. In the case supposed the result would be a difference of 10 seconds in the determination of the longitude of Taveta, or 2' 30" of longitude.

Example 2.

June 15th, 9 A.M.—E. June 20th, 3.56 P.M.	rror of V	Vatch at	•			:: ence		H. 3 3	56	8. 20 10 50	fast ,,
Interva	DAYS. 1: 5·29)	SRCS. 110.0000 105.8	SECS. (20.79:	= da	ily 1	ate	gain				
		4 200						,			
		4970 4761						•			

```
5 fast
 June 27th, 4 P.M.—Error of Watch at Concacão
 July 3rd, 8 A.M.
 58
 Difference =
 53
 SECS.
 DAYS. SECS.
 Interval: 5.66)113.0000 (19.96 daily rate gaining.
 566
 5640
 5094
 5460
 5094
 3660
 3396
 SECS.
 Daily rate at Manos ...
 " Concação
 19.90
 20:37
 Mean daily rate =
  Error of Watch at Manos, June 20th, 3.56 P.M. ..
 58
 fast.
 7 days' mean rate gaining .. ..
 22.59
  Error of Watch at Manos, June 27th, 4 P.M.
 32.59
 Concação ,,
  Mer. distance or diff. of Long. between Manos and Concacão o 12 27:59
As the Watch is less fast at Concação than at Manos, Concação is East of Manos.
 6 % W.
 Longitude of Manos
 Meridian distance East ..
 54 E.
 Longitude of Concação .. ..
 Example 3.
 May 12th, at 8.30 A.M., at Bandar Abas, Watch
 1 10 20 fast.
 May 16th, at 4.10 P.M. .. .. .. ..
 52 ,,
 28
 Difference = o
 DAYS. SECS.
 SECS.
 Interval: 4.33) 28.000 (6.46 = daily rate losing.
 25 98
 2 020
 1 732
 2880
 2598
```

Digitized by Google

```
May 21st, at 3.30 P.M., at Forg, Watch
 May 25th, at 8.30 A.M.
 SECS.
 DAYS.
 Interval: 3.71) 21.0000 (5.66 = daily rate losing.
 2 450
 2 226
 SECS
 Daily rate at Bandar Abas
 Mean daily rate = 6.06
  Error of Watch at Bandar Abas at 4.10 P.M., May 16th
 days' mean rate
 30.3 losing.
  Error of Watch at Bandar Abas at 3.30 P.M., May 21st
 Forg at 3.30 P.M., May 21st
  Mer. dist. or diff. of Long. between Bandar Abas and Forg o
As Watch is more fast at Forg than at Bandar Abas, Forg is West of Bandar Abas.
 Longitude of Bandar Abas ...
Meridian distance West ....
```

This method can be used at any part of a journey to measure the differences of longitude between two places. If the longitude of one of the places has been fixed by any reliable methods, the longitude of the other is known at once. If not, the longitude of either of the places may be fixed hereafter, and the longitudes of the places whose meridian distances have been measured will be in connection with it, and not be scattered about with large individual errors, as would be the case were they determined separately by one or two observations.

·· = 54 52 55.5 E.

Longitude of Forg

Telegraphic Difference of Longitude.

For a description of the refined determination of differences of longitude by telegraph for geodetic purposes, by means of chronographs, the reader is referred to any standard work on geodetic methods. The following is the simple means used to obtain telegraphic differences of longitude with sufficient accuracy for map making. Let A and B be two stations which are connected by telegraph, and of which it is required to determine the difference of longitude.

Arrangements must first be made to ensure direct communication between A and B; this may involve the use of relays. The line must be free of all traffic during certain hours of the night, and there must be a telegraph operator at each end.

At each end there must be a good chronometer, one of these should be a mean time chronometer and the other a sidereal time chronometer. The reason for this is that if both were sidereal time or both mean time chronometers the intervals between the beats of the chronometer would be constant and there would be no coincidences.

The chronometer should be on the same table (in tent, hut, or house) as the telegraph key, and close to it, so that the person sending signals can easily read the chronometers.

Before commencing the exchange of signals, a programme should be arranged between A and B.

A convenient programme is as follows:-

Signals to be exchanged on three nights.

Each night's work to consist of at least one set of signals sent in each direction.

Unsatisfactory sets to be repeated.

Each set of signals should be preceded by a rattle on the keys about thirty seconds before the set begins. Each set should end with a rattle. A message should be sent at the end of a set, to ask if it was received all right.

Each set of signals to last five minutes.

Each set to begin at a minute 0 seconds.

Succeeding signals to be sent at 10 ,, 20 ,, 30 ,, 40 ,, 10 ,, etc.

Omitting the 50 seconds.

When the key is depressed to send a signal it should be kept down for two seconds.

Receiving.—The chronometers should beat half seconds, and in receiving signals it is necessary to count mentally the beats of the chronometer, thus: One, half, two, half, three, half, etc. If now the signal from the other end should arrive, say, between half and two, the person receiving must judge whether it was 1.6, 1.7, 1.8 or 1.9; if he is doubtful he should say 1.8. It requires a little practice to judge the interval.

If the chronometers beat half seconds, a coincidence will occur every three minutes; at a coincidence the chronometer-beat and the signal will sound together, the receiver will then say "up"; the beat and the signal will sensibly coincide two or three times running.

Before and after exchanging signals, observations for time should be taken. These observations for time should be made either with a portable transit instrument or with a theodolite. If with the former, two N, stars and two S, stars before and the same number after. If with a theodolite, two E, and two W, stars before and the same number after.

The box-chronometer should not be moved from the table on which it rests during the operations; any movement will tend to give it an irregular rate.

Its error should be determined by transit instrument, or theodolite, as laid down; each moment of transit or intersection being referred to the chronometer in one of the following ways:—

By having a recorder at the chronometer and: (1) Fitting up a temporary telegraph line a few yards long from instrument to hut, and sending signals by key. (2) By shouting "up" to recorder. (8) The time may be transferred by stop-watch; this is only suitable for use with a theodolite, which must be near the instrument. The next morning, after an interchange of signal, each station should send a message to the other station: "My local mean (or sidereal) time of first signal sent me..." (to tenths of seconds). "My local mean (or sidereal) time of first signal received was..."

The list of received signals should now be inspected; there should be a slow progressive increase or decrease in the decimals; any obvious mistake should be corrected.

The difference between the mean of the corrected local time of receiving and sending is the difference of longitude in time.

This is burdened with two errors (in addition to instrumental errors):

- (1) Rate of transmission of signal along the wire.—This is eliminated by sending the same number of times in each direction, and is very small.
- (2) Personal equation.—Every observer records a transit intersection or signal a little too early or too late.

This error is best eliminated by exchange of observers from one end of the line to the other when half the work has been completed. This is not usually practicable in topographical work.

In view of the existence of personal equation, it must be expected that a telegraphic difference of longitude, determined as above described, will be in error 3 to 5 of a second of time, or, in equatorial regions, 150 to 250 yards.

Longitude by the Occultation of a Star.

This is the best of the absolute methods of finding longitude, when a theodolite or sextant is available for ascertaining the local time.

The moon in its monthly revolutions round the earth frequently passes between the earth and a fixed star so as to intercept a spectator's view of the latter; the disappearance of a star from this cause is called an *immersion*, and its reappearance from behind the moon is called an *emersion*. A list of these phenomena is given in the 'Nautical Almanac,' with the limits in latitude beyond which a star cannot be occulted by the moon.

The 'Nautical Almanac' gives the Elements of Occultations as they would be seen from the centre of the earth, and although the limits of latitudes between which the star may be occulted are stated, this does not mean that the star will be occulted as seen from every place within the given limits, but rather that outside these limits the occultation is impossible.

The first point for the observer to consider is whether the moon will be above the horizon at the time of Conjunction in Right Ascension. This can easily be determined by applying the assumed longitude in time to the G.M.T. of conjunction in R. A. of the moon and star, which he will find among the Elements of Occultations in the 'Nautical Almanac,' adding the longitude in time if it be East, and subtracting if West; and by reference to the hour angle at the G.M.T. of conjunction in Right Ascension, which is now given in the 'Nautical Almanac,' He can then ascertain whether the occultation will take

place in daylight, in which case it cannot be observed, if the star, as is most frequently the case, is one of small magnitude. The general effects of parallax must be taken into consideration. Parallax will accelerate the occurrence of the occultation when the moon is east of the meridian, and retard it when west; and under certain conditions this acceleration or retardation may amount to more than an hour and a half, or it may so affect the apparent relative positions of the moon and star that the occultation will not take place at all at that station. Further, the star's apparent path may so approach a tangent to the moon's disc as to render the results obtained from the observation unreliable. To prevent loss of time and disappointment, therefore, the circumstances of the occultation should be predicted before-hand. The traveller will then know whether the occultation will take place at his station, the approximate local mean time of immersion and emersion, and the position on the moon's limb where the star will disappear and reappear. The most practical method of predicting the circumstances of an occultation for travellers is doubtless that devised by Colonel S. C. N. Grant, R.E., and adapted to the data now given in the 'Nautical Almanac' by Mr. A. C. D. Crommelin, which is described in the following pages.

If a traveller neglects to predict the circumstances of an occultation he wishes to observe, he must compute the local time of the phenomenon by applying the assumed longitude in time to the G.M.T. of Conjunction in R. A. of the moon and star, which he will find among the Elements of Occultations in the 'Nautical Almanac,' adding the longitude in time if it be East, and subtracting if it be West. An hour before the time so found, he should point his telescope to that limb of the moon by which the star will be occulted; it is necessary to take this precaution, as his time may be in error, and the effects of parallax may accelerate or retard the occultation at his station according as the moon is east or west of the meridian. The moon will be seen to approach the star from west to east, until its eastern limb will reach the star and occult it; note the instant when this takes place. After a certain interval the star will reappear on the other side of the moon; note this time also. Either of these observations is sufficient to determine the G.M.T., and, combined with observations for Local Mean Time, the longitude, in the manner shown in the example, but the best results are obtained from an immersion on the dark limb of the moon about first quarter.

near full moon a star occulted by the bright limb is not so easy an observation. The description of a telescope suitable for this observation is given on p. 16. The example given (p. 254) is computed by Raper's rule and tables.

There is but little difficulty in recognising the star, as the moon only moves about its own diameter among the stars in an hour, and there is ample time after the star and moon are in apparent close proximity to make sure of the star. Before, or immediately after this observation, East and West star observations should be taken to find the error of the watch on Local Mean Time.

Prediction of an Occultation.

Having selected what appears to be a suitable star, as just described, copy down on a sheet of paper the Elements of the Occultation from the 'Nautical Almanac,' noting especially the coordinates q_0 , p and q', the G.M.T. of Conjunction in AB. and the hour angle. This is the hour angle for the Greenwich Meridian, and to find the corresponding hour angle for the local meridian all that is necessary is to apply to this the longitude in time. Previous to 1906 the hour angles were not given in the 'Nautical Almanac,' and had to be computed as shown in the example (p. 252). The hour angle thus found is the local hour angle at T_0 (Diagram No. 1),* and those at any other hours can, of course, be readily obtained from this one by simply adding or subtracting one or more hours as required. The hours to select can be found from the following table:—

				Times to select.
Hour angle E. at T, exceeding 2h	• •		••	T_{-2} and T_{-1} T_{-1} and T_{0}
", , between 2^h and 0^h . Hour angle W. at T, between 0^h and 2^h .	• •	• •	• •	To and T
,, ,, exceeding 2h	••	••	••	T ₁ and T ₂

To Draw the Moon's Geocentric Path.—The next step is to draw a line on Diagram No. 1 to show the moon's geocentric path.

^{*} Diagrams Nos. 1 and 2 are in pocket at end of this volume.

O, the middle of the diagram, represents the star. Measure a distance

 OG_0 equal to q_0 on the vertical line through O; taking the thicker numbered lines 1, 2, 3, etc., as tenths, and the smaller subdivisions as hundredths. When q_0 is +, G_0 is above O; when -, below O. Then draw G_0M horizontally to the left equal to p', and MG_1 , vertically up or down, equal to q'. When q' is +, G_1 is above M; when -, below. Join G_0G_1 , produce the line in both directions, and mark off a series of points at equal intervals, G_{-2} , G_{-1} , G_0 , G_1 , G_2 .

Then the line G_{-2} , G_2 represents the geocentric path of the moon, and G_{-2} is the geocentric place of the moon's centre at time T_{-2} , i.e. two hours before T_0 , the G.M.T. of Conjunction in R, and similarly for the

other points.

Having thus drawn the geocentric path of the moon on Diagram No. 1, i.e., the path that the moon would follow amongst the stars as seen from the centre of the earth, the next thing is to draw the apparent path of the moon for the same time, or the path that the moon would actually be seen to follow amongst the stars by an observer situated on the earth's surface at the given latitude and longitude. But before this can be done it is necessary to find the amount by which the moon has been moved in the heavens by parallax, or the measures of the Parallaxes in Declination and Right Ascension, as they are named. To do this, turn to diagram No. 2.

This diagram represents an orthographic projection of the sphere, showing parallels of latitude and hour circles; the line OO represents the projection of the equator, and the projections of the parallels of latitude are drawn at intervals of 5°. The divisions on the circumference of the circle, however, give the positions of parallels to each degree, and as the intervals between these divisions can be divided into four parts, latitude can be plotted to 15'.

The hour circles are drawn only on the eastern half of the circle, and a portion of the north-west quadrant. They are numbered in two ways—one from O at the centre to VI. at the east circumference; and the other from O at the circumference to VI. at the centre, and continued to VII. and VIII. beyond the centre. The use of these two systems of numbering will be explained hereafter. Where the space permits, the intervals between the hour circles have been subdivided into spaces representing five minutes; the hour nearest the circumference is divided only into spaces of fifteen minutes. Near the centre of the circle these divisions can be subdivided by eye into five parts, each part representing one

minute, which may be taken as the limit of accuracy to which the hour angle can be plotted, and consequently need be calculated. The accuracy, however, decreases as the divisions become smaller near the circumference and in high latitudes.

To find the Parallax in Declination.—Plot on the diagram the position of the place of observation from its known latitude and the hour angle, counting the hour angle from right to left—that is, from the circumference towards the centre. Call this point A. Draw a straight line through the centre of the circle and that division of the circumference representing the star's Declination, above or below the line O O according as the declination is north or south, and in the same side of the circle as that from which the hour angles commence to count. Denote this line by CB.

The length of a line next drawn from the point A perpendicular to the line C B, produced if necessary, is a measure of the Parallax in Declination. Repeat this operation to find the Parallax in Declination for the second hour required. In the example given the two hours are T_0 and T_{-1} , and the lines AD and A'D' represent the measure of the Parallax in Declination for these two hours.

To find the Parallax in Right Ascension.—The diagram for this purpose represents a similar projection on a vertical plane at right angles to the former. Measure off on the latitude parallel the hour angles at the two selected times, starting from the central vertical line and going towards the right. If the hour angle exceeds 6^h , first move out to the extreme right-hand edge of the parallel, and then count inwards again from that point. The distances of the two points thus obtained from the central vertical line are the Parallaxes in Right Ascension. The lines a b and a c represent the measures of the Parallax in Right Ascension for the hours T_0 and T_{-1} in the example.

To Draw the Moon's Apparent Path.—Having found the measures of the Parallaxes in Right Ascension and Declination, the next operation is to apply these measures to the two selected positions of the moon in its geocentric path already shown on diagram No. 1, and thus obtain the apparent path of the moon, or the path that it will be seen to follow by the observer. This is done as follows:—

(1.) Take the measures of each of the lines representing the Parallaxes in Declination from diagram No. 2 in a pair of compasses, and set them

off on the north and south vertical lines on diagram No.1 from the hours of the moon's geocentric path selected. (These lines are shown by G_0 , x, and G_{-1} , x' in the example.) When the moon's Declination is south of the observer's latitude this line is drawn down towards the south on the diagram, and when to the north it is drawn up towards the north.

- (2.) Next take the measures of the Parallaxes in Right Ascension from diagram No. 2, and set them off from x and x' (the terminations of the lines from G_0 and G_{-1} in the example). When the hour angle is east, parallax places the moon further east, so in that case the lines must be set off to the *left* on the diagram (No. 1), and when the hour angle is west the moon will be moved further west by parallax, in which case the lines must be drawn towards the right on the diagram.
- (3.) The ends of these lines representing the Parallaxes in Right Ascension thus laid down upon diagram No. 1, and indicated by T_0 and T_{-1} , are the approximate positions of the moon in her apparent path, corresponding to G_0 and G_{-1} , the positions in her geocentric path. Straight lines joining these, as G_0 , T_0 , and G_{-1} , T_{-1} , will therefore represent small sections of circles of altitude, the length of these lines the measures of the parallax in altitude, and the angle that these lines make with the vertical N. and S. lines in the diagram the angle between the vertex and north (or south) point of the moon in each case.

Next draw a straight line between the points representing the moon's position in her apparent path (T_0, T_{-1}) on diagram, and this will show the apparent path of the moon in her motion in Right Ascension from W. to E., and the points where this line enters and leaves the graduated circles in the centre of the diagram will furnish the means of obtaining the approximate times of disappearance (or immersion) and reappearance (or emersion) of the occultation respectively, as follows:—

To find the Times of Disappearance and Reappearance.— T_0 , on diagram No. 1, is the moon's position in her apparent path at G.M.T. of Conjunction in AR which is given in the 'Nautical Almanac,' and the length of line between the various T's $(T_{-1}, T_0, T_1, \text{ etc.})$ represents the movement of the moon in her apparent path in one hour of time. In the example given T_{-1} equals the position of the moon one hour previous to the G.M.T. of Conjunction, or 7h. 48m. 4sec. Since T_{-1} , T_0 is the movement in one hour, and the moon's centre is at the point where the

line strikes the graduated circle at disappearance and reappearance, it is merely a matter of simple proportion to find the time of disappearance and reappearance; but to simplify the matter and save computation, the time scale in the left-hand lower corner of diagram No. 1 has been constructed. To use this, take the measure of the line showing one hour's movement (as T_{-1} , T_0) and draw a line on the time scale where one hour is equal to this measure (as A B), then with the compasses measure the distance from the hour preceding the circle, or to the right of it (as T_{-1}), to where the moon's path cuts the circle, and take the number of minutes equal to this measure (as B, C) on the line A B, and this will give the number of minutes to add to T_{-1} (or one hour before the G.M.T. of Conjunction in A), to give the time of disappearance. This is the G.M.T. of disappearance or immersion at the observer's position, and to obtain from it the Local Mean Time the longitude in time must be subtracted if it is W. and added if E.

The L.M.T. of reappearance, or emersion, can, of course, be obtained in a similar manner.

To find Angles from North Point and Vertex of the Moon.—The points on the graduated circle (diagram No. 1) where the moon's apparent path enters and leaves this circle, show the position of the moon's centre at disappearance and reappearance respectively, and the angles read on the circle at these points give at a glance the angles that the star makes with the north point of the moon's disc at disappearance and reappearance measured round from N. by E. to S.

As previously stated, the straight lines G_{-1} , T_{-1} and G_0 and T_0 represent the measures of the Parallax in Altitude, and since parallax lowers a heavenly body directly in a circle of altitude, they also represent small sections of a circle of altitude. Further, since the vertex is the top of the moon, or the point where the altitude circle passing from the zenith first strikes the moon's disc, the angle that this line at each hour makes with the N. and S. lines on diagram No. 1 will be the angle between the vertex and N. point at that hour. By simple proportion, then, it is easy to find what this angle would be at the points where the moon's path enters and leaves the graduated circle, which are the positions of the moon's centre at disappearance and reappearance, and by adding this angle to or subtracting it from the angle from N. point already obtained, the angles from vertex can be readily found.

Prediction of Occultation.

Elements of Occultation (44 Leonis), taken from 'Nautical Almanac.'

G.M.T.

Date. Sta		of Con- junction in R.A.	qo	p'	q'			its of itude.	
15th April, 4 1905. Leo		h. m. s. 8 43 4	+0.6084	• 5820	- · 1668	78	B N.	î n	•
★ Declination	9 15 54 N.	Redhill—La Ap	titude 5t oprox. longi		ecs. W.	н.	¥.	S.	_
(1) To find Hour A	angles	G.M.T. of C Sidereal Tin Acceleratio (8h. 431	me of G.M. n for G.M.	N. (p. ii. l		8 1 +	43 31	4 54 26	
		R.A. of Mer R.A. of Sta			: :: ::	10 10	16 20	24 16	•
	•	Star's E. Ho W. Longitu			ich	+	3	52* 45	-
		Star's E. Ho	our Angle a		T_0	<u>.</u>	4	37 37	E.
(2) At Disappear mersion at P		G.M.T. of C Subtract 1	Conjunction	in Æ (T)	H. 8 I	M. 43 0	8. 4 0	
Angle from N. Angle between and Vertex	N. point		rom Scale earance	to find G	T_1 3.M.T. of	7 +	43 20	4	
Angle from Ve	rtex 110	G.M.T. of I			: :: ::	8 -	3	4 45	-
		L.M.T. of I	Disappearar	ice		8	2	19	_
(3) At Reappeara sion		G.M.T. in C From Scale	Conjunction	·		н. 8 —	M. 43 25	8. 4 28	-
Angle between and Vertex	N. Point 9		Reappearan in Time W			8	17	36 45	-
Angle from Ve	rtex 293	L.M.T. of	Reappearan	се		9	16	51	-

[•] This Hour Angle is now given in the "Nautical Almanac." It appears for the first time in 1906.

The Computation of the Longitude from an Occultation of a Star.— Although an approximate graphic method is sufficiently accurate for the prediction of an occultation, since an observer always allows a broad margin of time to prepare for the observation, afterwards when the observation has been taken, and it is required to obtain the longitude from it, the most rigorously correct computation is necessary.

A table of proportional logarithms, although useful, is not absolutely necessary, and there is a note on the form stating how the computation can be performed without it.

When a planet is occulted the computation is the same as for a star, except that its position has to be corrected to the approximate G.M.T. of observation.

There is not space in these 'Hints' to describe the theory of the following computation, but it is given in Reeves' Trigonometry. However, the following diagrams, with the explanations, will help to make the matter clear :-

Y = celestial pole. X = true place of moon.

Z = zenith.

X' = apparent place of moon as affected by parallax. P = true hour angle.

P' = apparent hour angle.z =true zenith distance.

z' = apparent zenith distance. d =true declination of point of contact of moon's

limb with star. d' = apparent declination of point of contact of moon's

limb with star. l = geocentric latitude.

z'-z = parallax in altitude. Y X'-Y X = parallax in declination. P'-P = parallax in right ascension.

The Moon's Right Ascension and Declination as given in the 'Nautical Almanac' are, of course, computed several years in advance, and when the date arrives it is often found that they are slightly discordant with the positions as actually observed at Greenwich. To obtain the best results in longitude, therefore, before the final computation is made, corrections should be obtained from Greenwich Observatory and applied to the N. A. positions of the moon.

Care must be taken to apply the "Reduction to Date" to the Star's Right Ascension and Declination as given in the 'Nautical Almanac' list of Occultation Stars, remembering that the correction to the Declination is to be applied algebraically. Digitized by Google

(44 Leonis, E. of Meridian.)	
tation of the Longitude from an Occultation of a Star.	April 15th, 1905. Redhill.

Time by Watch of Immer- R 2 38 Preparation of Data. Time by Watch of Immer- R 2 38 Pill N.A. Midt 16 21:69 Time at Place)4 HINIB I	O THE VEHICLE	
H. M. 8. Preparation of Data. 8 2 38 P. III. N.A. Muth. 16 23:69 12 bourly diff = 6.48 12 bourly diff = 6.48 8 2 45 07 Semid. Noon 16 17:21 8 2 45 07 Semid. Noon 16 17:21 8 2 45 07 Semid. Noon 16 17:21 9 8 2 45 07 Semid. Noon 16 17:21 1 1 1 10 17:21 1 2 1 5 17:21 1 3 1 5 17:21 2 Geocentric Lat 51 1 27:95 Geocentric Lat 51 2 36:09 1 1 1 10 18 1 1 1 18 1 1 10 18 1 1 1 1	::: \$:::::::::::::::::::::::::::::::::	8 8	Log sec Logs
E M A T	H. M. S. 7 Preparation of Data. 8 2 38 P. H. N.A. Midt 16 21:59 P. H. N.A. Midt 16 21:69 8 2 0.07 Corr. for G.M.T = 4.34 Semid. Non 16 17:21 8 2 45:07 D. 8 Semid. A G.M.T. = 16 21:59 Reduction (XX.) I. Attitude 51 14 4 Reduction (XX.) Geocentric Lat. 51 2 36:09	$(VI.) \qquad \begin{cases} h. & H. & M. & 8. \\ 1 & 1 & 18.85 $	For Parallax in Declination. For Parallax in Declination.

Digitized by Google

4.2 11. 2

11

48.58

Longitude in Time

41.02

"'s Right Ascension = 10 18

** Declination	A-C + whom Lat. and Decl. same hume	B - when Hour Z is less than 6 bours; + when more 5 56 42	Prepared Declination = 9 55 52.58

For Parallax in Right Ascension and Greenwich Mean Time.

	istant = 1.17610	2.55879	H. H. 8. 10 20 16 1 5·15	10 19 10.85
	00 3 00	: :	::	:
- :	HH 0	:	::	
LART III.		Part II. o 29.83 = Pro log 155879	13 9 62 4 Pro log 36799 ** 6 B. A 10 20 16 19 33 48 4 Pro log 48198 ** 6 B. A 10 20 16 19 5 5 4 Pro log 15 11 II Immersion 1 5 15	Part IIWhen A E. of Meridian.
	9.99344		. 56799 . 48198	=2.21951
	ant.		::	H
	Log cosin Log const		† Pro log	1 5.15 = Pro log
•	2.58	11.93 11.93 11.93	3.48	15 -
PART I.	, 25 G	163	_ w.e.	'n
a,	000			-
	::	::	: 1	Part L ==
	Prepared Declination 9 55 57.58 Log cosine 9'99344	Difference	Difference Sum	Part

	(I))'s B. A. (thus found) 10 18 41 02	:	:	H C	¥. %	8. 41 · 02				
Hour for which (2) was taken; from N A $= 8$ h	Hour for which (2) was taken (2) D's R. A. preceding hour 10 18 34.38	:	:	ខ្ន	82	34.38				
	(3) 1's R. A. following hour 10 20 55'98	:	:	ខ្ន	20	86.55	Constant 0.47713	:	:	c1174.0
•	Difference between (1) and (2)	:	; :			9.9	Pro log 3.21242	:	:	3.21242
The first force of the state of	Difference between (2) and (3)	:	:		7	09.12 2	Ar. co. pro log 8.11766	:	:	8.11766
re-compute Part I. with	Hour of (2) + 8 0 0	:	:	∞ .	0 0	48.35	= Pro log=1.80718	:	":	81708-1=
possibly some seconds dif- frent from the first ob-		::	::	∞∞	24	48.35	:			
tamed.					ļ					

The Roman numerals refer to the Tables at the end of this volume.

Nore.—When no special table is available the Proportional Logarithms for this computation can be obtained by subtracting the end of the time or are in seconds from 4-0342 (the log of 10,800, the number of seconds in 3 h. or 2); and vice versu the time or are corresponding to any Proportional Log can be found by subtracting the Proportional Log from 4-03442 to obtain the common log, and the number corresponding to this will be the required time or are in seconds.

Observations for Azimuth and Error of Compass.

January 12th, 1905, Pilgrim's Path, Reigate. Lat., 51° 15′ 5 9″ N. Long. (approx.), 50 secs. W. Ther., 35°. Bar., 29 8 inches. R.O., Leith Hill Tower (S. of star). Magnetic bearing of R.O. N., 249° 50′ E.

ē

		О	11 5.01	5.6	5.6	11.8	5.11	12.5 9.5	67.0 62.5	:	0.37 19.3 value of 1 division	of lev		7.141 level correction.
		M	01	17	13	2	្ន	17	53	~		=	333	-
	Means of Cand D Verniers.		. 2	\$	25	25	1.5	8	<u>چ</u>	51 17 38·16 - 7·14 1	31.03		<i>-</i>	
	eans of Ca D Verniers.		. 12	\$	92	~	4	13	2	-1	51 I7			
	Mean	•	22	51	51	30} 20}··\$1	8 13 13 13 13 13 13 13 13 13 13 13 13 13	30}\$0 13	6) 307 45	7	51			
			. <u>8 8</u>	<u>8</u> 8	<u>ğ</u> <u>đ</u>	23	ខ្លីខ្ល	હુંદુ	9	level corr.	•			
	Altitudes	,	872	٠ <u>٥</u>	# £	44	4 ‡	2 4		level				
	A)#	٠	- 2 2 2 3 3 4	<u> </u>	∞ ∞	22	88	~		_				
	•		<u>ٿ</u>	÷	: 59	<u>မ</u>	: ::	€ <u>;</u>		£.				
	8 2	;	14 20	30	*	25	*	*	25	4				
	eans of A an	,	. 4	16 12	53	4	13	86	6) 103 18 25	Ξ.				
	eans r	,	. <u> </u>	19	19	17	8	82	ğ	7				
•	X		. g g	: 23	. 16 5 15	10}. 17	50 50 50 18		· 6					
₩₩ ₩	jeda			25	4	44	: 							
Angle between R.O. and *	(a Andromedæ) Means of A and		_ <u>2</u> 2 %	2	2,2	55	2 2			:	: :		. •	
ngle R.O.	An	5	~ ⊠ ≅	₹	A M	~ ±	A P	<u>z</u> =						
∢	ಀ	•	:	:	~~	:	:	·						
	بخ	9	: 🖺	-	39	39	. :	15						
	Times by	H WELL	F. L. 7 20 13	7,	56	%	31	퐀						
	F	Ξ	-	1-	-	-	-	1-						
			Ļ	F. R.	F. R. 7	F. L. 7	F. L.	F.						
			<u>F</u>	<u> </u>	Œ	<u> </u>	<u> =</u>	<u>=</u>			Digi	tized	by C	00

The computation of the Azimuth from this form is given on the next page.

When observations of the sun are taken for Azimuth all corrections for semidiameter are obviated, both as regards vertical and horizontal angles, if the altitudes are taken diagonally in four quarters as shown

in this diagram F.L. F.R. It is obvious that any pair will

bring the observation to the sun's centre.

Azimuth by Sun or Star with a Theodolite.

January 12th, 1905. Altitudes of a Andromedæ, West of Meridian. Pilgrim's Path, Reigate.—Lat. (φ) 51° 15′ 59′ N. (Mean of N. and S. star observations.) Approx. Long. 50 secs. W. Ther. 35°. Bar. 29·8 in. R.O. Leith Hill Tower (S. of star). Magnetic Bearing of R.O. N. 249° 50′ 0″ E. (For observations see preceding page.)

$$\operatorname{Tan} \frac{A}{2} = \sqrt{\operatorname{Sec} s \operatorname{Sec} (s-p) \operatorname{Sin} (s-\phi) \operatorname{Sin} (s-h)} \text{ and } s = \frac{h+\phi+p}{2}$$

A = Horizontal Angle between the Elevated Pole and Star.

h = True Altitude.

In this formula the Latitude (φ) should be taken with the positive sign whether N. or S. and the Polar Distance (p) is then to be reckoned from the Elevated 1 ole.

ELEMENTS.

			,	"	1		H.	M.	8.
Refraction due to Alt Correction for Bar. Correction for Ther. Refraction	= = =		+	46·8 0·3 1·6 48·1	N.A.). Corr. for L per hour No. XV	Times (Angle			
Parallax in Alt.	=				Retardati XVII.) or	nt. from L.M.N. = ion (Table, h. M.T. Equiv- able in N.A.) (s.			
Сомрит	ATION				2 / anenca (1a	buic in M.A.)(8.			
From Angle Book Mean Obsd. Alt. Corr. for Refraction Corr. for Semi-diam. Corr. for Parallax	=	51 -	17	# 31·0 48·1	(If M.T. Ch taken dir Book.) Long. E. (-)	Observation = ron. used this is eet from Angle or W. (+) ± = servation = G.M.N. in hours =			
True Altitude (h) Latitude (ϕ) Polar Distance (p)	=	51	15	42·9 5·9 57·4	Decl. (8) at G.? Hourly Var. (p. i. N.A.)	M.N. (N. or S.) $\pm = \times {\begin{cases} Int. & from \\ G, M, N. \end{cases}} \pm =$	0	•	u
	2)	163	57	46 · 2	Decl. (8) of star	=	28 90	34 00	2·6 N.
	s =	18	58	53.1	Polar Distance	e (p) =	61	25	57'4 N.
					NOTE.—"p" is fore if ϕ and δ a	reckoned from Eleva re of different nam	ated nes	Pol " هٔ "	e, there- will be

Digitized by Google

negative and $p = 90 + \delta$.

Magnetic Bearing of R.O	 	 	N.	360 249	50	0	E.
True Bearing or Azimuth of R.O	 	 	N. N.	110	10 39	16.5	W. W.
Error of Compass	 	 		16	29	16.5	w.

NOTE.—When stars are used for Azimuth the Theodolite can be set on to the R.O. before dark, or failing this a distant light taken and the angle between this and the R.O. measured afterwards. The final Azimuth accepted should be the mean of a pair of E. and W. stars, and should never depend upon star taken only on one side of the Meridian

* Azimuth for Geodetic purposes should be measured from the South by West. It is best ascertained from the above data by consideration of a figure showing the relative positions of Star, Pole, and R.O. as above.

Sextant Observation for Azimuth and Error of Compass.

Whenever possible, azimuths should be observed with a theodolite, as the horizontal angle between the reference object (R. O.) and the sun or star is then read directly on the horizontal circle. When a theodolite is not available, the observation can be taken with a sextant, but it is more complicated, as the angle measured is the oblique angle between the sun or star and the object, and the horizontal angle has to be deduced from this. In the form here given this part of the computation is performed by Napier's Circular Part rules.

For the sun the observation consists of measuring the sun's altitude, then the angles between the object and the nearer and farther limbs of the sun, and lastly the sun's altitude again. Note the times of each contact. If the object has any altitude observe it, and note whether it is east or west of the sun. Half the sum of the times of the observed angular distances is the mean of times of the observation, and half the sum of the angles observed is the apparent angle; but if the farther limb only be observed, the apparent angle is found by subtracting the sun's semi-diameter; or if the nearer limb, by adding. From the observed altitudes of the sun the altitude at the time of the observed angle is found by simple proportion.

With time at place find Greenwich date, either by the error and rate of the watch, or with the longitude in time.

Take the declination from the 'Nautical Almanac' (if App. time is used, Page 1.; if Mean time, Page II.); correct this for the Greenwich date. From the observed altitude find the True Alt.

If the observed object has an altitude,

 $\begin{array}{c} \textbf{Add together} \left\{ \begin{array}{c} \textit{Log sine of object's alt.,} \\ \textit{Log sine of } \bigcirc \text{'s app. alt.,} \\ \textit{Log cosec. of app. angle,} \end{array} \right\} \begin{array}{c} \text{rejecting 20 from} \\ \text{the index.} \end{array}$

and take out the sum as a log sine: the result is the corrected angle.

If the observed object has no altitude, or if its altitude is very small, this step is neglected, and the apparent angle is used as the corrected angle.

Find the apparent alt. from the true alt. already found, from the observed angular distance find the apparent distance, and from the cos of the dist. from \odot 's centre, subtract the cos of the apparent altitude;

the remainder will be the cos of difference of bearings. If the sun be East of the meridian, and the object more East, or the sun be West, and the object more West, add the difference of bearing thus found to the \odot 's true bearing. In any other case, take the difference between the sun's true bearing and the difference of bearings, and the result is the true bearing of the object.

When a star is used the R. O. must be a lamp, or some other illuminated object, and of course there is no semidiameter to consider.

Sextant Observation for Azimuth and Error of Compass.

July 15th, 19	05,	P.	f. B	ŧ.	lac	Α,	ngl	s and	July 15th, 1905, P.M. at Place, Angles and Altitudes taken with a Sextant. (\$\phi\$) Latitude,
l° 24' N. Long Quicksilver, 87°	ituć 45	le, £	3, 1, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0,	5"] serv	ed .	Inć Ang	lex ula	Error Dist	51° 24' N. Longitude, 3' 15" E. Index Error - 2' 10". Time, 3h. 3m. 18s. Observed Altitude in Quicksilver, 87° 45'. Observed Angular Distance of an Object, East of the Sun, 109° 12' 10".
L.M.T	::	::	::	::	• •	Ĩ.!	ii m	%. 8. 3 18 0 13	Oeclination (p. ii. N.A.) 21 36 12:9 N. Correction by Hourly Difference for G.M.T. — I 10:8
G.M.T		:	:	:	•		_	2	21 35 21 N. 90 00 00
Observed Altitude in Quicksilver 🖸 Index Error	cksil	ver	a :	• •		::	o 2 .	. % c	North Polar Distance= 68 24 57.9 (p)
						2 08	4	2) 87 42 50	
Observed Alittude Refraction (mean)	: :	::	• · • :	::		::	3 5	43 51 25 I 0.9	s-p=13 33 38.8 Log sec = 0.012149 $s-\phi=30$ 33 30.7 Log sin = 9.760242 s-h=37 31 21.1 Log sin = 9.787940
Semidiameter	:	:	:	*: :: :: ::	:	+		50 24'I	2) 20·360733
Parallax	:	:	:	•	•	+	4	6.6	Log tan = 10.18950
(h) True Altitude		:	;	•		. 4.,	4	9 13.6	A = 56 34 11
Observed Altitude 🖸 Semidiameter	::	::	::			4+	2 K H	25 45.6	A = True Az'muth of Sun

Digitized by Google

Apparent Altitude O

N. 13 180 180 ģ

		Distance from O's centre	9.665924		True Azimuth of Sun S. 65 1, 38 W Object E. of ©	True Dearing of Object S. 50 44 38 E. (a Magnetic Bearing of Object S. 34 30 0 E.	Error of Compass 16 14 38 W.
		001			36.	4 8	4
		::	11		·8 =	3.5	ءِ
		::	•		S.	တ်တ	١
		::	:		::	::	:
		::	:		::	::	:
		::	:		::	::	:
		::	:		: 3	:	:
		::	:		::	: <u>=</u>	:
		දී දී	8		an :	of O	:
		::	:		300	of O	888
:	8 2	9.01	4 8	92	of G	Thg Beu	Z.E.
•	2 2	25.	8 %	91 98 L11	A F.	Bean	Jo.
0	8	84	862	=	l'ae Objec	l'rue Magn	Error
_	¯+	ī	H 🕶			[g]	_
ã	::	::	:			_	
q	::	::	:				
==	::	::	:				
near	::	::	:		ı	નં છ	i
the	::	::	:	*	•	001	١
E	::	::	:	•		m 0	<u></u>
<u>د</u> ت	::	::	:	•		4∞	٦
ğqo	::	::	:		ā≎* ,	z, °	(a) 5. 34 30 0 E.
6	:	::	:		ESE.	e din	a)
ance	: Es	::	:		wift B	3	
Dist	. Ind	entr	25 0		Magnetic Bearing of Object (R.O.) taken with 1713-	matic Compass N. 145 30 0 E. 180 0 0	
H	e g	, E	rg L		¥°°	p	
, and	net	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	ğ				
2	nidi.	e fre	0;0				
Observed Angular Distance of Object from the near limb of the	Sun, corrected for Index Error	sten:	Difference: of Bearings				
ξ	· O	ÃÕ	DIC				

N.B.—When the True
Azimuth is to the loft of
the magnetic, the varietien
is West; when True Azimuth is to the right, the

* If the observed angular distance is greater than 90% subtract this difference of bearings from 180%. Fig. 93.

Another method of finding the error of the compass when only a sextant is available, which if not very accurate, is decidedly simple, is to observe a set of altitudes of the sun, and as soon after each altitude as possible, take the compass bearing of the sun, writing these down so that they come between the altitudes, thus:—

Times.			9	ALTITUD ART. Ho	ES I	N		Соми	ASS B	eari:	NG OF ①.
h. m. s.				0 /	″				0	,	"
9 38 40	• •	• •	••	93 22	U				137	45	0
9 41 15	• •	• •	• •	94 2	0		• •		138	80	0
9 43 43				94 42	0				189		0
9 46 13				95 20	0	••	• •	• •	100	10	U

Then the means of the times and altitudes will correspond approximately to the mean of the compass bearings. From the altitudes compute the True Azimuth of the sun in the manner previously described (p. 258), and the difference between this and the mean of the compass bearings will be the error of the compass.

Azimuth by Circum-Polar Star at Elongation.

A circum-polar star useful for this observation is one with a polar distance of less than 10°. A star is at elongation when the angle at S in the triangle P Z S (Fig. 93) is a right angle.

The time of elongation (t) is computed from the formula $\cos t = \tan t$ lat. tan polar dist.

Then the angle between the R. O. and the star is observed at this time.

The azimuth of the star can be computed for the same moment from the formula $\sin A = \sec \operatorname{lat.} \sin \operatorname{polar} \operatorname{dist.}$

It is sufficient to take an observation on each face within a few minutes of the computed time of elongation. Only the times and horizontal angles need be recorded. Thus the observations would be:—Face right; R. O., star. Face left; star, R. O. With a quick observer these might be repeated.

The means of the angles between the R.O. and the star can then be taken, provided that in ordinary latitudes no time differs from that of elongation by five minutes either way. This gives a range of ten minutes for observing.

The angle A is then added to or subtracted from this observed angle to obtain the azimuth of the R. O. A rough diagram should be drawn.

The altitude of the star at elongation is given by, sin alt. = sin lat. see polar dist.

The method is an easy one, both as regards observing and computing, and gives good results, provided the time limits are not exceeded.

The computation is so simple that no example is thought necessary.

The Azimuth of any distant point can of course be readily obtained when the transit theodolite is placed accurately in the plane of the meridian, by simply taking the difference between the meridian reading on the horizontal circle and that of the object. The theodolite may be placed in the meridian by either of the following methods:—

To Place a Theodolite in the True Meridian.

By Meridian Passage of the Pole Star.—Find the mean time of the meridian passage of the pole star in the manner shown on p. 217. Level the instrument, and if this be carefully done the line of collimation will move in a plane perpendicular to the horizon, and will pass through the zenith, then by making it also pass through the celestial pole, and clamping the horizontal plates when it is in that position, the movements of the telescope will be restricted to the plane of the meridian. This is done by turning the telescope on to the pole star, and covering it with the point of intersection of the telescope wires at the time (previously ascertained) of its upper or lower culmination, and then firmly clamping the horizontal plates. The meridian line should now be laid out to the north and south of the observer by sending a man with a lantern and a staff in both directions, and making him drive the staff into the ground at the spot where the observer sees the lantern in a central position on the cross wires of the telescope.

By High and Low Stars.—This method is accurate, and will be found convenient when the pole star cannot be observed. Having placed the instrument approximately in the meridian, choose two stars differing considerably in declination, and but little in right ascension. Note carefully the time that each star passes the central wire; take the difference of these times, to which apply the rate of the watch, due for the interval, and convert this into a sidereal interval by Table XVI., or by the

'Nautical Almanac' table of time equivalents. Take from the 'Nautical Almanac' the apparent right ascensions of the stars, and subtract the less from the greater. If this difference agrees exactly with the sidereal interval obtained by the watch, the telescope will move in the meridian, but when this is not the case, and the interval shown by the watch is less than the difference of the stars' right ascensions, the telescope must be moved to the west; if the contrary be the case the telescope must be moved to the east. This supposes the high star to have been observed first, but when the low star is the first to pass, the opposite will be the case. The operation must be repeated until the sidereal interval, computed from the watch times of transit, and the difference of the stars' right ascensions taken from the 'Nautical Almanac,' agree exactly; the telescope will then move in the plane of the meridian.

By Meridian Passage of any Star.—Any star may be used if the local time is accurately known, and the time of the star's meridian passage carefully computed (as shown, p. 217). The observation is precisely the same as for the pole star, but it would be well to take more than one star in order to correct any errors that may have been made in observation or computation. Though the results of such observations as these are susceptible of a great degree of precision, absolute accuracy must not be expected.

By Stars East and West of the Meridian.—If local time is not accurately known, the true meridian may be found in the following manner:-Carefully level the transit theodolite, and set the 360° division as nearly true north as possible by the attached magnetic needle, then clamp the lower plate, and unclamp the vernier plate; select any star at some considerable distance east of the meridian, and cover it with the intersection of the threads in the diaphragm, clamp the vertical circle, and take the reading on the horizontal plate; then, after the necessary interval, watch the star until it is again covered with the intersection of the threads in the diaphragm west of the meridian, take the reading, and then the theodolite will point just as far west of the meridian as it originally did to the east, and a point midway between these two horizontal readings will be in the true meridian. Care must be taken to keep the vertical circle and the lower plate clamped during the interval between these two observations. Having thus found the true meridian it can be marked as previously directed. Owing to the constant change in the sun's declination it is unsuited for finding the meridian by this method.

PART VI.

TABLES.

Explanation of the Tables.

Table I. and II.—These tables contain the corresponding divisions of Time and Arc.

Table III. Mean Astronomical Refraction.—The refraction is given for the barometer at 30 inches, and Fahrenheit's thermometer at 50°. The diff. to 10′ of alt. is inserted.

Example 1.—The refraction at 20° is 2' 39'.

Example 2.—The refr. to the alt. 38° 35' is 1' 13.3", deducting '2, or 1' 13.1".

The tenths of seconds are omitted at altitudes below 35°, on account of the uncertainty at low altitudes.

To find the Refraction approximately.—The mean refraction is approximately proportional to the tangent of the zenith distance, and is $58\cdot2''$ at zenith distance 45° . It can be computed by the formula $r'=58\cdot2''$ tan (z-3r'), where r'= mean refraction and z= zenith distance.

Table IV. Correction of the Mean Refraction for the Height of the Thermometer.—The table is entered with the alt. at the top, and the degree of Fahrenheit's therm. at the side. When the therm. is below 50° the correction is added to the mean refr.; when above 50°, it is subtracted.

Example.—Alt. 17° 10′, therm. 72°; the corr. is 8″, which, subtracted from the mean refr., 8′ 7″, gives the true refraction 2′ 59″.

To find the Correction, nearly.—Multiply the mean refraction in seconds by 2, and by the difference between the height of the therm. and 50°, and divide the product by 1000.

Example.—Alt. 5°, therm. 38°. The mean refr. 9′ 54″, or 594″, mult. by 2 and by 12, is 14256, and this divided by 1000 gives 14″.

Table V.—Correction of the Mean Refraction for the Height of the Barometer.—The correction is given to each tenth of an inch. The table is entered like Table IV. When the barom is above 30 inches, the correction is to be added; when below, subtracted.

Example—Alt. 17° 10', barom. 29.2 in.; the corr. is 5'', and true refr. 8' 2''.

To find the Correction.—Multiply the mean refr. in seconds by the difference between the height of the barom. and 80 inches, and divide the product by 30.

Example (above).—3'7", or 187", mult. by '8, and divid. by 80, gives 5". Table VI. The Sun's Parallax in Altitude.—This is given for convenience on some occasions, but not for extreme precision.

To compute the Sun's Parallax in Altitude.—To the log of the horizontal parallax in seconds, given on the opening page of the N. A. for the date, add the log cos of the apparent altitude, and the result is the log of the parallax in altitude in seconds.

Table VII. Parallax in Altitude of a Planet.—The table is entered with the planet's horizontal parallax at the top and its altitude at the side, and the corresponding seconds taken out.

Table VIII. For computing the Reduction to the Meridian in Seconds. This table gives the values of $\frac{2 \sin^2 \text{half-hour angle}}{\sin 1''}$, and is used in

finding the latitude by altitudes of the sun or stars when they are near the meridian.

The seconds forming the reduction are taken out to the min. and sec. of the hour-angle.

To compute a Term.—To the const. 5.615455 add the log sine square of the hour-angle; the sum is the log of the number of seconds. Although this table extends to an hour-angle of 80°, good results can only be obtained when the hour-angle is much less than this, and it should never be greater than 15°.

Table IX. This table gives the lengths in English statute miles of 15' of latitude, 15' of longitude, and the diagonal line, between the parallels, from 0° to 70° latitude, the latter being computed from the formula: $q = \sqrt{m^2 + n}$.

These lengths are used in constructing the projection for planetable sheets, an example of which, and the method of using the table, is given on p. 90.

Tables X. and XI. These tables have been computed by Dr. Francis Galton from Tables XXVI. and II. of the hypsometric series in Guyot's collection. They will give much facility to the traveller both in calculating altitudes, and in checking the index error of the aneroid, by means of the boiling-point thermometer. It did not seem worth while to correct the figures thence obtained for the slight excess of temperature, viz.: 0°·015 Fahrenheit of the French boiling-point over that of the English. It is too small to be sensible in ordinary instruments, and it becomes totally unimportant in determining differences of level, or changes in the index error of an aneroid. An example of the method of using the tables for the determination of heights is given on p. 192.

Table XII. This table, consisting of five parts, is for the computation of heights by mercurial barometer or aneroid, and has been arranged by Dr. Francis Galton from the tables computed by Loomis, given in Guyot's collection. The method of using the table is shown by the example on p. 191.

Tables XIII., XIV. and XV. These geodetic tables, based upon those given in the Auxiliary Tables of the Survey of India, but extended in latitude to 60°, are taken from tables in the Text Book of Topographical and Geographical Surveying. They are used in geodetic computations of the differences of latitude, longitude and azimuths. The manner of taking out the quantities is simple, and all that has to be done is to enter the tables with the known or middle latitude at the side and take out the numbers corresponding. Examples of computations made with these constants and numbers will be found on pp. 108–123.

Table XVI. Acceleration.—This is the change of the sun's mean Right Ascension in a mean solar day. It is employed in reducing the sidereal time at mean noon to the Green. date, and in converting mean time into sidereal time.

The Acceleration is itself a portion of sidereal time.

Table XVII. Retardation.—This is the change of the sun's mean Right Ascension in a sidereal day. It is employed in converting sidereal time into mean time.

The retardation is itself a portion of mean time.

Table XVIII. Diminution of the Moon's Horizontal Parallax for the Spheroidal Figure of the Earth.—The table is entered with the horizontal parallax at the top and the latitude at the side; the seconds corresponding are to be subtracted from the equatorial hor. par.

Table XIX. Augmentation of the Moon's Semidiameter.—The table is entered with the moon's semidiameter at the top and her altitude at the side; the seconds corresponding are the excess by which her apparent semidiameter at her actual altitude exceeds that at which it would appear if seen from the centre of the earth.

Table XX. Reduction of the Latitude.—This is the difference between the latitude as actually found by any astronomical observation and what it would be if the earth were a sphere, which latter is called the geocentric latitude.

To reduce the lat. by observation to the geocentric latitude, subtract the reduction of latitude.

This quantity, which is also called the *angle of the vertical*, is 0 at the equator and at the pole, and is greatest in lat. 45°.

The compression assumed is $\frac{1}{293 \cdot 47}$; that is, the polar radius is supposed to be shorter than the equatorial radius by $\frac{1}{293 \cdot 47}$ of the latter. This is Clarke's 1866 value.

Table XXI. exhibits half the time that a celestial body continues above the horizon when the latitude and declination are the same name; or below when they are contrary names, and affords the means for computing the rising and setting of the sun, moon and stars, and the length of the night or day.

To find the time of the sun's rising or setting, enter the table with the latitude and declination, and the tabular value will show the apparent time of the sun's setting when the latitude and declination are of contrary names, and this, subtracted from 12 hours, will give the apparent time of the sun's rising in the former case, and of its setting in the latter.

Double the time of rising will give the length of the night. Double the time of setting will give the length of the day.

Example.—Required the (apparent) time of the sun's rising and setting, and the length of the day and night in lat. 46° N., and the declination 18° N.

Tabular value answering to lat. 46° and decl. 18° is 7 h. 19 m. Hence in lat. 46° N., decl. 18° N., time of sunset is 7 h. 19 m., and that of sunrise 12 h. -7 h. 19 m. = 4 h. 41 m.

The same is true for lat. 46° s., decl. 18° s.

Conversely, both for lat. 46° N., decl. 18° s., and for lat. 46° s., decl. 18° N., the time of sunrise is 7 h. 19 m., and that of sunset is 4 h. 41 m.

In the first pair of cases the length of the day is 7 h. 19 m. \times 2 = 14 h. 38 m., and that of the night is 4 h. 41 m. \times 2 = 9 h. 22 m.; and in the second pair, conversely, the length of the night is 14 h. 38 m., and that of the day 9 h. 22 m.

Example.—At what time (apparent) does the star a Ophiuchi rise and set on May 12th, in lat. 30 s.?

Star's R.A.			••		••		н. 17	м. 29
Sun's R.A.	••	• •	• •	• •	• •	• •	3	15
Star's appro								
Time answed declination tracted from	n 12° 39' om 12, giv	и. = 6 es 5 h. 3	h. 30 1 30 m	n. w	hich, s	ub-}	5	30
Remainder :	= time of	star's ris	ing	••		••	8	44
Sum = time	of star's s	setting	••	١.	••	• •	19	 44 р.м.
			or			••	7	44 л.м.

Table XXII., giving the distance of the horizon as seen over water from different heights above it, will be found very useful both in checking exaggerated estimates of the width of lakes whose opposite shores are invisible, and also as a rough means of judging the distance of objects seen across water.

Table XXIII. gives the number of geographical miles, or minutes of the equator, contained in a degree of longitude under each parallel of latitude.

Table XXIV. is for converting statute into geographical miles.

Table XXV. is for converting geographical into statute miles.

Table XXVI. contains a comparison of Fahrenheit, Reaumur, and Centigrade thermometer scales.

Table XXVII, contains a comparison of English and French barometer scales to hundredths of an inch.

Table XXVIII. contains a comparison of mètres and English feet.

Table XXIX. contains a comparison of kilomètres and English statute miles.

Table XXX. contains a comparison of Russian versts and English statute miles.

Table XXXI. contains foreign moneys, with equivalents in British currency.

Table XXXII. This table contains the angles subtended by a 10-foot rod, at distances from 50 to 1500 feet. The angles are given for every foot from 50 to 200 feet, for every two feet from 200 to 402 feet, and for every yard from 402 to 1500 feet. To use the table, search column for the angle measured, and opposite to this will be found the distance in feet. In that part of the table where the distances are only given for every second or third foot, intermediate distances can be found by interpolation.

Table XXXIII. contains useful constants.

Table XXXIV. For Converting Metrical Weights and Measures.— An explanation of its use is given at the foot of the table, with examples,

Table XXXV. Logarithms of Numbers.—The table contains the logs of numbers from 1 to 9999, to six places, with differences and proportional parts.

The diff. D. is the mean of the diffs. between each log and the succeeding one in the same line; and is near enough for most cases.

- I. Direct process; to find the logarithm of a given number.
- 1. To find the logarithm to any number consisting of two or three figures. Look for the number at the side, and take out the log against it. Thus, the log of 717 is 855519.*
- 2. To find the logarithm of a number consisting of four figures. Look for the three first figures at the side, and the fourth at the top; thus, the log of 7176 is 855882.
- 3. To find the logarithm of a number consisting of more than four figures. Find the log of the first four figures; find the diff. D. in the

^{*} This, however, is only part of the complete logarithm, as adapted for purposes of computation. and requires the characteristic.

lower part of the table, in column D, and against it, under the 5th figure (or 6th, if required), are the parts, which add.

Example 1.—(Five figs.) Find the log of 26574.

	2657 log. Again t D.										424392 D. 164 66
	Loc req.	••						••			424458
Example	2(Six	figs	.)	Fir	ıd	the	log	of	26	574	8.
-	2567 log		٠.								424392 D. 164
	4 (parts 66)	٠						••			66
	* 8 (parts 13:	ı ÷ 1	0)	••	••	••	••	••	••	••	13
	Log reg.										424471

The arithmetical complement of a logarithm (Ar-co-log) is found by taking the logarithm from 10·000000, thus the Ar-co-log of 2·564782 is 7·485218.

- II. Inverse process; to find the number corresponding to a given log.
- 1. When the natural number is not required to consist of more than four figures, it is taken out at once.

Example.—Given the log 645820, required the natural number.

The nearest log in the table is 645815; the figures at the side are 442, annexing to which that at the top, or 4, gives 4424, the NUMBER required.

To place the decimal point. Add 1 to the given index of the log, and mark off to the left this number of figures; these will be whole numbers; the rest, if any, will be decimals.

2. When the number is to consist of five figures. Take out the next less log to the one given, and note down the four figures of the corresponding number. Note the diff. D.

Subtract this next less log from the given one, and look for the remainder among the parts standing against D, in the lower part of the table; note the figure at the top under which the remainder is found, and add it to the four taken out.

3. When the number is to consist of six figures, the more direct and accurate method is to take the diff. between the given log and the next less in the table, annex 2 ciphers, and divide by the diff. between the

Digitized by Google

^{*} Observe to set down the parts correctly, carrying those for the 6th figure one place to the right of the parts above them, as a mistake frequently occurs here.

next less and the next greater; the quotient is the number of figures to be annexed to the natural number, answering to the next less log.

Place the decimal point as previously directed.

Example 1.—(Five figs.) Find the No. to the log 424471.

Given Next less (2657)	••	• •	••	• •	• •	••	••	424471
Next less (2657)	••	••	••	••	• •	• •	••	424392 D. 164
Rem		••			••	••	••	72
5th fig. 4, next less	• •	••	• •	• •		• •		
NUMB red								265"A

Example 2—(Six figs.) Find the number to the log 424471.

Given log	• •	• •	••	• •	••	• •	• •	••	42447I	
Next less (2657)	• •	• •	••	••	• •	• •	• •	••	424392	79
Next greater Then 7900 + by	••,	٠٠.	••	••			٠٠.	••.	424555	103
Then 7900 + by	163,	gıv	es	48, a i	ad	the :	numb	er 1	req. 18 205	748

Table XXXVI. Gives Natural Sines, Cosines, Tangents, Cotangents, Secants, and Cosecants for every degree from 0° to 90°.

Table XXXVII. Logarithmic Sines, Cosines, Tangents, Cotangents, Secants, and Cosecants.—The table contains the terms to half-minutes, and to six places.

The second column and the last but one contain a time scale, corresponding to the upper and lower degree; thus 78° 33′ 30′ corresponds to 4h. 54m. 14s. This scale is very convenient for converting arc and time, but it is introduced to suit those computations in which the time itself is an argument.

The parts for each second are given beyond 9° ; from 4° to 9° , to each 10''; but under 4° the variation is too rapid for their insertion, and the mean differences are given in the column marked D.* The parts are true for the *middle* term of the argument; thus, the parts from 20° 30' to 20° 45' are true for 20° 37½', and approximate for the rest, but the inaccuracy in the extreme case corresponds only to $\frac{1}{3}$ of 1".

It is, of course, the more correct way to take the parts with reference to the *nearest* term, and to apply them accordingly; thus, to find the sine of 9° 40′ 28″, find it for 9° 40′ 30″, and *subtract* the parts for 2″.

For greater accuracy proceed by proportion.

Direct process. When the given angle is less than 45°, its log sine, etc.

^{*} The difference D., in the early portion (inserted merely for uniformity), is not that of two consecutive terms, but corresponds to half the tabular interval on both sides of a term. This is done to avoid breaking the continuity of the horizontal lines, which must occur when actual differences are exhibited, and is teasing to the eye.

are taken from the top; when greater than 45° , from the bottom; thus, the log sine of 28° 17' is 9.675624; the log sine of 84° 3' is 9.997654. In like manner, the log sine 9.452060 corresponds to the arc 16° 27', the cotangent 9.47714 to the arc 73° 18'.

The log sine of an angle is the log cosine of the complement of the angle to 90°, whether in excess or defect; so, likewise, the log cosine is the log sine of the complement; and the like holds of the tangent and cotangent, secant and cosecant.

When the given angle exceeds 90°, find the log sine, tangent, or secant, for the supplement to 180°. But it is generally easier to find the log co-sine, co-tangent, and co-secant, for the excess above 90°.

Example 1.—The log sine of 127° 50' is the log sine of 52° 10', or the log cos of 37° 50', which is 9.897516.

Example 2.—The log cos of 163° 49' is the log cos of 16° 11', or the log sine of 73° 49', which is 9 982441.

Example 3.—The log cosec of 97° 4' is the log cosec of 82° 56', or the log sec of 7° 4', which is 0.003312.

In like manner to find the log co-sine, co-tangent, or co-secant, of an arc above 90°, take out the log sine, tangent, or secant, of the excess above 90°.

To find the log sine, etc., of an arc given to seconds. Find the log sine (or cosine, etc.) for the next less minute or half-minute; take out the parts for the seconds, or for the excess above 30".

For the sine, tangent, and secant, add the parts.

For the co-sine, co-tangent, and co-secant, subtract them.

Example 1.—Find the log sine of 53° 25' 13".

53	25 osine 13 perts		:: ::	:: ::		9.904711
	sing req.		•• ··			
ů	19 30 tan 24 parts	: <u>.</u>	::	:: ::		. 9.301624
Log	TAN req.		•• ··			. 9.301880
Example 3.—	Find the	log se	c of 38	3° 42′ 4	l6" .	
38	42 30 16 parts		:: ::	:: ::		0·107716 + 27
٠	Log sec req.					0.107743

т 2

Example :	4.—Fi	nd the	log	cos	ine	of 72	2° 1	0′ 4	5′′.		
	η ² 10	% 15 parts	•••	••			::	::	::	::	9·4 ⁹ 5879 - 98
	Log coe	req.				.,					9.485781
Example :	5.—Fi	nd the	log	cot	ang	of 8	4° 8	22	2".		
	84 3	o cot 20 parts 2	408 41)	••		·	••				9·017959 - 419
	Log con	rang req	•					••	••	••	9.017510
Example	6.—Fi	nd the	log	cos	ec o	f 68	° 14	' 1	1".		
	68 14	o cosec	3 5	••			::	::	::	::	0.032124
											0.032112

In working to five places, the last figure of the parts must be dropped, the remainder being increased by 1 when the figure dropped exceeds 5.

In working to 1 sec. of time, the parts for 15" are to be employed. In the earlier part of the table, *half* the D. for 30" may be conveniently employed.

It is convenient in dealing with parts of contrary application, to mark those additive with +, and subtractive with -; to sum each kind separately; and to take the diff. of the two sums, marking it with the sign of the greater.

Inverse process. To find the arc, to seconds, corresponding to a given log sine, etc.

For the sine, tangent, or secant, take out the next less; for the co-sine, co-tangent, or co-secant, take out the next greater; and note the degree and minute, or half-minute, of the quantity thus taken out.

Take the diff. between this quantity and the given one; find the remainder in the column of Parts; take out the seconds corresponding, and add them to the arc noted.

Example 1.—Find the arc to the log sine 9.202470.

•			10		tiven Next less	 	.:	9·2024 70 9·202234
				18	Rem			236
		_						_
ARC rcq.	 ••	9	10	18				

Example 2.—Find the arc to the log cosine 9 897796.

-		3 ₇	47	"	Given Next greater	::	::	9·897796 9·897810
				8	Rem			
Arc req	 	37	47	8				_

When the parts are not given for seconds beyond 10 (as for the log sine and tang from 4° to 8°), if the remainder exceeds the parts given, take away the parts for 10" or 20"; add 10" or 20" accordingly, and also the seconds corresponding to this last remainder.

Example 1.—Find the arc to the log tangent 9.127945.

Example 2.—Find the arc to the log cosec 10.881005.

	ິງ ₃ ′3	"	Given Next greater			
	;	20	Parts	. 		478 318
Акс req	7 33 :	7 27	Rem	•	••	110

When greater precision than that afforded by the parts is required, the log sine, etc., or the arc may be found by means of the proportional part of the diff. between two terms, or for 30".

The log cosec is the arith. compl. of the log sine.

The log cotan is the ar. co. of the log tan.

The log sec is the ar. co. of the log cosine.

The log tan is the sum of the log sine and log secant; thus all may be obtained from the log sine.

TABLE I

TABLE I.												
			A	RC.								
•	H.1	M.	•	M	. S .	. "	8.					
0	0	0	0	0	٥	0,	0.00					
1 2	°	4	1 2	0	4	2 3	0.01 0.13					
3	0	12	3	0	12	3 4	0.30					
4	0	16 20	4 5	0	16 20	5	0.33					
6	0	24 28	6	۰	24	6	C.40					
7	°	28 32	7 8	0	28 32	7	0.47					
9	0	36	9	٥	36	10	0.00					
10		40	10	0	40	10	0.67					
12		44 48	12	ő	48	12	0°73 0°80					
13 14	0	52 56	13 14	0	52 56	13 14	0.87					
15	ĭ	30	15	ĭ	0	15	1.00					
16 17	3	4	16 17	:	4	16 17	1.02					
18	1	12	18	:	12	18	1.30					
19	1	16	19 20	:	16 20	19 20	1'87					
30	1 2	20	21	÷	24	21	1.33					
40	2	40	22	1	28	22	1.47					
50 60	3	20	23 24	1	32 36	23 24	1.60					
70	4	40	25	i	40	25	1.64					
80	ş	20	26 27	!	44 48	26 27	1.23					
90 100		40	28	1	22	28	1.87					
110 120		20	29 30	1 2	56	29 30	1.93					
130	8	9	31	-	$\overline{}$	31	2.00					
140	9	20	32	2	8	32	3.13					
150 160	10	0 40	33 34	3	12	33 34	2'20					
170	11	20	35	3	20	35	2.33					
180	12	٥	36 37	2 3	24 28	. 36 37	2.40					
		-	38	2	12	38	2.47 2.53 2.60					
			39 40	2 2	36 40	39 40	2.60					
			41	3	44	41	2.73					
			42 43	3	44 48	42 43	5.20					
			44	2	52 56	44	2.87					
			45	3	0	45	3.00					
			46	3	4	46 47	3.13					
			48	3	12	48	3.50					
		į	49 50	3	16 20	49 50	3°27					
			51	3	24 28	51	2:40					
		1	52 53	3	28	52 53	3.47 3.53 3.60					
			54	3	32 36	54	3.60					
			55 56	3	40	55 56	3.67					
			57	3	44 48	57	1.80					
			58 59	3	52	58 59	3.87					
			777	3	56	עכ	3.91					

TABLE II.

TABLE II.													
			TI	(B.			·						
H.	۰	M.	• '	8.		10*	*						
01234567	75 30 45 60 75 90	01234567	0 0 0 15 0 30 0 45 1 0 1 15 1 30 1 45	01234567	0 0 15 0 30 0 45 1 0 1 15 1 30 1 45	0°0 0°1 0°1 0°3 0°4 0°5 0°7 0°7	0°0 1°5 3°0 4°5 6°0 7°5						
8 9 10	130 135	8 9 10	2 15	8 9 10	2 15	0.9	13.2						
11 12 13 14 15 16 17 18 19	150 180 195 210 225 240 855 270 285 300	11 12 13 14 15 16 17 18 19 20	2 45 3 15 3 30 3 45 4 0 4 15 4 30 4 45 5	11 12 13 14 15 16 17 18 19	2 45 3 0 3 15 3 30 3 45 4 0 4 15 4 30 4 45 5 0	1.6	15.0						
21 23 23 24	315 330 345 360	21 22 23 24 25 26 27 28 29	5 15 5 30 5 45 6 0 6 15 6 30 6 45 7 0	21 22 23 24 25 26 27 28 29	5 0 5 15 5 30 5 45 6 0 6 15 6 30 6 45 7 . 0 7 15								
		30 31 32 33 34 35 36 37 38 39	7 30 7 45 8 0 8 15 8 30 8 45 9 0 9 15 9 30 9 45	30 31 32 33 34 36 36 37 38 39	7 30 7 45 8 0 8 15 8 30 8 45 9 0 9 15 9 30								
		40 41 42 43 44 45 46 47 48 49 50	10 0 10 15 10 30 10 45 11 0 11 15 11 30 11 45 12 0 12 15 12 30	40 41 42 43 44 45 46 47 48 49 50	10 0 10 15 10 30 10 45 11 0 11 15 11 30 11 45 12 0 12 15 12 30 13 45								
		53 54 55 56 57 58 59	13 15 13 30 13 45 14 0 14 15 14 30 14 45	52 53 54 55 56 57 58 59	13 0 13 15 13 30 13 45 14 0 14 15 14 30 14 45								

TABLES.

TABLE III.-MEAN ASTRONOMICAL REFRACTION.

			Baro	meter,	30 in	ches	; Fahi	enheit's	Ther	mor	neter,	50°.		
	App. Alt.	Refrac- tion.			Ref	rac- on.	D. to			ac-				efrac- ion.
	0,	1 "	, "	۰,	,	"	"	0,	7	"	",	0 1	,	"
	0 0	34 17 32 15	122	6 10 6 15	8	18 12	12	12 50 13 0	4	8 :	3.5	35 O	I	23.5
	0 20	30 23	112 102	6 20	8	6	12	13 10	4	5	3.1 3.1	36 O	I	20.3
	0 30	28 4E 27 7	24	6 25 6 30	8	1 56	11	13 20 13 30	4	2 59	3.0	36 30 37 0	, [I	18.8
	0 50	25 41	78	6 35	7	50	11	13 40	3	56	3.0	37 30 38 0	I	14.6
		24 22 23 9	73	6 40	7	45 40	10	13 50 14 0		53 50	2.6	38 30	ı	13.3
	I 20 :	22 2	62	6 50	7	35 30	10	14 10 14 20		47 45	2.7	39 O	I I	12.0
i		0 2	58 53	7 0	ŕ	25	9	14 30		42	2.6	40 0	ī	9.4
1 2	50 1		49 46	7 5	7	20 16	9	14 40 14 50		40 37	2.2	41 0 42 0	: I	7:1
2	0 1	8 20 7 34	40	7 13	7	11	9	15 0	3	35	2.4	43 0	1	2.6
2	15 17 20 16		42	7 20	776	7	9	15 10 15 20		32 30	2.3	44 0 45 0	0	58.4
2	25 16	31	40 39	7 30	6	59	9	15 30 15 40	3 :	28 25	2·1	46 0	: 0	56.3
2	30 16 35 15		38 27	7 40	6	54 50	, 8	15 50	3	23	2·I	48 0	. 0	54.4 52.6
	10 / 15	34 3	7	7 45	6	46 42	8	16 0		2 E	2·I	49 O	0	50.7
3 9		- ; >	5 -	7 55	¯6	38	8	16 20		17	3.1	51 0	0	47:3
5	5 I. 4	2 1 3	3	8 0	6	35 31	8 7	16 40		15 13	2.0	52 O 53 O	0	45.6
5		0 3	2	8 10	6	27	7	16 50	3 :	9	2.0	54 O	0	42.4
10	13 5			8 20	6	20	7	17 30	3	3	1.0	56 O	0	39.4
15 20	13 27	1 2	8	8 25	6	16 13	7	18 30	2	58 53	1.8	57 O	0	37.9
25 30	13 13		3	8 35	6	è	7	19 0	2	48	1.6	59 O	0	35°I
35	12 47	2	5 -	8 40	-6-	-;-	6	20 0		44_ 39	1.4	0 10	0	32.4
45	12 34 12 22			8 50 8 55	6	57	6	20 30 21 0		35 31	1.3	62 o	0	31.0
50	12 10 11 58			9 0	3	54	6	21 30	2	27	1.5	64 0	0	28.5
55	11 47		2	9 5	5	51 48	6	22 30		24 2 0	1.1	66 0	0	20.0
10	11 36 11 26	2 2		ý 15 9 20	5	45 42	6	23 0	2 2	17 13	1.0	67 o	0	24.8
15	11 IS			9 25	5	39	6	24 0	2	10	1.0	69 o	0	22.4
20	10 55			9 30	5	36 33	5	24 30 25 0	2	5	0.9	70 0	0	50.1
30	10 40) I		9 40	5	31	5	25 30	2	2	0.9	72 0	0	19.0
35 40	10 28	1 1	8	950	5	25 20	5	26 0	I	59 56	0.0	73 0	0	17.9
45	10 19		8	10 10	5	15 10	5	27 0		54 51	0.8	75 0 76 0	0	15.7
55	10 2	1	Ģ :	10 30	5	6	5	28 0	1	49	0.8	77 0	0	13.2
5	9 5-	2 1	6	10 40	5 4	1 56	5	28 30 29 0		47 45	0.7	78 0	0	12.4
10	9 30	_ 1 '		11 0	_4_	<u>52</u>	4	29 30		43_	0.7	85 O	0	10.3
20	9 2	3 1	5	II 10 II 20	4	48 44	4	30 0 30 30	1	41 39	0.6	82 O	0	8.2
25 30		9 1		II 40	4	40 36	4	31 30		37 35	0.6	83 O	0	7·2 6·1
35	9 3 8 5	2 1	4	11 50	4	32 28	4	32 O	τ) ; } [0.6	85 O	0	5.1 4.1
40	8 4	8 1	3	12 10	4	25	4	33 0	T	30	0.6	87 0	0	3.1
50	8 4	9 1		12 20 12 30	4	21 18	4	33 30 34 0		28 26	0.2	88 o 89 o	0	1.0
0	8 3: 8 2-	> I		12 40	4	14	4	34 30		25	0.2	<u> 9</u> ၀ ၀	0	0
3	0 4.								o or to y		0			

TABLE IV.—Correction of the Mean Refraction for the Height of the Thermometer.

Ë							-		ALT	TUD	E8.							
Therm	4°	50	51°	60	640	70	7ŧ°	80	9°	100	120	150	20 0	300	40°	500	70°	900
•	add "	add	add	add	add	add	add	add "	add	add	add	add "	add "	add "	add "	add	add "	
0	69	61	57	54	51	48	46	43	39	36	30	25	18	12	8·1	5.7	2.5	0
2	66	58	55	51	48	46	43	41	37	34	29	23	18	11	7:7	5.4	2.4	0
4	63	56	52	49	46	44	4I 39	39 37	36	32 31	28 26	22 21	17	11	7.4	5°2	5.1	0
8	57	50	47	44	42	40	37	16	32	20	25	20	15	10	6.7	4.7	2.0	0
10	55	48	45	42	40	37	35	34	31	28	24	19	14	9	6.3	4.4	1.0	0
12	51	45	42	40	37	35	34	32	29	26	22	18	14	9	6.0	4.5	1.8	0
14	48	42	40	37	35.	33	32	30	27	25	21	17	13	8	5.6	4.0	1.7	
16 18	44	40 37	37	35	33	31	30	28 26	26 24	23	10	16	12	8	2.3	3.2	1.6	0
20	39	35	33	31	29	28	26	25	22	20	17	14	11		4.6	3.3	1.4	
22	36	32	30	29	27	25	24	23	21	19	16	13	10	7	4.3	3.0	1.3	0
24	33	30	27	26	25	24	22	21	19	17	15	12	9	6	4.0	2.8	1.5	0
26 28	30	27	26	24	21	22	20	19	18	16	14	II	8	5	3.7	2.6	1.1	0
30	26	25	23	22	19	18	19	16	15	15	11	10		5	3.3	2.4	1.0	0
32	22	20	19	18	17	16	15	14	13	12	10	8	7	4	2.7	1.9	0.8	0
34	21	18	17	16	15	14	13	13	12	10	9	7	- 5	3	2.4	1:7	0.7	0
36	18	16	15	14	13	12	12	11	10	8	8		5	3	2 · I	1.2	0.6	0
38	15	13	12	12	II	10	10	8	9		7	5	4	3	1.8	1.3	0.2	0
40 42	13	11	10	10	9	9	8	6	į	5	5	4 3	3	2 2	1.2	1.0	0.4	0
44	7	8	6	6	5	7 5	5	5	5	4	4 3	3	2	ī	0.9	0.6	0.4	0
44 46	5	4	4	4	4	3	3	3	3	2	2	2	1	I	0.6	0.4	0.3	0
48	2	2	2	2	2	2	2	2	ı	1	1	1	1	0	0.3	0.3	0.1	c
50	<u> </u>	<u>.</u>	0	0	<u> </u>	0	<u> </u>	0	0	. •	0	<u> </u>	<u>.</u>	ļ. •	0	0	0	
52	sub.	sub.	sub. 2	sub.	sub.	sub.	sub.	sub.	sub.	sub. I	sub.	sub.	sub.	sub.	sub.	sub.	81th.	
54	4				3	3	3	3	3	2	2	2	i	i	0.9	0.4	0.5	0
56	1	8	4	1	5	5	5	5	4	4	3	3	2	1	0.0	0.6	0.3	ŏ
58	9	8	8	7	7	7 8	6	6	5	5	4	3	3	2	1.1	0.8	0.3	0
60 62	II	10	10	9	9		8	8	7 8		5	4	3	2 2	1.4	1.0	0.4	0
64	17	13	12	11	10	10	111	10	9	7	7	6	4	3	1.7	1.4	0.6	0
66	19	17	16	15	14	13	12	12	11	16	8	7	5	3	2.2	3.i	0.7	0
68	21	19	18	16	16	15	14	13	12	11	9	8	6	4	2.2	1.8	0.8	0
70	23	21	19	18	17	16	15	15	13	12	10	8	6	4	2.8	2.0	0.8	0
72	25	22	21	20	19	18	17	16	15	13	11	.9	7 8	4	3.0	3.I	0.0	0
74	27	24	23	23	21	19	20	17	16	14 16	12	10	8	5	3.9	2.3	1.1	0
78	31	28	27	25	24	22	21	20	18	17	14	12	9	6	3.8	2.7	1.5	0
80	33	30	28	27	25	24	23	22	20	18	15	12	9	6	4.1	2.9	1.3	0
82	36	32	30	28	27	25	24	23	21	19	16	13	10	6	4.3	3.1	1.3	0
-84 -86	38	34	32	30	28	27	26	24	22	20	17	14	10	7	4.6	3.5	1.4	0
88	40	36	34	32	30	28	27	26 27	23	21 22	18	15	11	7	4.9	3.4	1.6	0
90	45	39	37	35	33	3.0	30	28	26	23	20	16	12	8	2.3	3.8	1.6	0
92	47	41	39	36	35	33	31	29	27	24	21	17	13	8	5.6	3.9	1.7	ŏ
94	49	43	40	38	36	34	32	31	28	26	22	18	13	8	2.8	4·1	1.8	0
96 98	51 53	45	42	40	37	37	34	32	29	27	23	18	14	9	6.1	4:3	1.9	0
100	55	48	44	41	39	37	35	33	30	20	23	19	14	9	6.3	4.5	1.0	0
	1	1	۱,۰	1 40	1 7-	1		1	1,	-9		1	- 9	, ,	" ,	7 7	اتتا	

TABLE V. Correction of the Mean Refraction for the Height of the Barometer.

Bar.									AL	T IT U	des.								Bar.
	40	5°	5 <u>ł</u> °	60	640	7°	710	80	9°	100	120	15°	20,	30°	40°	50°	700	90°	
rub.		"	"	"	"	"	"	"	"	"	"	"	"	"	"	,,			add
27.5	60	50	46	42	40	37	35	33	29	27	22	18	13	8	5.8	4.0	1.8	٥	
27.6	57	48	44	41	38	36	34	32	28	26	21	17	13	8	5.2	3.8	1.7	0.	
27.7	54	46	42	39	37	34	32	30	27	25	20	17	12	8	5.3	3.7	1.6	0	
27.8	51	44	40	37	35	33	31	29	26	24	20	16	12	7	5.1	3.2	1.2	٥	
27.9	48	42	38	36	33	31	29	28	25	22	19	15	11	7	4.8	3.3	1.2	٥	
28.0	46	40	37	34	32	30	28	26	24	21	18	14	11	7	4.6	3.5	1.4	0	
28·I	41	38	35	32	30	28	27	25	22	20	18	14	10	6	4'4	3.0	1.3	0	
28-2	41	36	33	31	29	27	25	24	21	19	17	13	10	6	4.1	2.9	1.3	0	
28.3	39	34	31	29	27	25	24	22	20	18	16	12	9	6	3.9	2.7	1.5	0	
28.4	37	32	29	27	25	24	22	21	19	17	15	12	8	5	3.2	2.6	1.1	0	
28.5	35	30	27	25	24	22	21	20	18	16	14	31	8	5	3,4	2.4	1.0	0	31.2
28.6	32	28	26	24	22	21	20	18	17	15	13	10	7	5	3.5	2.2	1.0	0	31'4
28.7	30	26	24	22	21	19	18	17	15	14	12	9	7	4	3.0	1.9	0.0	0	31.3
28.8	27	24	22	20	19	18	17	16	14	13	11	9	6	4	2.8	1.8	0.8	0	31.5
28.9	25	22	20	19	17	16	15	15	13	12	10	8	6	4	2.2	1.7	0.8	0	31.1
29°0	23	20	18	17	15	15	14	13	12	11	9	7	5	3	2.3	1.6	0.7	0	31.0
29° I	20	18	16	15	14	13	13	12	11	10	8	6	5	3	2·I	1.4	0.6	0	30.0
29.2	18	16	15	14	13	12	11	11	9	9	7	6	4	3	1.8	1.3	0.6	0	30.8
29.3	16	14	13	12	11	10	10	9	8	7	6	5	4	2	1.6	1.1	0.2	0	30.7
29.4	14	12	11	10	10	9	8	8	7	6	5	4	3	2	1.4	1.0	0.4	0	30.6
29 5	12	IO	9	8	8	7	7	7	6	5	4	4	3	2	1.1	0.8	0.3	0	30.2
29.6	9	8	7	7	6	6	6	5	5	4	4	3	2	1	0.0	0.6	0.3	0	30.4
29.7	6	6	5	5	5	4	4	4	4	3	3	2	2	1	0.7	ó.2	0.5	0	30.3
29.8	4	4	4	3	3	3	3	3	2	2	2	1	1	1	0.2	0.3	0.1	0	30.5
29.9	2	2	2	2	2	1	1	1	1	1	1	1	1	0	0.3	0.5	0.1	0	30.1
30.0	0		0	0	ဲဝ	0	0	0	0	0	0	0	0	0	0.0	0	0	0	30.0

TABLE VI.
THE SUN'S PABALLAX IN ALTITUDE AND SEMIDIAMETER.

Montl		gar	nid.					ALTI	TUDE.					90.	niđ.	Month.
моны	1.	1361	mu.	oo	100	200	300	40°	500	600	700	800	900	361	mu.	Stonac
	_	,	"	,,	"	",	"	"	"	,,	"	"	"	- ,		
Jan.	1	16	17	8.7	8.6		7.6	6.7	5.6	4.4	3.0	1.2	•	16	15	Dec. t
Feb.	1	16	15	8.7	8.6	8.3	7.6	6.6	5.6	4.3	3.0	1.5	0	16	9	Nov. 1
Mar.	1	16	9	8.6	8.5	8.1			1		3.0	1.5		16	1	Oct. 1
Apr.	ı	16	I	8.5	8.4	8.0	7.4	6.5	5.5	4.3	2.9	1.5	0	15	53	Sept. 1
May	1	15	53	:8.4	8.3	8.0	7.3	6.2	5.4	4.3	2.9	1.2	0	15	47	Aug. t
June	1				8.3			1		4.5			0	15	45	July 1

TABLE VII.

	PARALLAX IN ALTITUDE OF A PLANET Planet's Horizontal Parallax												
Alt.			۸	Pla	net's	Horiz	ontel	Para	llax				
	1"	2"	3″	4"	5"	6"	7"	8"	9"	10"	20"	30"	
5°	ı'o	2'0	3'0	40	5'0	60	70	8°0	90	10'0		29"9	
10	1.0	3.0	2.9	3.8	4.5	2.5	6.9	7'9	8.9	9.8		29.5	
15	1.0	2.0	2.0	3.8	4.8	5.8	6.8	7.7	8.7	9.7		39. 0	
20 25	0.0	1.9	2.8	3:7	4.6	5.6	6.2	7.2	8.5	9.4	18.8	28.5	
30	0.0	1.8	2.4	3.6	4.2	5.4	6.3	7.3	8.5	ð. 1	18.1	27.2	
35	0.8	1.6	2.2	3.2	4.3	5.5		7.0 6.6	7.8	8.7		26.0	
40	0.8	1.2	5.3	3.3	3.8	4.6	5.7	6.1	7.4 6.9		16.4		
45	0.4	1.4	2.1	3.8	3.2	4.5	5.4 4.6	5.2	6.4	7.1	15:3	23.0	
50	0.7	1.3	2.0	_	-							_	
55	0.6	1.1	1.7	2.2	3.5	3'9 3'4	4.2	4.6	5.8	6.4	12.9		
60	0.2	1.0	1.2	2.0	2.2	3.0	3.2	4.0	5°2	5.4	10.0	17.3	
62	0.2	0.0	1.4	1.0	2.3	3.8	3.3	3.8	4.5	4.2			
64	0.4	0.0	1.3	1.8	2.3	2.6	3.1	3.2	3.9	4.4		13.1	
66	0.4	0.8	1.3	1.6	2.0	2.4	2.8	3.3	3.7	4.1		12.5	
68	0.4	0.7	1.1	1.2	1.8	2.5	2.6	3.0	3.4	3.4	7.2	11.5	
70	0.3	0.4	1.0	1.4	2.4	2·1	2'4	2.7	3.1	3.4	6.8	10.3	
72	0.3	0.6	0.9	1.3	1.2	1.9	2.5	2.2	2.8	3.1	6.2	9.3	
74	0.3	0.6	0.8	1.1	1.3	1.7	1.0	2.5	2.5	2.7	5.2	8-3	
76	0.3	0.2	0.1	0.0	1.3	1.2	1.7	1.9	2.5	2.4	4.8	7.3	
78	0.3	0.4	0.6	0.8	1.0	1.5	1.4	1.7	1.0	3.1	4'2	6.2	
80	0.3	0.3	0.2	0.4	0.8	1.0	1.3	1'4	1.9	1.7	3.2	5.2	
82	0.1	0.3	0.4	0.6	0.4	0.8	1.0	1.1	1.5	1.4	3.8	4'2	
84 86	0,1	0.3	0.3	0.4	0.2	0.6	0.4	0.8	0.0	1.0	2.I	3.1	
88	0.0	0.1	0.5	0.3	0.3	0.4	0.2	0.6	0.6	0.4	1.4	3.1	
90	0.0	0.1	0.1	0.1	0,1	0.3	0.3	0.3	0.3	0.3	0.4	1.0	
50	ا ۲	ا د ا	9	•	٥	0	٥	9.	0	•	. 0	0	

TABLE VIII.

FOR COMPUTING THE REDUCTION TO THE MERIDIAN IN SECONDS.

					4 ^m	5 ^m	6m	7 ^m	8m	9m	IOm	IIm
- 1	"	"	"	"	n	"	"	"	"	"	"	"
0	0.0	2.0	7.8	17.7	31.4	49·I	70.7	96.2	125.7	159.0	196.3	237.5
1	0.0	2.0	8.0	17.9	31.7	49.4	71.1	96.6	126.5	159.6	197.0	238.3
2	0.0	2·[8.1	18.1	31.0	49.7	73.5	97.1	126.7	160.3	197.6	239.0
3	0.0	2.2	8.2	18.3	32.2	50°I	71.9	97.6	127.2	160.8	198.3	239.7
4	0.0	2.3	8.4	18.5	32.7	50.4	72.7	98.1	127.8	161.4	199.0	240.4
5	0.0	2.4	8.7	18.0	33.0	21.1	73.1	99.0	128.8	162.6	300.3	241.0
7	0.0	2.4	8.8	10.1	33.3	51.4	73.5	99.4	120.4	161.2	200.0	242.6
7 8	0.0	2.5	8.9	19.3	33.5	51.7	73.9	99.9	129.9	163.8	201.6	243.3
9	0.0	2.6	9.1	19.5	33.8	52·I	74'3	100.4	130.4	164.4	202 · 2	244·I
10	0.0	2.7	9.2	19.7	34° I	52.4	74.7	100.8	131.0	165.0	201.9	244.8
11	0.1	2.7	9.4	19.9	34'4	52.7	75.1	101.3	131.2	165.6	203.6	245.2
12	0.1	2.8	9.5	20.1	34.6	53.1	75:5	101.8	132.0	166.2	204.5	246.5
13	0.I 0.I	3.0	9.6	20.3	34.9	53.4	75.9	102.3	133.1	166-8	204.9	247.0
14	0.1	3.1	9.8	20.7	35.2	53·8	76.7	103.5	133.6	168.0	205.6	247.7
16	0.1	3.1	10.1	20.0	35.7	54.5	77.1	103.7	134.5	168.6	206.9	249.5
17	0.5	3.2	10.5	21.2	36.0	54.8	77.5	104.2	134.7	169.2	207.6	249.9
81	0.7	3.3	10.4	21.4	36.3	55.1	77.9	104.6	135.3	169.8	208.3	250.7
19	0.5	3.4	10.2	21.6	36.6	55.5	78.3	102.1	135.8	170.4	508.0	251.4
20	0.5	3.5	10.7	21.8	36.9	55.8	78.8	105.6	136.4	171.0	209.6	252'2
21	0.3	3.6	10.8	22.0	37.2	56.2	79.2	100.1	130.9	171.6	210.3	252.9
22	0.3	3.7	11.0	55.3	37:4	56.5	79.6	106.6	137.4	172.2	211.0	253.0
23	0.3	3.8	11.3	22.5	37.7	56.9	80.0	107.0	138.0	172.9	211.6	254.4
24 25	0.3	3.9.	11.5	22.9	38.3	57.3	80.4	107.5	130.1	173.5	213.0	255·I
26	0.4	4.0	11.6	33.1	38.6	58.0	81.3	108.2	139.6	174.7	213.7	256.0
27	0.4	4.1	11.8	23.4	38.0	58.3	81.7	109.0	140.2	175.3	214.4	257.4
28	0.4	4.2	11.9	23.6	39.2	58.7	82·i	109.5	140.7	175.9	215·1	258 · I
29	0.2	4.3	12.1	23.8	39.5	20.0	82.5	.110.0	141.3	176.6	215.8	258.9
30	0.2	4.4	12.3	24.0	39.8	59.4	83.0	110.4	141.8	177.2	216.4	259.6
31	0.5	4.2	12.4	24.3	40. I	\$4.8	83.4	110.9	142.4	177.8	217.1	260.4
32	0.6	4.6	12.6	24.5	40.9	00.1	83.8	111.4	143.0	178.4	217.8	261.0
33 34	0.6	4·7 4·8	12.0	24.7	40.0	60.8	84.7	111.9	143°5 144°1	179.7	219.2	262.6
35	0.7	4.9	13.1	25.2	41.2	61.3	85·1	112.0	144.6	180.3	219.9	263.4
36	0.7	5.0	13.3	25.4	41.5	61.6	85.5	113.4	145.2	180.0	220.6	264·I
37	0.7	2.1	13.4	25.7	41.8	61.9	86.0	113.9	145.8	181.6	551.3	264.9
38	0.8	5.2	13.6	25.9	42.I	62.3	85.4	114.4	146.3	182.2	222.0	265.7
39	0.8	2.3	13.8	26.2	42.5	62.7	86.8	114.9	146.9	182.8	222.7	266.4
40	0.9	5·6	14.0	26.4	42·8	63.0	87·3 87·7	115.4	147.5	183·4 184·1	223.4	267·2 267·9
41 42	0.9	5.7	14.3	26·Q	43.4	63.8	88.1	119.4	148.6	184.7	224.8	268.7
43	1.0	5.8	14.5		43.7	64.2	88.6	116.9	149.2	185 4	225.5	269.5
44	1.1	5.9	14.7	27.4	44.0	64.5	89.0	117.4	149.7	186.0	226.2	270.2
45	I.I	6.0	14.8	27.6	44.3	64.9	89.5	117.9	150.3	186.6	226.9	271.0
46	1.5	6.1	15.0	27:9	44.6	65.3	89.9	118.4	150.9	187.3	227.6	271.8
47	1.5	6.2	15.2	28.1	44.9	65.7	80.8 90.3	118.9	151.5	187.9	228.3	272.6
48	1.3	6.4	15.4	28.3	45.2	66.0	91.5	119.5	152.0	189.2	229.7	273·3 274·1
49		٠,	., 0		י כיד	J. 4	7		-,50	,-	, ,	-,

TABLE VIII.—(continued).
FOR COMPUTING THE REDUCTION TO THE MERIDIAN IN SECONDS.

8.	Om	1 ^m	2 ^m	3m	4 ^m	5 ^m	6m	7=	8m	9m	10 ^m	I im
	"	"	"				"	"	"	"	"	"
50	1.4	6.6	15.8	28.8	45.9	66.8	91.7	120.5	153.2	189.8	230.4	274.9
51	1.4	6.7	15.0	29·I	45.2	67.2	92·I	121.0	153.8	190.5	231 . 1	275.6
52	1.5	6.8	16.1	29.4	46.5	67.6	92.6	121.5	154.4	191.1	231.8	276.4
53	1.4	7.0	16.3	29.6	46.8	68·o	63.0	122.0	154.9	191.8	232.5	277.2
54	1.6	7.1	16.5	29.9	47.1	68.3	93.5	122.5	155.5	192.4	233.3	278.0
55	1.6	7.2	16.7	30.1	47.5	68.7	93.9	123.1	156.1	193.1	234.0	278.9
56	1.7	7.3	16.9	30.4	47.8	69·i	94.4	123.6	156.7	193.7	234.7	279.5
57	1.8	7.5	17.1	30.6	48.1	69·5	94.8	124.1	157.3	194.4	235.4	280'3
58	1.8	7.6	17.3	30.0	48.4	69.9	95.3	124.6	157.8	195.0	236.1	281.1
59	1.0	7.7	17.5	31.1	48.8	70.3	95.7	125.1	158.4	195.7	236.8	281.9
66	2·ó	7.8	. 17.7	31.4	49.1	70.7	96.2	125.7	159.5	196.3	237.5	282.7

8.	1 2m	13 ^m	14 ^m	15 ^m	16m	17 ^m	18m	19m	20 ^m
-i			"		"	-,-	"		
0	282.7	331.8	384.7	441.6	502.5	567·1	635.8	7.8.3	784.9
1	283.5	332.6	385.6	442.6	503.5	568.2	636.0	709.5	786 - 2
2	284.2	333.4	386.5	443.6	504.6	560.3	638.1	710.8	787.5
3	285.0	334.3	387.5	414.6	505.6	570.4	639.3	712.1	788.8
4	285.8	335.2	388.4	445.6	506.7	571.6	640.5	713.4	790.1
5	286.6	336.0	380.3	446.5	507.7	572.7	641.7	714.6	791.4
6	287.4	336.0	390.7	447.5	508.8	573.8	642.9	715.9	792.7
7	288-2	337.7	301.1	448.5	509.8	571.9	644 I	717.1	794.0
8	289.0	338.6	392 · I	449.5	510.9	576·1	645.3	718.4	795.4
9	289.8	339.4	393.0	450.5	511.9	577.2	646.4	719.6	796.7
10	290.6	340.3	303.0	451.5	513.0	578.3	647.6	720.9	798.3
11	291.4	341.5	394.8	452.5	514.0	579.4	648.8	722.1	199.3
12	292.2	342.0	395.8	453.2	212.1	580.6	650.0	723.4	800.1
13	593.0	342.9	396.7	454.2	210.1	581.7	651.2	724.6	825.0
14	293.8	343.7	397.6	455.2	517.2	582.8	652.4	725.9	803.3
15	294.6	344.6	398.6	456.5	518.3	583.9	653.6	727.1	804.6
16	295.4	345.2	399.5	457.5	519.4	585·I	654.8	728.4	806.0
17	296.2	346.3	400.5	458.5	520.4	586.2	656.0	729.6	807.3
18	297.0	347.2	401.4	459.5	521.4	587.3	657.2	130.0	808.6
19	297.8	348.1	402.3	460·5	522.5	588.4	658.4	732.2	809.9
20	298.6	349.0	403 · 3	461.5	523.5	589.6	659.6	733.5	811.3
21	299.4	349.8	404.5	462.5	524.6	590.7	666.8	734.7	812-6
22	300.5	350.7	405°I	463:5	525.7	191.9	662.0	736.0	813.0
23	301.0	351.6	400.0	464.5	526.8	203.0	563.2	717.2	815
24	301.8	352.5	407.0	465.5	527.9	594°I	664.4	738.5	816.0
25	302.6	353.3	408.0	466.5	528.9	595.2	665.6	739.7	817-0
26	303.5	354.2	408.9	467.5	530.0	596.4	666.8	741.0	819.
27	304.3	355.1	409.9	468.5	231.I	597.5	668.0	742.3	820.
28	305 · I	350.0	410.8	469.5	532.2	508.7	659.2	743.6	821
29	305.0	356.9	411.7	470.5	533.2	599.8	670.4	744.8	823

TABLES.

TABLE VIII.—(continued).
For Computing the Reduction to the Meridian in Seconds.

s.	1 2 th	13m	I 4m	15m	16m	17 ^m	18m	19 ^m	20 ^m
				<i>"</i>	"		"		-,,
30	306.7	357.7	412.7	471.5	534.3	601.0	671.6	746.1	824.6
31	307.5	358.6	413.6	472.6	535.4	602·I	672.8	747.4	825.9
32	308.4	359.5	414.6	473.6	536.5	603.3	674.1	748.7	827.3
33	300.5	360.3	415.6	474.6	537.5	604.4	675.3	749.9	828.6
34	310.0	361.5	416.6	475.6	538.6	605.6	676.5	751.2	829.9
35	310.8	362.1	417.5	476.6	539.7	606.7	677.7	752.5	8 ș î · 2
36	311.6	363.0	418.4	477.6	540.8	607.9	678.9	753.8	832.6
37	312.5	363.0	419.4	478.7	541.9	600.0	680·í	755.0	833.0
38	313.3	364.8	420.3	479.7	543.0	610.3	681.3	756.3	835.3
39	314.5	365.7	421.3	480.7	544.1	611.3	682.5	757.6	836.6
40	315.0	366-5	422.2	481.7	545.2	612.5	683.8	758.9	838.0
41	315.8	367.5	423.2	482.8	546 · 2	613.6	685.0	760.2	839.3
42	316.6	368.4	424.2	483.8	547.3	614.8	686.2	61.5	840.7
43	317.4	369.3	425-1	484.8	548.4	614.0	687.4	762.8	842.0
44	318.3	370.2	426 I	485.8	549.5	617.1	688.7	764.0	843.4
45	310.1	371.1	427 0	486.9	550.6	618.2	689.9	765.3	844.7
46	319.9	372.0	428-0	487.9	551.7	6.9.4	691.1	766.6	846·1
47	320.8	372.9	429.0	488.9	552.8	620.5	692.3	767.9	847.5
48	321.6	373.8	430.0	490.0	553.9	621.7	693.6	7(19.2	848.9
49	322.4	374-7	430.9	491.0	555.0	622.8	694.8	770.5	850.2
50	323.3	375.6	431.9	472.0	556-1	624.0	696.0	771.8	841.6
51	324.1	376.5	432.8	493 · I	557.2	625.2	697.2	773.1	852.9
52	325.0	377.4	433.8	494 · I	558.3	626.4	698.4	774.5	8:4.3
53	325.8	378.3	434.8	495.2	559.4	627.5	660.6	775.8	855.5
54	326.7	379.2	435.7	496.2	560.5	628.7	700.9	זירר ו	857.1
55	327.5	380.3	436.7	497.2	561.6	629.9	702.2	778.4	858.4
56	328.4	381.1	437.7	498.2	562.7	631.1	703.5	779.7	859.8
57 '	329.2	382.0	438.7	499.2	563.8	632.2	704.7	781.0	861.1
58	330.0	382.9	439.6	500.3	564.9	633.4	705.9	782.3	. 862 5
59	330.0	383-8	440.6	501.4	566·o	634.6	707.1	783.6	863.9
65	331.8	384.7	441.6	502.5	567.1	635.8	708.3	784.9	865.3

8.	21 m	22m	23 ^m	24 ^m	25 ^m	26m	27m	28m	29 ^m	30m
		"	, ,,		,,	"	,,	"	"	"
0	865.3	949.6	1037.8	1129.9	1225.9	1325.9	1429.7	1537.5	1640.0	1764.6
1	866.6	951.0	1030.3	1131.4	1227.5	1327.6	1431.4	1539.3	1650.0	1766.6
2	868·o	952.4	1040.8	1133.0	1229.2	1329.3	1433.2	1541.1	1652.8	1768
3	869.4	953.8	1042.3	1134.6	1230.8	1331.0	1434'9	1542.9	1654.7	1770
4	87Ó 8	955.3	1043.8	1136.2	1232.5	1332.7	1436.7	1544.8	1656.6	1772.
Š	872.1	956.7	1045.3	1137.8	1234.1	1334.4	1438.5	1546.6	1658.5	1774.4
6	873.5	958.2	1046.8	1130.3	1235.7	1330.1	1440'3	1548.4	1660.4	1776.
7	874.9	959.6	1048.3	1140.0	1237.3	1337.8	1442.1	1550.5	1662.3	1778
8	876.3	96i · 1	1049.8	1142.5	1239.0	1339.5	1443.9	1552·I	1664.2	1780
9	877.5	ý62·5	1051.3	1144.0	1240.6	1341.2	1445.6	1553.9	1666.1	1782

TABLE VIII.—(continued).

FOR COMPUTING THE REDUCTION TO THE MERIDIAN IN SECONDS.

s.	21 ^m	22m	23m	24 ^m	25 ^m	26m	27 ^m	28m	29 ^m	30m
	"	"	"	"	"	"	"	"	"	"
10	879.0	963.9	1052.8	1145.6	1242.3	1342.9	1447'4	1555-8	1668.0	1784-2
31	880.4	965.4	1054.3	1147.2	1243.9	1344.6	1449.2	1557.6	1669.9	1786.2
12	881.8	966.9	1055.9		1245.6	1346.3	1451.0	1559.5	1671.9	1788.2
13	883.5	968.3	1057.4	1150.4	1247.2	1348.0	1452.8	1561.3	1673.8	1790'1
14	884.6	969.8	1028.0	1152.0	1248.9	1349'7	1454.5	1563.2	1675.7	1792.1
15	886.0	971.2	1000.4	1153.6	1250.2	1351.4	1450.3	1565.0	1677.6	1794'1
16	887.4	972.7	1001.0	1155.3	1252.2	1353.5	1458.1	1566.9	1679.5	1796.1
17	888.8	974.1	1003.2	:156.8	1253.8	1354.9	1459.9	1568.7	1681.4	1798.1
18	890.2	975.5	1065.0	1158.3	1255.5		1461.6	1570.5	1683.3	1800.0
19	891.6	977.0	1066.5	1159.9	1257.1	1358.3	1463.4	1572.4	1685.2	1802.0
20	893.0	978.5	1.8901	1161.5	1258.8	1360.1	1465.2	1574.3	1687.2	1804.0
21	894.4	979.9		1193.1	1260.4	1361.8	1466.9	1576.1	1689.1	1805.9
22	895.8	981.4	1071 1	1164.7	1262.1	1363.5	1468-7	1578.0	1691.0	1807.9
23	897.2	982.9	1072.6	1166.3	1263.7	1365.2	1470.5	1579.8	1692.9	1809.9
24	898.6	984.4	1074.2	1169.5	1265.4	1367.0	1472.3	1581.7	1694.8	1811.0
25 26	900.0	987.3	1075.7	1171.1	1268.7	1370.4	1474.0	1585.3	1698.6	1813·9
27	952.8	988.8	107817	1172.7	1270.3	1372.1	1477.7	1587.2	1700.2	1817.8
28	904.5	900.3	1080.3	1174.8	1272.0	1373.0	1479.5	1589.1	1702.2	1810.8
29	905.6	8.166	1081.8	1175.9	1273.7	1375.6	1481.3	1590.0	1704.4	1821.8
										-0
30	907:0	993.5	1083.3	1177.5	1275.4	1377.4	1483.1	1592.7		1823.8
31	908.4	994.7	1084.8	1179.1	1277.1	1380.8	1484.9	1594.6	1708.2	1825.8
32 33	911.3	997.6	1087.0	1182.3	1280.4	1382.2	1488.5	1598.3		1827.8
34	912.6		1080.2	1183.0	1282.1	1384.3	14:0.3	1000.5		1831.8
35	914.0		1001.0	1185.2	1283.8	1385.0	1492 1	1602.1	1715.9	1833.8
36	915.5	1002.1	1092.6	1187.1	1285.5	1387.7	1433.0	1604.0	1717.9	1835.8
37	916.9	1003.4	1004.1	1188.7	1287.1	1389.4	1495.7	1605 · Q	1719.8	1837.8
38	918.3	1005.0	1095.7	1190.3	1288.8	1391.2	1497.5	1607.7	1721.7	1810.8
39	919.7	1006.2	1097.2	1191.9	1290.5	1392.9	1499.3	1609.6	1723.6	1841.8
40	921.1	1008.0	1098.8	1193.5	1292.2	1394.7	1501.1	1611.5	1725.6	1843 · 8
41	9:2.5	1009.4	1100:3	1195.1	1293.8	1396.4	1502.9	1613.3	1727.5	1845.8
42	923.9	1010.0	1101.9	1196.7	1295.5	1398.2	1504.7	1615.2	1729.5	1847.8
43	925.3	1012.4	1103.4	1198.3	1297.2	1399.9	1506.5	1617.1	1731.5	1849.8
44	926.8	1013.0	1102.0	1199.9	1298.9	1401.7	1508.4	1619.0	1733.4	1851.8
45	928.2	1015.4	1106.5		1300.2	1403.4	1510.5	1620.8	1735.3	1823.8
46	929.6	1010.0	1108.1	1203.1	1302.5	1405.5	1512.0	1622.7	1737.2	1855.8
47	931.0	1018.4	1100.6	1204.7	1303.0	1406.9	1513.8	1624.6	1739.2	1857.8
48	933.8	1010.0	1111.5	1206.4	1305.6	1408.7	1515.6	1626.3	1741.3	1859.8
49	933 0	1021.4		1200 0	1,07 3	1410 4	1517.4	1020 3	1743.1	1861.8
50	935.2	1022.8	1114.3	1209.6	1300.0	1412.2	1519.2	1630.5	1745 . 1	1863.8
51	936.6	1024.3	1115.8	1211.5	1310.7	1413.9	1521.0	1632·1	1747.0	1865.8
52	938.1	1025.8	1117.4	1212.0	1312.4	1415.7	1522.9	1634.0	1749.0	1867.8
53	939.5	1027.3	1118.9	1214.5	1314.1	1417.4	1524.7	1635.9	1750.9	1869.8
54	942.3 940.9	1030.3	1122.0	1217.7	1315.7	1419.2	1526.5	1639.6	1752.9	1871.8
55 56	943.8	1031.8	1123.6	1218.4	1310.1	1422.7	1230.3	1641.2	1754.8	1873.8
	945.5	1033.3	1125.1	1221.0	1320.8	1424.4	1532.0	1643.3	1758.7	1877·9
57 58	946.6	1034.8	1126.7	1222.6	1322.2	1426.5	1533.8	1645.3	1760.7	1879.9
59	948·I	1036.3	1128.3	1224.2	1324.2	1427.9	1535.6	1647.1	1762.6	1885.0
59 60	949.6	1037.8		1225.9	1325.9	1429.7	1537.5	1649.0	1764.6	1884.0
i			- 1							

TABLES.

TABLE IX.
GRATICULES FOR MAP PROJECTIONS.

Latitude.		Length of 15' of Latitude in Statute Miles.	Length of Diagonal in Statute Miles.	Latitude.	Length of 15' of Longitude in Statute Miles.
J , C	,			υ ,	
				Atoo	17*294
From o oto o	15	17.176	24.374	0 15	293
0 15 ,, . 0	30	176	373	0 30	292
0 30 ,, o 0 45 ,, I	45	176	372 371	0 45	291 290
1 0,, 1	15	176	371	i -15	288
1 15 ,, 1	30	176 .	369	1 30	286
130,, 1	45	176	367	I 45	284
1 45 ,, 2	0	176	` 366	2 0	282
2 0 ,, 2	15	176	364	2 15	279
2 15 ,, 2	30	176	362	2 30	276
	45	176 176	359 356	2 45	273
72 "	15	176	353	3 O 3 15	265
3 15 ,, 3	30	176	350	3 30	261
3 30 ,, 3	45	176	348	3 45	256
3 45 ,, 4	Ô	176	345	4 0	252
. 4 0 ,, 4	15	176	342	4 15	246
4 15 ,, 4	30	176	3 38	4 30	240
4 30 ,, 4	45	177	333	4 45	234
4 45 ,, 5	0	177	328 326	5 O 5 15	228
	30	178	32I		214
5 30 ,, 5	45	178	316	5 30 5 45 6 0	207
5 15 ,, 5 5 30 ,, 5 5 45 ,, 6 6 0 ,, 6	ő	178	311	6 6	200
6 0,, 6	15	178	306	6 15	191
6 15 ,, 6	30	178	299	6 30	183
6 30 ,, 6	45	178	293	6 45	174
	.0	178	286	7 0	166
7 0,, 7	15	178	279 272	7 15 7 30	156
7 15 ,, 7	45	179	266	7 45	136
7 15 ,, 7 7 30 ,, 7 7 45 ,, 8 8 0 ,, 8	ď	179	259	7 45	126
8 'ó ,, 8	15	186	253	8 15	115
8 15 ,, 8	30	180	245	8 30	104
8 30 ,, 8	45	180	237	8 45	093
8 45 ,, 9	0	180	230	9 0	082
9 0, 9	15	180 180	222	9 15	069
9 15 ,, 9	30 45	181	21.4 207	9 30 9 45	057 044
9 30 ,, 9	42	181	199	10 0	032
10 0 ,, 10	15	182	192	10 15	028
10 15 ,, 10	30	182	181	10 30	015
10 30 ,, 10	45	182	171	10 45	0 00 t
10 45 ,, 11	0	182	160	11 0	16.978
11 0 ,, 11	15	182	150	11 15	963
II 15 ,, II II 30 ., II	30	182 182	139 129	II 30 II 45	948 933
11 30 ,, 11	45	102	'''	** 47	7,,

HINTS TO TRAVELLERS.

TABLE IX.—(continued). GRATICULES FOR MAP PROJECTIONS.

1	Latitude.		Length of 15' of Latitude in Statute Miles.	Length of Diagonal in Statute Miles.	Latitude.	Length of 15' of Longitude in Statute Miles.
0	, 0	,			۰,	
From 11	45 to 12	0	17.183	24.118	At 12 0	16.918
12	0 ,, 12	15	183	108	12 15	100
12	15 ,, 12	30	18;	096	12 30	885
12 12	30 ,, 12	45	18;	085	12 45	868 852
13	45 ,, 13	15	184	073 062	13 O 13 16	834
13		30	184	050	13 30	817
13	30 ,, 13	45	185	038	13 45	799
11	45 ,, 14	76	185	026	14 0	782
14	0 ,, 14	15	186	014	14 15	763
14	15 ,, 14	30	186	ioo	14 30	745
14	30 ,, 14	45	187	23.988	14 45	726
14	45 ,, 15	0	187	976	15 0	708
15	0 ,, 15	15	188	963	15 15	688
15	15 ,, 15	30	188	950	15 30	668
15	30 ,, 15	45	189	936	15 45	648
15 16	45 ,, 16		189	923 910	16 o 16 1¢	628 606
16	0 ,, 16	15	190	895	16 15 16 30	585
16		45	190	879	16 45	563
16	"	77	191	864	17 0	542
17	0, 17	15	191	849	17 15	519
17	15 ,, 17	30	191	834	17 30	497
17	30 ,, 17	45	ı jýt	819	17 45	474
17	45 ,, 18	Ö	192	805	18 0	452
18	0 ,, 18	15	192	790	18 15	428
18	15 ,, 18	30	192	773	18 30	404
18	30,, 18	45	193	756	18 45	380
18	47 ,, 19	0	193	739	19 0	356
19	0 ,, 19	15	194	722	19 15	331
19	15 ,, 19	30	194	705 688	19 30	305 281
19 19	30 ,, 19 45 ,, 20	45	195	671	19 45 20 0	256
20	·- ··	15	196	654	20 15	230
20	15 ,, 20	30	196	636	20 30	204
20	30 ,, 20	45	197	618	20 45	178
20	45 ,, 21	76	197	601	21 0	152
21	0 ,, 21	15	198	583	21 15	124
21	15 ,, 21	30	198	565	21 30	097
21	30 ,, 21	45	199	546	21 45	069
21	45 ,, 22	0	199	528	22 0	042
22	0 ,, 22	15	200	510	22 15	013
22	15 ,, 22	30	200	490	22 30	12.084
22	30 ,, 22	45	201	471	22 45	955
22	45 ,, 23	.0	201 202	451	23 0	926 896
23 23	0 ,, 23	15 30	202	432 412	23 15 23 30	867
23		45	204	393	23 45	837
-,	30 ,, 23	47	•~•	ינינ	-, 1 ,	1 .00/

TABLES.
TABLE IX.—(continued).

GRATICULES FOR MAP PROJECTIONS. .

Latitude.	Length of 15' of Latitude in Statute Miles.	Length of Diagonal in Statute Miles.	Latitude.	Length of 15' of Longitude ir Statute Miles.
0,0,			0 ,	
From 23 45 to 24 o	.17.205	23.373	At 24 0	15.808
24 0 ,, 24 15	206	354	24 15	776
24 15 ,, 24 30	206	333	24 30	745
24 30 ,, 24 45	207	312	24 45	713
24 45 ,, 25 0	207	292	25 0	682
25 0 ,, 25 15	208	271	25 15 25 30	650
25 15 ,, 25 30 25 30 ,, 25 45	200	250 228	25 30 25 45.	586
	200	207	26 0	554
a) " "	210	186	26 15	520
26 0 ,, 26 15 26 15 ,, 26 30	210	163	26 30	486
26 30 ,, 26 45	215	141	26 45	452
26 45 ,, 27 0	211	118	27 0	418
27 0 ,, 27 15	212	096	27 15	383
27 15 ,, 27 30	212	073	27 30	349
27 30 ,, 27 45	213	051	27 45	314
27 45 ,, 28 0	213	028	28 o	280
28 0 ,, 28 15	214	006	28 15	244
28 15 ,, 28 30	215	53.083	28 30	209
28 30 ,, 28 45	216	960	28 45	173
28 45 ,, 29 0	217	937	29 0	138
29 0 ,, 29 15	218 218	914	29 15	100
29 15 ,, 29 30	210	884 853	29 30 29 45	004 027
** *** *** ***	219	821	29 45 30 0	14.990
	220	793	30 15	952
30 0 ,, 30 15 30 15 ,, 30 30	220	773	30 30	914
30 30 ,, 30 45	221	753	30 45	876
30 45 ,, 31 0	22[734	31 70	8:8
31 0 ,, 31 15	222	714	3T 15	798
31 15 ,, 31 30	223	690	31 30	759
31 30 ,, 31 45	224	666	31 45	719
31 45 ,, 32 0	225	643	32 0	68ó
32 0 ,, 32 15	226	619	32 15	639
32 15 ,, 32 30	226	593	32 30	599
32 30 ,, 32 45	227	567	32 45	558
32 45 ,, 33 0	227	542	33 0	518
33 0,, 33 15	228	516	33 15	476
33 15 ,, 33 30	229	490	33 30	434
33 30 ,, 33 45 33 45 34 0	230 231	463 437	33 45 34 0	392 350
	232	457 411	34 15	308
34 0 ,, 34 15 34 15 ,, 34 30	232	384	34 30	266
34 30 ,, 34 45	233	358	34 45	224
34 45 ,, 35 0	233	331	35 0	182
35 0 ,, 35 15	234	305	39 15	138
35 15 ,, 35 30	234	277	39 30	094
35 30 ,, 35 45	235	250	35 45	050

Digitized by Google

HINTS TO TRAVELLERS.

TABLE IX.—(continued). GRATICULES FOR MAP PROJECTIONS.

Latitude.	Length of 15' of Latitude in Statute Miles.	Length of Diagonal in Statute Miles.	Latitude.	Length of 15' of Longitude in Statute Miles.
0 , 0 ,			· ,	
From 35 45 to 36 o	17.235	22-222	At 36 0	14.006
35 0 ,, 36 15	236	195	36 15	13-961
36 15 ,, 36 30	237	168	36 30	917
35 30 ,, 36 45	238	140	36 45	872
36 45 ,, 37 0	239	113	37 0	828
37 0 ,, 37 15	240	086	37 15	782
37 15 ,, 37 30	240	058	37 30	736
37 30 ,, 37 45	241	030	37 45	690
37 45 ,, 38 0 38 0 28 15	241	100	38 0	644
30 " 30	242 243	21.973	38 15 38 30	597 551
30 35 7 30 7	244	945 917	38 45	504
30. 30 ,, 38 45 38 45 ,, 39 O	245	889	39 0	458
39 0,, 39 15	246	861	39 15	410
39 15 ,, 39 30	247	118	39 30	362
39 30 ,, 39 45	248	8ot	39 45	314
39 45 ,, 40 0	249	771	4ó ó	256
49 0 ,, 40 15	250	741	40 15	217
40 I5 ,, 40 30	250	713	40 30	168
40 30 ,, 40 45	25t	685	40 45	119
40 45 ,, 41 0	25 t	657	4E 0	070
41 0 ,, 41 15	252	629	4E 15	020
41 30 ,, 41 30	252	599	41 30	12.970
in in " in "	253 253	569	41 45 42 0	870
	254	540 510	43 15	819
42 0 ,, 42 15	255	481	42 30	760
42 30 ,, 42 45	256	451	42 45	718
42 45 ,, 43 0	257	422	43 0	668
43 0 ,, 43 15	258	393	43 15	616
41 15 ,, 41 30	259	363	43 30	564
41 30 ,, 41 45	260	333	43 45	512
43 45 ,, 44 0	261	304	44 0	460
44 0 ,, 44 15	262	274	44 15	407
44 15 ,, 44 30	262	243	44 30	354
44 30 ,, 44 45	263	213	41 45	301
44 45 ,, 45 0	263 264	182 152	45 0 45 I5	248 194
45 0 ,, 45 15 45 15 ,, 45 30	265	122	45 I5 45 30	141
45 30 ,, 45 45	266	092	45 45	087
45 45 ,, 46 0	267	262	46 0	034
46 0,,46 15	268	012	46 15	11.979
46 15 ,, 46 30	268	oot	46 30	925
46 30 ,, 46 45	269	20.970	46 45	870
46 45 ,, 47 0	269	940	47 0	816
47 0 ,, 47 15	270	909	47 15	760
47 15 ,, 47 30	276	879 848	47 30	705
47 30 ,, 47 45	272	848	47 45	649

TABLES.

TABLE IX.—(continued). - GRATICULES FOR MAP PROJECTIONS.

Latitude.	Length of 15' of Latitude in Statute Miles.	Length of Diagonal in Statute Miles.	Latitude.	Length of 15' of Longitude in Statute Miles.
0, 0,			0 ,	
From 47 45 to 48 o	17.273	20.818	At 48 o	11.504
48 0 48 15	274	788	48 15	537
48 15 ,, 48 30	274	757	48 ₹0	48t
48 30 ,, 48 45	275	726	48 45	424
48 45 , 49 0	275	696	49 0	368
49 0 ,, 49 15	276	66s	49 15	310
49 15 ,, 49 30	277	634	49 30	253
49 30 ,, 49 45	278	604	49 45	195
49 45 ,, 50 0	279	573	50 O	138
50 0 ,, 50 15	280	543	50 15	080
50 15 ,, 50 30	280	512	50 30	022
50 30 ,, 50 45	281	481	50 45	10.064
50 45 ,, 51 0	281	451	51 0	906
51 0 ,, 51 15	282	420	ŠI 15	847
51 15 ,, 51 30	283	389	51 30	768
51 30 ,, 51 45	283	358	51 45	729
51 45 ,, 52 0	284	328	52 0	670
52 0 ,, 52 15	285	297	52 15	610
52 15 ,, 52 30	286	267	52 30	550
	286	236	52 45	
52 30 ,, 52 45 52 45 ,, 53 0	287	206	53 0	490
53 0 ,, 53 15	288	176	53 15	430
5; 15 ,, 5; 30	289	145	53 30	36y 300
53 30 ,, 53 45	290	115	53 45	248
	291	084		188
	292	054		126
54 0 ,, 54 15 54 15 ,, 54 30	292	023		065
	243	19.993		
	293	962	54 45	003
21 17 // 22	294	932	55 0	9.942
	295	902	55 15	879
	295	872	55 30	817
	297	843	55 45	754
	298	813	56 0 56 15	692
56 0 ,, 56 15 56 15 ,, 56 30	298	783	56 15 56 30	629
56 30 ,, 56 45	299	753		567
56 45 ,, 57 0	299	723		504
	300	693		442
	301	661	57 15	378
57 15 ,, 57 30 57 30 ,, 57 45	301	634	57 30	314
	302	604	57 45 58 0	250
57 45 ,, 58 0 58 0 ,, 58 15	303	575		186
	301			121
58 15 ,, 58 30		546	58 30	057
58 30 ,, 58 45	304	516 487	58 45	8.992
58 45 ,, 59 0	305		59 0	928
59 0 ,, 59 15	306	458	59 15	863
59 15 ,, 59 30	306	429	59 30	798
59 30 ,, 59 45	307	400	59 45	734

HINTS TO TRAVELLERS.

TABLE IX.—(continued). GRATICULES FOR MAP PROJECTIONS.

1	Latitud	e.		Length of 15' of Latitude in Statute Miles.	Length of Diagonal in Statute Miles.	Latitude.	of Longitude in Statute Miles.
۰	,	•	,			o ,	1
From 5)	45 to	60	0	17-307	19.372	At 60 0	8.669
66		60	15	308	343	60 15	603
60		60	3ó	300	327	60 30	537
60		60	45	310	314	60 45	472
60		61	6	310	286	61 6	405
61		61	15	311	257	61 15	339
61		61	30	312	229	61 30	273
61		61	45	312	201	61 45	197
61		62	ď	313	170	62 0	121
62		62	15	314	139	62 15	054
62		62	33	314	120	62 30	7.987
62		62	45	315	180	62 45	930
62		63	ď	116	056	63 6	872
63	٠٠°,	63	15	316	033	63 15	805
63		63	30	317	097	63 30	
63	35,	63	45	317	18.981	63 45	737
63	·	64	70	318	953	64 76	602
64		64	15	319	926	64 15	536
64	"	64	30	319	100	64 30	466
64		64	45	320	873	64 45	
64		65	77	320	847	65 6	397
65		65	15	321	820	65 15	329 260
	"	65	30	322	794	65 30	
65 65	"	65		322	769	65 45	192
	,,		45	323	742	66 76	123
65 66	45 ,,	66		323	717	66 15	054
	"		15	374	193	66 30	6.985
66	15 ,,	66	30		666		914
66	30 ,,	66	45	324 325	640	66 45	846
66	45 ,,	67	0	325	616	67 15	776
67	٥,,	67	15	326			708
67	15 ,,	67	30		591 566	67 30 67 45	637
67	30,,	67	45	327			567
67	45 ,,	68	0	327	542		497
68	ο,,	68	15	328	517		427
68	15 ,,	68	30	328	494		357
68	3º ,,	68	45	329	469		286
68	45 ,,	69	0	329	446	69 0	216
69	О,,	69	15	330	422	69 15	145
69	15 ,,	69	30	330	339	69 30	070
69	30 ,,	69	45	331	375	69 45	027
69	45 ,,	70	0	331	356	70 0	5.980

TABLES.

TABLE X.
DETERMINATION OF HEIGHTS BY BOILING POINT THERMOMETER.

Boiling point Fahr,	Altitude above level at which water boils at 2120 (temp. of in-	Approxi- mate cor- responding height of aneroid or	Boiling point Fahr.	Altitude above level at which water boils at 2120 (temp. of in-	Approxi- mate cor- responding height of aneroid or	Boiling point Fahr.	at 212 ⁰ (temp. of in-	Approxi- mate cor- responding height of aneroid or
	termediate air being 32° F.).	barometer.		termediate air being 32° F.).	barometer.		termediate air being 32° F.).	barometer.
185.0	14698	17:048	190.0	11872	18.996	195.0	9095	21.126
.1	14641	17.085	.1	11819	19.036	1.	9040	21.171
٠2	14584	17.122	.5	11760	19:077	:2	8985	21.260
.3	14528	17.160	•3	11704	19.118	3	8930 8875	21.305
:4	14471	17:197	:4	11648	10.1200	:4	8820	21.340
.6	14414	17.235	.5	11592	19.241	6.	8765	21.395
.,	14357 14300	17.310	.,	11480	10.583	1 .,	8710	21.440
-8	14244	17:348	- é	11424	10:324	l ∙8	8655	21.485
.9	14187	17:385	و٠.	11168	19.365	.9	8600	21.530
186.9	14130	17.423	191.0	11312	19.407	196·ó	8545	21.576
.1	14073	17.461	٠,	11257	19.448	1.	8490	21.621
•2	14017	17.499	• 2	11201	19.490	'2	8435	21.666
.3	13960	17.537	.3	11146	19.532	.3	8381	21.712
•4	13903	17.575	'4	11090	19.573	14	8326 8271	21.421
. 5	13857	17.614	1 :5	11034	19.615	· · · · · · · · · · · · · · · · · · ·	8216	21.849
•6	13790	17.652	.6	10978	19.657	1 .7	8161	21.895
:7	13733	17.690	:7	10922	19.699	1 .4	8107	21.041
.9	13676	17.729	.0	10801	19.783	.,	8052	21.987
187.0		17.806	192.0	10755	10.825	197.6	7997	22.033
.,,	13506	17.844	1.92.1	10099	10.868	7'.1	7942	22.079
•2		17.883	1 .2	10644	19.910	•2	7888	22.122
٠,		17.922	.3	10588	19.952	.3	7833	22.172
•4		17.961	•4	10533	19.995	•+	7779	22.218
.5		18.000	.5	10477	20.037	.2	7724	22.364
٠6		18.039	9.	10422	20.080	.6	7669 7615	22.358
·7		18.078	:7	10366	20.166	.7	7560	22.404
		18.117		10310	20.708	ۇ. ا	7506	22.451
188.0		18.120	193.0	10199	20.321	198.0	7451	22.498
.100.0		18.534	19,	10144	20.301	1.70.1	7397	22.545
• 2		18.274	1 .2	10088	20.338	• 2	7343	22.592
• 3		18.314	1 .3	10033	20.381	٠,	7289	22.639
•4		18.353	1 4	9978	20.424	'4	7234	22.686
• •		18.393	1 .5	9923	20.467	• • • • •	7180	22.734
•6		18.432	•6	9867	20.211		7125	22.781
.,		18.472	7:	9812	20.554	:7	707 t	22.876
.8	1 271	18.512	.8	9757	20.598	8.	7016 6062	22.074
189.0	12490	18.552	9	9701	20.641	199.0	6938	22.971
109.0		18-632	194.0	9646 9591	20.729	199.	6854	23.010
.,		18.672	1 .2	9536	20.773	.2	6800	23.067
• • •		18.712	1 .3	9481	20.817	-3	6743	23.112
•4		18-753	1 4	9426	20.861	1 .4	6691	23.163
.,	12152	18.793	1 .2	9371	20.905	1 .5	6637	33.311
•6	12006	18.833	•6	9315	20.949	•6	6583	23.259
• •	12040	18.874	.7	9260	20.993	:7	6529	23.308
•8	1 2.904	18.914	-8	9205	21.038		6474	23°356 .23°405
• •	11928	18.955	.9	9150	21.085	.9	6420	.23 403

TABLE X.—(continued).

DETERMINATION OF HEIGHTS BY BOILING POINT THERMOMETER.

	Attitude		l	Altitude	'		Altitude	
	above level	Approxi-		above level	Approxi-		above level	Approxi-
	at which	mate cor-		at which	mate cor-	Ì	at which	mate cor-
Boiling	water boils			water boils		Boiling	water boils	responding
point	at 2120	responding	point	at 2120	responding	point	at 2120	height of
rabr.	(temp. of in-	height of		(temp. of in-	height of	Fahr.	(temp. of in-	
	termediate	aneroid or		termediate	aneroid or		termediate	aneroid or
	air being	barometer.		air being	barometer.	1	air being	barometer.
	32° F.).		l	32° F.).		l	32° F.).	
		·	 -		1			·
200.0	6366	23.453	502.0	3682	25.990	310.0	1044	28.751
.1	6312	23.202	.1	3625	26.043	.1	992	28.809
.3	6258	23.550	'2	3574	26.096	.3	939	28.866
• 3	6203	51.299	.3	3521	26.149	.3	887	28.924
•4	6149	23.048	'4	3468	36.303	*4	835	28.982
• 5	6095	23.697	.5	3416	26.552	. 5	783	29.040
•6	6041	23.746	.6	3363	26.309	·6	730	29.098
•7	5987	23.795	.7	3310	36.363	.7	678	29.156
•8	5933	23.845	-8	3256	26.416	•8	626	29.215
٠9	5879	23.894	۰9	3203	26.470	•9	573	29.273
201 .ó	5825	23.043	206·ó	3151	26.23	211.0	52t	29.331
	5771	23.993	.1	3098	26.577	.1	469	29.390
٠2	5717	24.012	.2	3045	26.631	•2	417	29.449
• 3	5663	24.003	.,	2992	26.685	• 3	365	29-508
•4	1600	24.112	1 4	2939	26.740	•4	313	29.566
• • •	5556	24.101	۰۶ ا	2886	26.794	• • • •	261	29.625
.6	5502	24.241	l •6	2833	26.848	•6	208	24.684
• 7	5448	24.201	.,	2780	26.903	.7	156	29.744
8	5394	24.341	· 8	2727	26.957	٠á	104	20.803
٠9	5340	24.301	و٠ ا	2674	27.013	٠9		29.862
202·ó	5286	24.442	207·ó	2622	27.066	212·ó	, 0	29.922
•1	5232	24.492	1.	2569	27.121	.1	- 52	29.981
• 2	5178	24.542	٠, ١	2516	27:179		- 104	30°C41
• 3	5124	24.59;	1 .3	2464	27.231	• 3	- 155	30.101
•4	5070	24.644	1.4	2411	27.286	•4	- 207	30.101
.7	5017	24.604	1 .3	2358	27:341	1	- 259	30.221
• • • •	4964	24.745	l •6	2305	27:397	•6	- 311	30.581
• 7	4910	24.796	٠,٠	2252	27.452	• 7	- 363	30. 341
٠á	4816	24.847	lÇ	2199	27.507	ŀé	- 414	30.401
• •	4802	24.898	9.	2146	27.563	۰۰	- 466	30.461
303.0	4749	24.049	208·ó	2094	27.618	213·ó	- 518	30.22
1.		25.000	i	2041	27.674	1.	- 570	30.283
• 2		25.021	1 -2	1989	27.730	.3	- 621	30.644
٠,		\$4.103	.;	1010	27.786	•3	- 673	30.705
	4535	25.124	1 4	1884	27.842	1 .4	- 724	30.7/16
• • • •	4482	25.500	1 .3	1831	27.898	1 .3	- 176	30-827
.6	4428	25.257	1 .6	1778	27.954	1 .6	- 828	883.05
• • • •	4375	25.300	.,	1726	28.011	1 .7	- 880	30.040
• 8	4322	25.361	I ∙á	1673	28.067	l ∙é	- 933	31.010
و.	4268	25.413	هٔ ا	1621	28.123	وَ.	- 983	31.071
204.0	4215	25.465	200.0	1468	28.180	214.0	-1035	31.132
204.0	4161	25.217	209.1	1516	28:237	7.7	-1086	31.104
• 2	4107	25.560	1 .2	1463	28.503	1 .1	-1118	31.520
• 3	4053	25.621	1 .;	1411	28.350	-;	-1180	31.318
	4000	25.674		1358	28:407	ائن ا	-1241	31.380
:4	3947	25.726	1 :4	1306	28.454	1 .5	-1293	31.443
	3844		1 : 8	1254	28.21	6.	-1344	31.204
	3094	25.479	1 .7	1201	28.579		-1396	31.566
:7	3841		1 .7			١. ١	-1,90	
.8 .9	3788 3785	25·884 25·937	8:	1149	28.636	:3	- 1447 - 1549	31.628

Digitized by Google

TABLES.

TABLE XI.

Correction for Temperature of Intermediate Air to be Used in the Determination of Heights by Boiling Point Thermometer and Barometer.

Mean tempe- rature of in- termediate air.	Multiplier.	Mean tempe- rature of iu- termediate air.	Multiplier.	Mean tempe- rature of in- termediate air.	Multiplier.	Mean tempe rature of in- termediate air.	Multiplier
20	0.9734	37 38	1.0111	54 55 56	1.0488	70	1.0844
21	0.9756	38	1.0133	55	1.0211	ήī	1.0866
22	0.9778	39	1.0122	56	1.0233	j 2	1.0888
23	0.0801	45	1.0177	57	1.0555	73	1.0011
24 25 26	0.0823	41	1.0100	57 58	1.0577	74 75 76	1.00333
25	0.9842	42	1.0222	59	1.0499	75	1.0012
26	0.9867	43	1.0544	59 60	1.0623	76	1.0977
27 28	0.9889	44	1.0266	16	1.0644	77 78	1.0993
28	0.9913	45	1.0388	62	1.0066	78	1.1053
29	0.9934	45 46 47 48	1.0311	63	1.0688	79 80	1.1044
30	0.9956	47	1.0333	64	1.0711		1.1000
31	0.9978	48	1.0355	64 65 66	1.0733	81	1.1088
32	1,0000	49	1.0377	66	1.0755	82	1.1111
33	1.0055	50	1.0399	67	1.0777	83	4.1133
34	1.0044	51	1.0422	68	1.0799	8.4	1.1126
35 36	1.0066	52 53	1.0444	69	1.0873	85	1.1178
36	1.0088	53	1.0466	i '	i .	1	1

TABLE XII.

DETERMINATION OF HEIGHT BY MERCURIAL BAROMETER AND ANEROID.

PART I.—ARGUMENT, THE OBSERVED HEIGHT OF THE BAROMETER AT EITHER STATION.

Inches.	Feet.	Diff.	Inches.	Feet.	Diff,	Inches.	Feet.	Diff.	Inches.	Feet.	Diff
11.0	*****		16.0	11186-3		21.0	18301.0	-1	26.0	23871.0	
	1396.9	236.4	19.1		162.8	21.1		124.1	26.1	23971.3	100.
11.1	1633.3	234.3		11349.1	161.8		18415.1	123.6			99.
11.5	1867.6	232.3	16.3	11210.0	160.8	31.3	18538.7	133.0	26.3	24071.2	99
11.3	2099.9	230.5	16.3	11671.7	150.8	21.3	18661.6	122.4	26.3	24170.7	99
11.4	2330°I	228.3	16.4	11831.2	158.8	21.4	18784.0	121.8	26.4	24269.8	φέ.
11.2	2558.3	226.2	16.2	11000.3	157.9	21.5	18905.8	121.2	26.5	24368-6	: 98°
11.6	2784.5	224.5	16.6	12148.2	156.9	21.6	19027.0	120.7	26.6	24467.0	98
11.7	3008.7	222.4	16.7	12302.1	155.9	21.7	19147.7	120.1	26.7	24505 1	97
11.8	3231.1	220.5	16.8	12461.0		21.8	19267.8	110.6	26.8	24662.7	97
11.0	3451.6		16.0	12616-1	155.1	21.0	19387.4		26.9	24760.0	97
12·ó	3670.2	218.6	17.0	12770:2	154.1	22°ó	19506.4	110.0	27.0	24857.0	96
12·I	3887.0	216.8	17.1	12923.5	123.3	22·I	14624.9	118.5	27.1	24953.6	
12.2	4102.0	215.0	17.2	13075.8	152.3	22.2	19742.9	118.0	27.2	25049.8	96
12.3	4315.3	513.3	17.3	13227.3	121.2	22.3	10860.3	117.4	27.3	25145.7	95
12.4	4526.9	211.6	17.4	13377.9	150.6	22.4	19977 2	110.0	27.4	25241.2	95
12.2	4736.7	209.8	17.5	13527.6	149.7	22.2	20093.6	116.4	27.5	25336.4	95
2.6		208 * 2		13070.5	148.9	22.6	20209.4	115.8	27.6	25431.3	94
	494419	206.5	17.6		148.0			115.4			94
13.7	5151.4	205.0	17.7	13824.2	147.2	22.7	20324.8	114.8	27.7	25525.7	94
12.8	5350.4	203.3	17.8	13971.7	146.3	22.8	20439.6	114.4	27.8	25019.9	93
15.0	5559.7	201.7	17.9	14118.0	145 6	32.9	20554.0	113.8	27.9	25713.7	93
13.0	5761.4	200.5	18.0	14263.6	144.7	23.0	20667.8	113.3	28.0	25807 • 1	93
13.1	5961.6	198.7	18.1	14408.3	144.0	53.1	20781 . 1	112.0	28·I	25900.3	92
13.5	6160.1		18.7	14552.1	143.1	23.2	20894.0	112.4	28.2	25993.1	92
13.3	6357.5	197.2	18.3	14695.4		23.3	21006.4		28.3	26085.6	92
13.4	6553.2	195.7	18.4	14837.8	142.4	23.4	21118.3	111.0	28.4	20177.7	
13.5	6747.5	194.3	18.5	14979*4	141.6	23.2	21229.7	111.4	28.5	26269.6	91
3.6	6940.3	192.8	18.6	15120.3	140.0	23.6	21340.6	110.9	28.6	2636į·I	91
3.7	7131.7	191.4	18.7	15260.3	140.0	23.7	21451'1	110.2	28.7	26452.3	91
3.8	7321.7	100.0	18.8	15399.7	139.4	23.8	21501.1	110.0	28.8	26543.2	90
3.0	7510.3	188.6	18.0	15538.3	138.6	23.0	21670.6	109.5	28.9	26633.7	90
	7607.6	187.3	10.0	15676.2	137.9	24.0	21779.7	100.1	29.0	26724.0	90
4.0	7883.0	186.0		12813.3	137.1		21888.4	108.7	29·I	20813.0	89
4.I		184.6	19.1		136.2	24.1	21996.6	108.3	29.2	26903.2	89
4.5	8066.2	183.3	19.2	15949.8	135.7	24.2		107.7		26992.8	89
4.3	8251.5	182.1	19.3	16085.2	135.0	24.3	22104'3	107.3	29.3		89
4'4	8433.6	180.8	19.4	16220.4	134'3	24.4	22211.6	100.8	29.4	27081.9	88
4.2	8614 4	179.6	19.5	16354.8	133.7	24.5	22318.4	105.4	29.5	27170.6	88
4.6	8794.0	178.3	19.6	1488.5	132.0	24.6	22424.8	100.0	29.6	27259.0	88
4.7	8972.3	177.2	19.7	10621.4	132.3	24.7	22530.8	105.6	29.7	27347.1	87
4.8	9149.5	170.0	19.8	16753.7	131.6	24.8	22636.4	102.1	29.8	27434.9	87.
4.9	9325.5	174.8	19.9	10882.3	131.0	24.9	22741.5	104.8	29.9	27522.5	87.
5.0	9200.3		20.0	17016.3	130.3	25.0	22846.3	104,3	30.0	27609.7	86.
5 · I	9673.8	173.5	20·1	17146.6		25°I	22950.6	103.8	30.1	27696.6	86.
5.2	9846.2	172.4	20.2	17276.3	129.7	25.2	23054.4		30.5	27783.3	86
5.3	10017.5	171.3	20.3	17405*3	129.0	25.3	23157.9	103.2	30.3	27869.7	
5.4	10187.7	170.5	20.4	17533.7	128.4	25.4	23261.0	103.1	30.4	27955.7	86.
5.5	10350.8	1.6.1	20.2	17661.4	127.7	25.5	23363.6	102.6	30.2	28041.5	85.
3.6	10524.8	198.0	20.6	17788.6	127.2	25.6	23465.0	105.3	30.6	28127.1	85.
	10931.8	167.0	20.7	17915.1	126.5	25.7	23567.7	101.8	30.7	28212.3	85.
5·7 5·8	10857.7	165.9	20.8	18041.0	125.9	25.8	23669.2	101.2	30.8	28297.3	85.0
		164.8			125.3			101.1			84.
5.9	11022.5	163.8	20.9	18166.3	124.7	25.9	23770.3	100.7	30.0	28382.0	84
6·0	11186.3	-	21.0	18291.0		26.0	23871.0		31.0	ACAMA A	•

TABLES.

TABLE XII.—(continued.)

	Dı	CTER	TAKIM	ION OF	HEI	HT	ву Мв	RCUR	IAL BA	ROMET	ER A	nd A	NERO:	ID.	
PAR	т ц.—	Corri Them	CTION SELVES	DUE TO	T—T', or that	OR T	HE DIFF	erence Ermedi	OF THE	TEMPE AT TH	RATUR E TWO	es of Stati	THE B	AROM	eters
_	This (orrec	ion is	Negative	when t	he Ter	nperatu	re at th	e upper i	tation	is lowe	st, and	l vice r	ersî.	
T—T	. Corre	ction.	T—T'.	Correction	n. T—	r'. Coi	rection.	T—T'.	Correctio	n. T—1	Corr	ection.	T-T'	Corre	ection.
Fahr	Fe	et.	Fahr.	Feet.	Fah	r.	Feet.	Fahr.	Feet.	Fahr	r. F	eet.	Fahr.	Fe	æt.
o I	•	• 3	° 14	32.8	27 28		63.2	နိ	93.6	53		4·1	%	154	1.2
2	1 4	7	15 16	35.1			65.5	41	96.0	54		6.4	67 68	150	
3 4		•o	17	37.5	29 30		70.2	42 43	98.3	55 56		8.4	60	150	
5	11	-7	18	42.1	31		72.6	44	103.0	57		3.4	70	16	
	14	•	19	44.5	32		74.9	45	105.3	58		5.8	71	166	
7	16		20	46.8	33		77.3	45 46	107.7	59		8.1	72	168	
	18		. 21	49.2	34		79.6	47	110.0	60		0.4	73	170	
9	23	·I	22	23.8	35	.	81·9	48 49	112.4	61		2·8	74 75	179	
11	25		24	56.3	37		86.6	50	117.0	63		7.5	76	177	
12	28		25	58.5	38	1	89.0	51	119.4	64		9.8	77	180	
13	30	. 4	26	60.9	39		91.3	52	121.7	65		ź•2 .	78	182	1.6
	GR. 45° OF	TO TO OBSE	N DUE FROM HE LAT RVATIO	TO THE LATURE OF N. Lat. 00 (a Lat. 45)	THE P	LACE	PARTIV. CORRECTION FOR DISCORDER OF GRAVITON A	Co	e rection	Lowe	RT V O THE B STAT	HEIGE	T OF	THE.	
				itude.			VERTI	- 11	Height of	Rerom	ator of	Lower	Statio		
App.	8	100	_!	_	40°	45°	Alway Positiv	s ::		·			,		App.
	900	800			500			- 101	n. 18 in.	'	22 in.		. 26 in.		
Feet.	Feet.	Feet			Feet.	Feet.	Feet.	Fee		Feet.	Feet.	Feet.	Feet.		Feet.
1000 2000	2.6	2.			0.2	0	2.5	1.		1.0	0.8	0.6	0.4	0.3	1000
3200	2.3	5.0		4.0	0.9	0	5·2 7·9	3.		3.0	1.2	1.1	1.1	0.2	3000
4000	10.6	10.0			1.8	ŏ	10.8	8.	3 2.1	4.0	3.1	2.2	1.4	0.7	4000
5000	13.2	12.			2.3	o	13.7	7.		5.0	3.8	2.8	1.8	0.8	5000
6000	15.9	14.			2.8	0	16.7	9.	4 7.6	6.0	4.6	3.3	5.1	1.0	6000
7000	18.5	17			3.7	0	19.9	11.		8·1	5.4 6.2	3.9	2.8	1.5	7000 8000
9000	31.5 31.5	22			3.7 4.1	0	29.1	12.		9.1	6.0	4.4	3.5	1.2	9000
2000	26.2	24.0			4.6	ö	29.8	15.		10.1	7.7	3.5	3.5	1.7	10000
1000	29. I	27.			5.I	o	33.3	17.		11.1	8.5	6.1	3.9	1.8	11000
2000	31.8	29.0			5.5	0	36.9	18.		12.1	9.2	6.6	4.5	2.0	12000
3000	34.4	32.			6.0	0	40.6	20		13.1	10.0	7.2	4.6	2.5	13000
\$000	37:1	34			6.4	0	44.4	21.		14'1	10.8	7.7	4:9	2.3	14000
5000	39.7	39"	30.7		6.9	0	48.3	23.		16.1	11.2	8.8	2.9	2.7	15000
7000	45.0	42.			7:4	0	56.4	26.		17.1	13.1	9.4	6.0	2.7	17000
8000	47.7	44.			7·8	ŏ	60.2	28		18.1	13.8	3.3	6.3	3.0	18000
9000	20.3	47	38.6	25.2	8.7	o	64.8	29	3 24.1	19.2	14.6	10.2	6.7	3.2	19000
2020	23.0	49.8	40.6	26.5	9.2	٥	69.2	31.		20.2	15.4	11.0	7.0	3.3	20000
3000	55.6	52.			9.7	0	73.6	32.0		21.7	16.0	11.6	7:4	3.2	21000
1000	28.3	54.8 57.3	44.7		10.6	0	82.0	34.		23.5	17.7	12.7	8.1	8	23000
8000	63.6	59.8	48.7		11.0	0	87.6	37.0		24.2	18-5	13.2	8.4	4'0	24000
1000	66.3	62.2	50.7		11.5	0	92.5	39.		25.2	19.2	13.8	8.8	4.1	2 ř
			1 -	1				1					1 !		_

TABLE XIII.

LOGARITHMS FOR FACILITATING THE COMPUTATION OF TERRESTRIAL
LATITUDES, LONGITUDES, AND REVERSE AZIMUTHS.

LAT.	P		Q		R		8		T	
	sin t	,,	ρ.		<u>΄Ι</u> 2ρ		2 sec λ <u>ρ</u>		$\binom{2 \tan^2 \lambda}{\times \left(\frac{\cot \lambda}{2}\right)}$	$+\frac{\nu}{\rho}$
0 /		Diff.		Diff.		Diff.		Diff.		Diff.
	3.9966885		 1·9970432		8.38123		0.29807		Infinite.	
0 10	6884	1	0432	0	23	0	807	0	2.33830	Infin.
0 20	688	1	0433	I	23	0	808	I	1.01710	30101
0 30	688x	2	0434	1	23	0	809	1	76112	17607
0.40	6879	2	333	2	23	0	810	I	63621	12491
0 50	6875	4	0438	2	23	0	812	2	53934	9687
	_ ``'	4	l — ""	3		0		2	7,7,7	7914
10	3.9966871	1 .	119970441	1	8.38123	1 - 1	0.30814	2	1.46020	
1 10	6866	5	7 0414	3	23	0	16		393 3E	6689
I 20	686ı	5	0448	4	23	0	19	3	33538	5793
1 30	6855	8	0452	4	23	0	22	3	28430	5108
1 40	6847	7	0457	5	23	0	26	4	23862	4568
1 50	6840		0,462	5	23	1 1	30	4	19732	4130
	 	9	I —	6	l 	0	_	4		3769
2 0	3.9966831	9	1.9970468	6	8.38133	0	0.29834	5	1.12963	3466
2 10	6822	16	0474	7	23	0	39	5	12497	3207
2 20	6812	11	0481	1 4	23	0	44	1 6	09290	2984
2 30	1080	12	0488	7 8	23	1	49	5	06306	2790
2 40	6789	12	0496	8	22	0	55	6	03516	2616
2 50	6777		0504	١.	22	0	61	_	00897	
3 0	3.9966764	13		9	8.38122	1	0.39868	7	0.98429	2468
<i>3</i> 10	6750	14	1.9970513	9	22	0	0.29000	7	96096	2333
3 20	6735	15	0532	10	22	0	75 82	7	93885	221
3 30	6720	15	0542	10	22	0	89	7	91783	210
3 40	6704	16	0552	10	22	0	33	8	89781	2001
3 50	6687	17	0564	12	1 21	I	0.29900	8	87869	1911
	l — ·	17	I — ""	11	I — — —	0	1 2,,,,,,	9	1 ",""	1828
4 0	3.9966670		1.9970575	1	8.38121		0.29912	1	0.86011	1
4 10	6651	19	0588	13	21	0	24	9	84289	1751
4 20	6632	19	0600	12	21	0	33	9	82606	168
4 30	6613	19	0613	13	21	i	43	10	80989	161
4 40	6592	21	0627	14	20	.	53	10	79433	1556
4 50	6571		064i	14	20	1 1	64	1	77933	1500
	—	22	_	15	l - .	0		11	1	1441
5 0	3.9966549	23	1.9970656	15	8.38120		0.39972	12	0.76485	1390
5 10	6526	23	0671	16	20	0	87	111	75086	135
5 20	6503	24	0687	16	20	ī	98	12	73734	130
5 30	6479	25	0703	16	19	-	0.30010	13	72425	126
5 40	2454	26	0719	17	19	0	2 3	13	71156	123
5 50	6428	26	0736	18	19	0	36		69926	119
		20		18	l '	0	, , ,	13	0,920	-1

TABLES.

TABLE XIII.—(continued).

Logabithms for Facilitating the Computation of Terrestrial Latitudes, Longitudes, and Reverse Azimuths.

LAT.	P		Q	į	R		8		T	
۰,		Diff.		Diff.		Diff.		Diff.		Diff.
6 0	3.9366402		1.9970754	18	8.38110	_	0.30049		0.68732	
6 10	6375	27 28	0772	19	18	I O	63	14	67572	1160
6 20	6347	29	0791	19	18	l ö l	77	14	66445	1096
6 30	6318	29	0810	19	18	l ĭ l	10	14 15	65349	1067
6 40	6289	30	0829	20	17	6	0.30106	15	64282	1039
6 50	6259	31	0849	21	17		21	16	63243	1013
7 0	3.9966228	-	1 9970870		8.38117		0.30137		0.62230	
7 10	6197	31	0891	21	16	1	53	16	61244	986
7 20	6165	32	0912	21	16	0	69	16	60281	963
7 30	6132	33	0934	22	16	0	85	16	59342	939
7 40	6098 6064	34	0957	23	15	1	0.30503	18	58425	896
7 50	6064	34	0979	22	15	٥	20	17	57529	
	_	35	-	24		0	_	18		873
8 0	3.9966020	36	1.9971003	24	8.38112	1	0.30538	18	0.56654	856
8 10 8 20	5993	37	1027	24	14	0	56	18	55798	837
8 30	5956 5919	37	1051	25	14	0	74	19	54961	819
8 40	5881	38	1010	25	14 13	t	0.30313	20	54142	801
8 50	5842	39	1127	26	13	. 0	32	19	53341 52557	784
٠,٠	_ ` `	39	/	26		0	32	21	3-351	769
90	3.0064803		1.0021123	27	8.38113		0.30353		0.51788	1
9 10	5763	40	1180	27	12	I	373	20	51036	752
y 20	5722	41 41	1207	28	12	1	394	21	50299	737
9 30	568t	43	1235	28	11	6	415	22	49576	709
9 40	5638	43	1263	29	11	ĭ	437	22	48867	695
9 50	5595		1292	1 -	10	-	459	1 1	48172	682
10 0	3.9965552	43	1.9971321	29	8.38110	°	0.30481	22	0.42400	1
10 10	5507	45	1350	29	10	0	504	23	0°47490 46821	669
10 20	5462	45	1380	30	9	1	527	23	46165	656
10 30	5417	45	1411	31	00	0	550	23	45520	645
10 40	5370	47	1442	31	- oš	1	574	24	44887	621
10 50	5323	47	1473	31	08	°	599	25	44266	1
	- .	48	-	32		1		24		611
11 0	3.9965275	48	1.9971505	32	8.38107	ا ہ ا	0.30653	25	0.43655	600
11 10	5227	49	1537	33	07	i	648	26	43055	589
11 20	5178	50	1570	33	06	ō	674	26	42466	579
11 30	5128	51	1603	34	06	1	700	26	41887	570
11 40 11 50	5077 5026	51	1637 1671	34	05	0	726	27	41317	560
11 50	3020	52	_ 1071	35	l "	1 1	753	27	40757	550
12 0	3 · 9964974	1	1.9971706	,	8:38104	1 1	0.30280	1 .	0.40207	
12 30	4921	53	1741	35	0,50,04	0	807	27	39665	542
12 20	4868	53	1777	36	3	I	835	28	39133	532
12 30	4814	54	1813	36	oj.	0	863	28	38609	524
11 40	4759	55	1849	36	02		892	29	38093	516
12 50	4704	55	1386	37 37	02		920	30	37586	507

TABLE XIII.—(continued).

LOGARITHMS FOR FACILITATING THE COMPUTATION OF TERRESTRIAL LATITUDES, LONGITUDES, AND REVERSE AZIMUTHS.

-			DES, LON			TUEV				<u>_</u>
LAT.	P		Q		R		s		T	
0,		Diff.		Diff.		Diff.		Diff.		Diff.
	l		_	- '	- -			1 1		
13 0	3.9964648	57	1.9971923	38	8.38101	1	0.30020	30	0.37086	492
13 10	4591	57	1961	39	_ ∞	0	980	30	36954	484
13 20	4534	58	2000	38	- ∞	1	0.31010	30	36110 35633	477
13 30	4476	59	2018	39	8.38099	0	040	31		409
13 40	4417	66	2077	40	99	1	07I 102	31	35164	462
13 50	4357	60	2117	40	98	1	102	32	34702	455
	3.996+297	1	T:00=215		8.38097		0.31134	1 .	0.34247	1
14 0		60	1.9972157	40	97	0	166	32	33799	448
14 IO 14 20	4237 4175	62	2238	41	36	I	199	33	33357	442
14 30		62	2280	44	%	0	232	33	32922	435
14 40	4113	62	2321	41	95	I	265	33	32493	429
14 50	3987	64	2364	43	94	1	299	34	32071	422
14 50	_ '90'	64	_ ","	42	_ "	0	-,,	34	, , , ,	416
15 0	3.9963923		1.9972406	1 -	8138094	1 1	0.31333	1 1	0.31622	1 -
15 10	3859	64	2450	44	93	I	367	34	31245	410
15 20	3793	66	2493	43	92	1	402	35	30841	404
15 30	3727	66	2537	44	92	0	437	35	30442	399
15 40	3661	66	2581	41	ģt	I	473	36	30049	393
15 50	3594	67	2626	45	ýo	1	509	36	2966í	388
-, ,	- ""	68	_	45	_ `	0	, ,	37	,	383
16 o	3.9963526	69	1.9972671	46	8.38000	1	0.31246	36	0.39248	377
16 10	3457	69	2717	46	89	i	582	38	2890 t	371
16 20	3388	70	2763	47	88	6	620	37	28530	367
16 30	3318	70	2810	46	88	ī	657	38	28163	361
16 40	3248	71	2856	48	87	î	695	39	27802	357
16 50	3177		2904	1 '	86	1 1	734		27445	1
	I —	72	-	48		0		39		351.
17 0	3:9953105	72	1.9972952	48	8.38086	1 1	0.31773	39	0.27094	347
17 10	3033	73	3000	48	85	i	812	40	26747	342
17 20	2960	73	3048	49	84	1	852	40	26405	338
17 30	2887	74	3097	50	83	0	892	41	26067	333
17 40	2813	75	3147	50	83 82	1	913	40	25734	329
17 50	2738	1	3197	50	62	1	973	42	25405	324
- 0		75		30	18081.8	' '	0.35012	1	0.25081	1 - •
18 0	3.9962663	76	1.9973247	50	80	1	0 32013	42	24761	320
18 10	2587	77	3297	51	80	0	099	42	24445	316
18 20	2510	77	3348	52	79	1	141	42	24133	312
18 30 18 40	2413	78	3400 3452	52	78	1	184	43	2,826	307
	2355	78		52	ว้า	1	228	44	23522	304
18 50	2277	79	3504	52	l ''	1		44	-,,,	300
19 0	3.9962198		1.9973556	-	8.38076	1 1	0.32272	1	0.53222	1 -
19 10	2118	80	3610	54	76	0	316	44	22927	295
19 20	2038	85	3663	53	75	1	360	44	22635	292
19 30	1958	80	3717	54	74	1	405	45	22346	289
19 40	1876	82	3771	54	73	I	451	46	22002	284
19 50	1795	81	3826	55	72	1	497	46	21781	281
. , ,-	l ''''	83	, , , , ,	5+	,	0	,,,,	46	•	278

TABLES.

TABLE XIII.—(continued).

LOGABITHMS FOR FACILITATING THE COMPUTATION OF TERRESTRIAL
LATITUDES, LONGITUDES, AND REVERSE AZIMUTHS.

Lat.	P		Q		R		8		т	•
۰,		Diff.		Diff.		Diff.		Diff.		Diff.
20 0	3.9961712		1.9973880		8.38072	1	0.32243	1	0.31203	1
20 10	1629	83	3936	56	71	1	590	47	21230	273
20 20	1546	83 85	3992	56	70	I	6;7	47	20959	271
20 30	1471	84	4048	56 56	69	i	605	48 48	20092	267
20 40	1377	86	4104	57	69	i	733	48	20429	263 261
20 50	1291		4161	1	67	1	781		20168	1
		85		57	-	0		49		257
21 0	3.9961500	87	1.9974218	58	8.38067	1	0.35830	49	0.19911	253
21 10	1119	87	4276	58	66	1	879	50	19658	251
21 20	1032	87	4334	58	65	1	929	50	19407	248
21 40	0945 0857	88	4392	59	64 63	I	979 0°33030	51	19159	244
21 50	0768	89	4451 4510	59	62	I	180	51	18673	242
,		89	_ 4,	59	_	1 1		51	20075	239
22 0	3.9950679	- 1	1.9974569	62	8.38061	i 1	0.33135		0.18434	1 -
22 10	0589	90	4629	60	60	I	184	52	18199	235
22 20	0499	93	.∕68ý	61	60	° I	236	52	17966	233
22 30	0408	91 91	475ó	60	59	;	289	53 53	17736	230
22 40	0317	92	4810	62	58	l î l	342	54	175:0	226
22 50	0225		4872		57		396		17285	225
1		92	-	61		1		54	_	221
23 0	3.0000133	93	1.9974933	62	8.38026	1	0.33420	54	0.17064	219
23 10	0040		4995	62	55	1	504		16845	, ,
23 20	3*9949947	93	5057	63	54	;	559	55 55	16629	216
21 30	9853	94	5120	63	53	i 1	614	56	16416	213
23 40	9759	95	5183	63	52	i	070	56	16205	208
23 50	9664		5246		51		726	- 1	I 5997	i
		96		64	8.38020	I		57		205
24 0	3 - 9959568	96	1.9975310	64		I	0.33783	57	0.15792	204
24 IO 24 20	9472	96	5374	64	49 48	1	840 898	58	15588 15388	200
24 30	9376 9279	97	5438 5502	64	47	1	956	58	15180	199
24 40	9182	97	5567	65	46	1	0.34014	58	14994	195
24 50	9084	98	5633	66	45	ı	073	59	14800	194
7.	- ' '	99		65		1	,,	59	-4	191
25 0	3.9958985	98	1.5975698	66	8.38044	,	0.34132	60	0.14600	
25 10	8887	100	5764	66	43	í	192	66	14420	189
25 20	8787	100	5830	67	42	il	252	1 6	14233	184
25 30	8687	100	5897 i	67	41	Î	313	61	14049	182
25 40	8587	101	5964	67	40	il	374	62	13867	180
25 50	8486	- 1	1500		39	_	436	: I	13687	1
a4 .	4	IOI		67	8.38038	I	0134409	62		178
26 O	3-9958385	102	1 • 9976098 6166	68		1	0°34498 560	62	0.13500	175
26 20	8283 8181	102	6234	68	37 36	1	623	63	13334 13160	174
26 30	8079	102	6303	69	35	I	687	64	12988	172
26 40	7976	103	6371	68	37 34	1	751	64	12819	169
25 50	7872	104	6440	69	33	I	815	64	12652	167
	• •-	104		70		1		65	-	166

TABLE XIII.—(continued).

LOGABITHMS FOR FACILITATING THE COMPUTATION OF TERRESTEIAL
LATITUDES, LONGITUDES, AND REVERSE AZIMUTHS.

LAT.	P		Q		R		8		T	
0 ,		Diff.		Diff.		Diff.		Diff.		Diff.
			_		-		_		0.12486	
27 0	3.2957768	104	1.6976510	69	8.38033	3	0.34880	65	12323	163
27 10	7664	105	6579 (648	70	30	1	0.32011 0.32011	66	12161	162
27 20 27 30	7559	105	6719	70	20	I	0 3,011	66	12001	160
27 30 27 40	7454 7348	100	6790	71	28	I	144	67	11843	158
27 50	7242	106	6861	71	27	I	211	67	11688	155
-, ,-	_ '~	107	_	71	_ `	1 1		68		154
28 O	3.0057135		1.9976932		8.38036	1	0.35279	68	0.11234	152
28 10	7028	107	7003	71	25	i	347	69	11382	151
28 20	6921	107	7074	72	24	i	416	69	11231	148
28 30	6813	108	7146	72	23	i	485	69	11083	147
28 40	6705	100	7218	73	22	2	554	70	10936	145
28 50	6596	-	7291		20	1 -	624	1 1	10791	1
		109		73		i I		71	0.10648	143
29 0	3.9956487	100	1.9977364	72	8.38010	1	0.32602 266	71	10507	141
29 10	6378 6268	110	7436	74		, x	837	71	10367	140
29 20		110	7510 7583	73	17	I	904	72	10229	138
29 30	6158 6047	111	7657	74	15	1	982	73	10092	137
29 40 29 50	5936	III	7731	74	14	I	0.30022	73	09958	134
29 30		111	_ '''	74	_ ~	1 1	, ,,,,	73	,,,	134
3C O	3.9955825	! 1	1.9977805		8.38013	1	0.36128	1	0.09824	131
30 10	5713	112	7880	75	12	1	202	74	09693	130
30 20	5601	112	7954	74	11	2	276	74	09563	129
30 30	5489	112	8029	75	09		351	76	09434	127
30.40	5376	113	8103	75	80	î	427	76	09307	125
30 50	5263		8180	1 .	07	1	503	1 ' 1	09182	1
-	l —	114	-	76		1		76		124
31 0	3.9955149	114	1.9978256	76	8.38006	1	0.36279	77	0.03028	123
31 10	5035	114	8332	76	05	1	656	77	08814	121
31 20	4921	115	8408 8484	76	04	1	733 811	78	08695	119
31 30	4806	115	8461	77	03	2	890	79	08577	118
31 40	4691 4576	115	8638	77	60	I	969	79	08460	117
31 50	4570	115	00,0	77	_ ~	1	7~7	79		116
32 0	3.9954461	-	1.9978715		8-37999	1 -	0*37048		0.08344	
32 10	4345	116	8742	77	98	1	128	80	08230	114
32 20	4228	117	8870	78	97	I	209	81	08117	111
32 30	4112	116	8947	77		1	29Ó	81	08006	110
32 40	3995	117	9625	78	94	2	371	82	07896	108
32 50	3878	117	9103		93	1 1	453		07788	
	 	118	-	79	<u> </u>	1		83		107
33 0	3.9953760	118	1.9979182	78	8.37992	1	0.37536	8;	0.07681	106
33 10	3642	118	9 60	79	91	ī	619	83	07575	105
33 20	3524	118	9339	79	90	1	702	85	07470	104
33 30	3406	119	9418	79	89	2	787	84	07264	102
33 40	3287 3168	119	9497	8o	87 86	1	87 I 956	85	07163	IOI
33 50	3100	119	9517	79	l °	1	950	86	-/.03	99

TABLE XIII.—(continued).

LOGARITHMS FOR FACILITATING THE COMPUTATION OF TERRESTRIAL
LATITUDES, LONGITUDES, AND REVERSE AZIMUTHS.

LAT.	P		Q		R		8		т	
، م		Diff.		Diff.		Diff.		Diff.		Diff.
34 0	3.9953049	-	1.9979656	+	8.37985	-	0.38043	+	0.07064	-
34 10	2929	120	9736	80	84	1 1	128	86	06965	99
34 20	2809	120	9816	80 80	83	1 2	215	87 88	06868	97
34 30	2680	120	9896	80	81	i	303	87	06772	95
34 40	2568	121	- 9976	81	80	1 :	392	89	06677	94
34 50	2448	I I	119980057		79	1 -	479	1 -	06583	1
	-	121		80		I		89	6	93
35 O	3.9952327	121	1.0980137	81	8.37978	1	0.38268	89	0,004 00	91
35 10	2200 2084	122	0218	81	77	2	657	91	06308	91
35 20 35 30	1962	122	0399	81	75 74	I	748 838	90	00219	89
35 40	1840	122	0,60	82	73	1	929	91	07131	88
35 50	1718	122	0543	81	72	1	C.30031	92	06044	87
,, ,	l -/	122	l — *'77'	82	′-	2	- 3,	92		86
36 o	3.9951596	123	1.9980625	82	8*37970		0.30113	1 1	0.05958	85
36 to	1473	123	0707	82	69	i	206	93	05873	84
36 20	1350	123	0789	82	68	i	300	94	05789	83
36 30	1227	123	087í	82	67	i	394		05706	82
36 40	1104	124	0953	82	66	2	488	94	05624	81
36 50	0980	1 1	1035		64	1	584	1	05543	80
		124		83		1 *	0.39679	95	0.02463	80
37 0	3.9950856	124	1.000	82	8·37903 62	1	176	97	05384	79
37 IO 37 20	0732 0608	124	1284	83	61	I	872	96	05306	78
37 30	0484	124	1366	83	59	2	970	98	05229	77
37 40	0359	125	1449	83	58	I	0.40068	98	05153	70
37 50	0234	125	1532	83	57	I	167	99	05078	75
-,,-		125		84	-	1		99		75
38 o	3.9950109		1.9981616	1	8 37956	}	0.40366	1	0.02003	j
		125	l " .	83		2		100		74
38 10	3.9949984	125	1699	84	54	1 1	366	100	04929	72
38 20	9859	126	1783	8 3	53	1	466 567	101	04857 04786	71
38 30	9733	126	1866	84	52	1	669	102	04715	71
58 40 38 50	9707 9482	125	1950 2034	84	51 49	2	771	102	04645	70
30 30	l_ ⁹⁴⁰ *	126	20,4	84	49	1	,,,	103	-4-4)	68
39 o	3.4949356	1 1	1.9982118		8.37948	- 1	0.40874	1 1	0.04577	68
39 10	9229	127	2202	84 85	47	I		103	04509	67
39 20	9103	126 126	2287	84	46	2	977 0.41081	105	04442	67
39 30	8977	127	2371	84	44	i	186	105	04375	65
39 40	8850	127	2455	85	43	i	29 t	106	04310	65
39 50	8723		2540	1 -	42	i 1	397	1 1	04245	1 -
	T	127		84	-	2		107		63
40 0	3.9948596	127	1.9982624	85	8.37940	1	0.41504	107	0.04183	63
40 10 40 20	8469	127	2709	85	39 38	1	719	108	04057	62
40 30	8342 8215	127	2794 2879	85	30 37	1	827	108	03996	61
40 40	8087	128	2964	85	35	2	936	109	01935	61
40 50	7960	127	3049	85	34	1 1	0.42046	110	03875	60 59
	l ""	128	l ''	85	l ''	*		1.0		77

TABLE XIII.—(continued).

LOGABITHMS FOR FACILITATING THE COMPUTATION OF TERRESTRIAL
LATITUDES, LONGITUDES, AND REVERSE AZIMUTHS.

LAT.	P		Q		R		8		T	
۰,		Diff,		Diff.	-	Diff.		Diff.		Diff.
	_	-	—	, T	_	-	_	-		_
41 0	319947832	128	1.9983134	85	8-37933	1	0.42156	111	0.03819	50
41 10	7704	127	3219	85	. 32	2	267	112	03757	58
41 20	7577	128	3304	86	30	ī	379	112	03099	
41 30	7449	128	3390	85	29	i	491	113	01642	57 56
41 40	7321	129	3475	85	28	2	604	114	03586	55
41 50	7192	1 1	3560		26	1 1	718	1 1	03536	1
	- ,	128		86		I		114		54
42 0	319947064	128	1.9983646	85	8-37925	1 1	0.42832	115	0.03477	54
42 10	6936	120	3731	86	24	2	947	116	03423	53
42 20	6807	128	3817	85	22	I	0.43003	116	03372	53
42 30	6679	128	3902	86	21	1	179	117	03317	52
42 40	6551	129	3988	86	20	1	296	118	03265	51
42 50	6422		4074	86	19	2	414	1 1	03214	1
		129		80	8	*		118		50
43 0	3.9946293	128	119984160	85	8.37917	1	0.43833	119	0.03164	50
43 10	6165	129	4245	86	16	1	651	120	03114	49
43 20	6036	119	433E	86	15	I	771	120	03065	49
43 30	5907	129	4417	86	14	2	89t	121	03016	48
43 40	5778	129	4503	86	12	1	0.44013	122	02968	47
43 50	5649	129	4589	86		1	134	122	02921	1
	240048830		1.9984675	1	8.37910	1 -	0144946		a	47
44 0	3.9945520	128	476I	86	0 3/910	2	0°44256 380	124	0.02874	46
44 10	5392 5263	129	4847	86	07	1	503	123	02783	45
44 20		129		86	86	I	628	125	02738	45
44 30	5134 5005	129	4933 5019	86	05	1	753	125	02694	44
44 40	4876	129	5105	86	03	2	879	126	02050	44
44 50		129		-86	0,	T I	0/9	127	02030	
45 0	3.9944747	1 1	1.9985191	1 1	8 37902	1	0.45006		0.03000	44
	4618	129	5277	-86	10	I	134	128	02563	43
••		120		86	_	2		128		42
45 20	4489	129	5363	86	8 · 37899	ī	262	129	02521	41
45 30	4360	129	5449	86	98	līl	391	130	02480	40
45 40	4231	129	5535	86	97	2	521	131	02440	40
45 50	4102	1 1	5621		95		652	1	02400	1 '
	l 	129		86		1		131		39
46 0	3.9943973	129	1.9985707	86	8.3,894	1	0.45783	132	0.03361	39
46 10	3844	129	5793	86	93	1	915	133	01322	39
46 20	3715	129	5879	86	92	2	0.46048	133	02283	38
46 30	3586	129	5965	85	90 89	1	181	135	02245	38
46 40	3457	129	6050	86		1	316	135	02207	37
46 50	3328	1 1	6136	86	88	2	451		02170	1
	I	119			0	2		136.		37
47 0	3.9943199	128	1.9986222	86	8.37886	1	0.46587	137	0.05133	36
47 10	3071	129	6308	86	85	1	724 861	137	02097	36
47 20	2942 2814	128	6394	85	84	1		138	02061	35
47 30	2685	129	6479	86	83 18	2	999	140	02026	34
47 40	2557	128	6651	86	80	1	0.47139	140	01991	34
47 50	4777	129		85	^{ا من}	1 1	279	140	01958	33

TABLE XIII.—(continued).

LOGARITHMS FOR FACILITATING THE COMPUTATION OF TERRESTRIAL
LATITUDES, LONGITUDES, AND REVERSE AZIMUTHS.

LAT.	P		Q		R		S.		T	
0 /		Diff.		Diff.		Diff.		Diff.		Diff
_		_		+	-	-		+		-
48 o	3.9942428	128	1.9986736	86	8.37879	2	0.47419		0.01922	1
48 10	2300	128	6822	85	77	i	561	142	01892	33
48 20	2172	129	6907	86	76	i	703	142	01859	33
48 30	2043		6993		75		846	143	01827	32
48 40	1915	128	7078	85	74	1	99t	145	01796	31
48 50	1787	128	7164	86	72	2	0.48135	I44	01765	31
	l — -/	127	_ ′	85	_ ′-	1	0 40.77	146	0.109	30
49 0	3.9941660	1 1	1.9987249	-	8.37871	1 1	0.48281	140	0.01732	30
49 10	1532	F28		85	70	1		147		31
49 20	1404	128	7334	85	69	1	428	147	704	31
		127	7419	85		2	575	149	673	30
49 30	1277	128	7504	85	67	1	724	149	643	29
49 40	1149	127	7589	85	66	1	873	150	614	29
49 50	1022.		7674	1	65	1 1	0.49053		585	1 -
	-	127	-	85	-	2		151		29
50 O	3.9940892	127	1.9987759	85	8.37863	1	0.49174	152	0.01226	28
50 10	0768	127	7844	84	62	l i	326		528	
50 20	0641		7928		6r		478	152	50 I	27
30 30	0514	127	8ó13	85	60	I	632	154	474	27
50 40	0387	127	8097	84	58	2	787	155	447	27
50 50	0261	126	1818	84	57	I		155		26
ال ال	_ 020.	127	0101	85)) /	1	942	156	421	26
51 o	3300/073/	12/			0			150		20
51 10	3.9940134	126	1.9988266	84	8.37856	I	0.20098	158	0.01394	26
51 1 0	_ 0008		8350	1 -	5 5	1 . 1	256	1 - 1	369	1
51 20	3.9939883	126	8434	84	53	2	414	158	344	25
51 30	9756	126	8518	84	52	1	573	159		25
51 40	9630	126	8602	84	51	1		160	319	24
51 50		125	8685	83		2	733	161	295	24
,, j ₀	9505	125	0005	84	. 49	1 - 1	894	162	271	1
52 o	34003030		1.9988769		00.0	I		102		24
	3,6636380	126		83	8.37848	1 1	0.21026	163	0.01247	24
52 10	9254	125	8852	84	47	1	219	164	223	23
52 20	9129	124	8936	83	46	I	383	165	200	2 3
52 30	9005	125	90£9	83	45	2	548	166	177	22
52 40	8880	125	9102	83	43	ī	714	167	155	
52 50	8755	-	9185		42	1 - 1	88 i		133	22
	—	124	_	83	-	1		168		21
53 0	3.0038631		1 9989268	82	8.37841	_	0.2049	-6-	0.01113	
53 IO	8507	124	9350		40	I	218	169	090	22
53 20	8383	124	9433	83	38	2	388	170	066	21
53 30	8260	123	9515	82	37	I	559	171	048	21
53 40	8136	124	9598	83	36	I	731	172	028	20
53 50	8013	123	9680	82		T		174		20
)) JU	6013	123	9000	82	35		505	1	8co	1
E4 C	210028905	-	T.0080#64	i	0	2		174		19
54 0	3.9937890	122	1 9989762	82	8-37833	1	0.53079	175	0.00080	20
54 10	7768	123	9844	18	31	i i	254	176	969	10
54 20	7645	122	— 9925	82	31	i	430	178	950	
54 30	7523	122	1.9990007	81	30	ι	608		110	10
54 40	7401	122	0088	18	29		786	178	913	18
54 50	7279	121	0169	81	27	2	966	180	895	18
		121		101	'	I		180	. ,,,	17

TABLE XIII.—(continued).

LOGARITHMS FOR FACILITATING THE COMPUTATION OF TERRESTRIAL
LATITUDES, LONGITUDES, AND REVERSE AZIMUTHS.

LAT. P Q R \mathbf{T} Diff. Diff. Diff. Diff. Diff. + + 55 0 3.9937158 1.9990250 8-37826 0.54146 0°00878 860 55 10 6915 I 55 20 22 695 55 30 88o 55 40 I 55 50 0.55067 ı 3.9936434 8.37819 0.55254 0.00176 80 56 10 56 20 56 30 6076 I 0°56016 79 56 40 5839 8-37812 00.00404 0.00404 0.00684 3·9935721 5603 1.9991208 78 78 1; 57 10 57 20 51 30 08 996 1521 I 06 0.57195 57 40 ı 1; 57 50 ı 3.9935018 1.0001677 8-37805 802 802 0.0000I 77 77 76 4786 4671 1831 58 10 58 20 0.23007 58 30 တ 42 Ė I 8-37799 58 50 Í 8.37798 0.58840 3.9934327 1.9992137 0.00126 76 59 10 96 0.59052 I 2364 59 20 75 75 59 30 48ó ī **6** 3761 92 468 ı I 1 . 9992589 8-37791 0.60132 3.9933649 0.00428

TABLE XIV.

Linear Value in Feet of One Second of Arc and its Logarithm, Measured along the Meridian.

Formula: Length in feet = ρ sin 1".

Di	Logarithm.	Length in feet.	Latitude.	Diff.	Logarithm.	Length in feet.	Latitude.
1			0 ,	+			0 ,
	2.0033330	100.7704	4 0	J	2.0033112	100.764	0 0
	319	7706	1 4 5 1	0	115	7654	0 5
1 9	348	7708	4 10	1	116	7654	0 10
1.5	357	7710	4 15	0	116	7654	0 15
10	367	7713	4 20	ı,	117	7654	0 20
10	377	7715	4 25	1	118	7654	0 25
10	387	7717	4 30		119	7655	0 30
11	397	7719	4 35	1	12Ó	7655	0 35
10	401	7722	4 40	1	121	7656	0 40
	418	7724	4 45	1	122	7656	0 45
11	429	7727	4 50	2	124	7656	0 55
11	446	7729	4 55	2	126	7657	0 55
۱	2.003345E	100.7732	50		2.0033130	100.7657	1 0
31	462	7735	5 5	2	131	7658	1 5
1 11	474	7737	5 10	3	134	7658	I IÓ
12	485	7740	5 15	2	136	7659	I 15
12	497	7743	5 20	3	139	7600	I 20
12	509	7745	5 25	3	342	7660	1 25
	521	7748	5 30		145	766r	1 30
112	533	7751	5 35	4	149	761.2	35
13	546	7754	5 40	4	153	7663	40
11	559	7757	5 45	3	156	7664	1 45
11	572	7660	5 50	4	100	7665	50
11	585	7763	5 55	4	164	7666	55
1	2.0033508	18017-66	6 0	5	2.0033169	100.7667	2 0
11	611	7769	6 5	4	173	7668	- 1
14	625	7772	6 10	5	178	7660	
14	639	7776	6 15	5	183	7670	10 15
14	653	7779	6 20	5	188		1
14	667	7782	6 25	6	193	7671 7672	2 25
1	682	7786	6 30		199	7674	30
14	696	7789	6 35	6	201	7675	35
19	711	7792	6 40	6	211	7676	40
I	726	7756	6 45	6	217	7678	45
1	741	7799	6 50	6	223	7679	50
1 1	756	7803	6 55	6	229	7681	55
1 -	2.0033772	100.4806	7 0	1	2.0033236	100.7682	
1	787	7810	9 5	7	243	7684	3 5
10	803	7814	7 10	2	250	7685	10
I	819	7817	7 15	7 8	257	7687	3 15
I	835	782i	7 20		265	7689	3 20
1	851	7825	7 25	7 8	272	7690	3 25
1	868	7829	7 30	8	280	7692	3 30
1	885	783 \$	7 35	8	288	7694	3 35
i	902	7837	7 40	8	296	7696	40
i	919	7841	7 45		304	7698	3 45
	916	7845	7 50	8	313	7700	3 %
100	igitized by 453 0	7849	7 55	9	321	7702	55

TABLE XIV.—(continued).

Linear Value in Feet of One Second of Arc and its Logarithm,
Measured along the Meridian.

Latitude.	Length in feet.	Logarithm.	Diff.	Latitude.	Length in feet.	Logarithm.	Diff.
0 ,			+	0 ,			+
8 0	100.4843	2.0033971	18	12 0	100.8038	2.0035026	26
8 5	7857	989	18	12 5	8104	052	27
8 10	7861	2.0034007	18	12 10	8110	079	26
8 15	7865	025	19	12 15	8115	105	27
8 20	7870	044	18	12 20	8122	132	27
8 25	7874	062	1	12 25	8129	159	
	· · ·	l	19	1		}	27
8 30	7878	081	19	12 30	8135	186	27
8 35	7833	100	19	12 35	8141	213	28
8 40	7887	119	19	12 40	8148	241	27
8 45	7892	138	19	12 45	8154	268	28
8 50	7896	157	20	12 50	8160	296	28
8 55	7901	177	1	12 55	8167	324	1
,			20			!	28
90	100.7905	2.0034197	20	13 0	100.8173	2.0035352	28
9 5	7910	217	20	13 5	8180	385	29
9 10	7914	237	20	13 10	8187	429	28
9 15 9 20	7919	257	21	13 15	8193	437	29
9 20	7924	278	20	13 20	8200	466	29
9 25	7929	298	1 -	13 25	8206	495	1 1
		1	21			· · ·	29
9 30	7934	319	21	13 30	8213	524	29
9 35	7939	340	22	13 35	8220	553	100
9 40	7944	362	21	13 47	8227	583	30
9 45	7949	383	22	13 45	8234	613	30
9 50	7953	425	21	13 50	8241	643	30
9 55	7959	426	22	13 55	8248	673	30
10 0	100.7964	2.0034448	22	14 0	100-8255	2.0035703	30
10 5	7969	470	22	14 5	8262	733	30
10 10	7974	492	22	14 10	8269	763	31
10 15	7979	514	23	14 15	8276	794	31
10 20	7984	537	23	14 20	8283	829	31
10 25	7930	560	23	14 25	8290	856	1 3.
	,,,,,	1	23	1 -7 -7	,	1	31
10 30	7995	583	23	14 30	8297	887	31
10 35	8000	606	24	14 35	8305	918	31
10 40	8006	630	23	14 49	8312	949	32
10 45	8011	653	24	14 45	8319	981	32
10 50	8017	677	24	14 50	8327	2.0036013	32
10 55	8022	701		14 55	8334	045	1
			24				32
11 0	100.8018	2 0034725	24	15 0	100.8342	2.0036077	32
11 5	8034	749	24	15 5	8349	109	32
11 10	8039	1. 773	24	15 10	8357	141	33
11 15	8045	797	25	15 15	8364	174	33
11 20	8050	822	25	15 20	8372	207	33
11 25	8056	8 +7	. 25	15 25	8379	249	33
11 30	8062	872	25	15 30	8;87	273	33
II 35	8068	897	26	15 35	8395	306	33
11 40	8074	923	25	15 40	8403	339	33
11 45	8080	948	26	15 45	8410	372	34
11 50	8086	974	26	15 50	8418	406	34
11 55	8092	2.0035000	26	15 55	8426	00 0 440	34
		<u> </u>	1		pigitized by 🕶 🔾	logle 🚻	1 39

TABLES.

TABLE XIV.—(continued).

Linear Value in Fret of One Second of Arc and its Logarithm,
Measured along the Meridian.

Latitude.	Length in feet.	Logarithm.	Diff.	Latitude.	Length in feet.	Logarithm.	Diff
۰,			+	۰,			+
16 0	100.8434	2.0036474	34	20 0	100.8855	2.0038288	41
16 5	8442	508	35	20 5	8865	329	42
16 10	8450	543	34	20 10	8874	371	41
16 15	8458	577	35	20 15	8884	412	42
16 20	8466	612	35	20 20	8894	454	42
16 25	8474	647	35	20 25	8903	496	42
16 30	8482	682	35	20 30	8913	538	42
16 35	8490	717	35	20 35	8923	580	43
16 40	8498	752	35	20 40	8933	623	42
16 45	8506	787	36	20 45	8943	665	43
16 50	8515	823	35	20 50	8953	708	43
16 55	8523	859	36	20 55	. 8963	751	43
17 0	100.8231	2.0036895	36	21 0	100.8973	2.0038794	43
17 5	8540	931	36	21 5	8983	837	44
17 10	8548	967	36	21 10	8993	188	43
17 15	8557	2.0037003	37	21 15	9003	924	44
17 20	8563	040	36	21 20	9013	968	43
17 25	8574	076	37	21 25	9023	2.0039011	44
17 30	8582	113	37	21 30	9033	055	44
17 35	8591	150	37	21 35	9043	099	1 44
17 40	8599	187	37	21 40	9054	143	1 44
17 45	8608	224	38	21 45	9064	187	45
17 50	8617	262	37	21 50	9074	232	44
17 55	8626	299	38	21 55	9085	276	45
18 0	100.8634	2.0037337	38	22 0	100.000%	2.0039321	45
18 5	8643	375	38	22 5	9106	366	45
18 10	8652	413	38	22 10	9116	411	45
18 15	8661	451	39	22 15	9127	456	45
18 20	8670	490	38	22 20	9137	501	45
18 25	8679	528	39	22 25	9147	546	46
18 30	8688	567	39	22 30	9158	592	45
18 35	8697	606	39	22 35	9169	637	46
18 40	8706	645	39	22 40	9179	683	46
18 45	8715	684	39	22 45	9190	729	46
18 50	8724	723	39	22 50	9200	775	46
18 55	8733	762	40	22 55	9211	821	46
19 0	100-8742	2.0037802	40	23 0	100.9222	2.0039867	46
19 5	8752	842	40	23 5	9233	913	47
19 10	8761	882	40	23 10	9244	960	47
19 15	8770	922	40	23 15	9254	2.0040005	47
19 20	8779	962	40	23 20	9265	053	47
19 25	8789	2.0038002	40	23 25	9276	100	47
19 30	8798	042 082	40	23 30	9287	147	47
19 35	8807		41	23 35	9298	194	4
19 40	8817	123	41	23 40	9309	241	4
19 45	8826	164	41	23 45	9320		4
19 50	8836	205	41	23 50	9331	336	4
19 55	8845	246	42	23 55	9342	; 304	48

Digitized by GOOST

TABLE XIV.—(continued).

Linear Value in Feet of One Second of Arc and its Logarithm,

Measured along the Meridian.

			ī		7 4 h . I	1	1
Latitude.	Longth in feet.	Logarithm.	Diff.	Latitude.	Length in feet.	Logarithm.	Diff.
۰,			+	0 ,			+
24 0	100.9353	2.0040435	48	28 0	100.9919	2.0042865	53
24 5	9364	480	48	28 5	9931	918	54
24 10	9375	528	48	28 10	9944	972	53
24 15	9387	576	48	28 15	9956	2.0043025	54
24 20	9398	624	48	28 20	99.9	079	54
24 25	9409	672	1 .	28 25	9981	133	54
			49	28 20	0004	187	1
24 30	9420	721	48		9994	241	54
24 35	9432	769	49	28 35 28 40	6100	295	54
24 40	9443	867	49	28 45	1100	349	54
24 45	9454		49	28 50	0044	403	54
24 50	9466	916	49	28 55	တက	457	54
24 55	9177	965	50	** '''	00,0	107	55
25 0	10019489 -	2.0041015	-	20, 0	101.0060	2.0043512	55
25 5	9500	064	49	29 5	0082	567	55
25 10	9512	1113	49	29 10	0095	622	
25 15	9523	163	50	29 15	0107	677	55 55
25 20	9535	213	50	20, 20	0120	732	55
25 25	9547	263	50	29 25	0133	787	
-, -,	,,,,	_	50		_		55
25 30	9558	313	50	29 30	0146	842	55
25 35	9570	363	50	29 35	0159	897	55
25 40	9581	413	50	29 40	0172	952	55
25 45	9593	463	51	29 45	0185	2.0044007	56
25 50	9605	514	50	29 50	0198	063	56
25 55	. 9616	564	51	29 55	0210	119	56
26 O	120.9628	2.0041615	51	30 O	101.0223	2.0044175	55
26 5	9640	666	51	30 5	0236	231	56
26 10	9652	717	51	30 10	0249	287	56
26 15	9664	768	51	30 15	0262	343	56
26 20	9676	819	51	30 20	0275	399	56
26 25	9687	870	51	30 25	0289	455	56
26 30	9699	921	SI	30 30	0302	511	56
26 35	97íí	972	52	30 35	0315	567	57
26 40	9723	2.0042014	52	30 40	0328	624	56
26 45	9735	076	52	30 45	0341	680	57
26 50	9747	128	52	30 50	0354	737	57
26 55	9765	180	52	30 55	0367	794	57
27 0	100.9772	2.0042232	1 -	31 0	101.0381	2.0044851	
27 5	9784	284	52	31 5	0394	908	57
27 10	9796	336	52	31 10	0407	965	57
27 15	9/90	388	52	31 15	0421	2.0045022	
27 20	9820	441	53	31 20	0434	079	57
27 25	9832	493	52	31 25	0447	136	57
27 30	9845	546	1	31 30	0461	193	1
27 35	9857	599	53	31 35	0474	250	57
27 40	9869	652	53	31 40	0487	308	58
27 45	9882	705	53	31 45	0501	366	58 58
27 50	9894	758	53	31 50	0514	424	57
27 55	9996	811	53	31 55	0527	48i	57
	,, ,		54	1 " "	(Coogle	20

TABLE XIV.—(continued).

Linear Value in Feet of One Second of Arc and its Logarithm,

Measured along the Meridian.

Latitude.	Length in feet.	Logarithm.	Diff.	Latit	ude.	Length in feet.	Logarithm.	Diff.
0 ,			+	۰	,			+
32 0	101.0241	2.0045539	58	36	0	101.1308	2.0048404	61
32 5	0554	597	58	36	5	1222	465	62
32 10	0568	655	58	36	10	1236	527 588	61
32 15	0581	713	59	36	15	1250	650	62
32 20	0595	772	58	36	20	1265	711	61
32 25	o£o8	830	58	36	25	1279	1	62
32 30	0622	888	58	35	30	1294	773	61
32 35	0635	946		36	35	1308	834	62
32 40	0649	2.0046005	59	36	40	1322	896	62
32 45	0663	063	59	36	45	1337	958	62
32 50	0677	122	59	36	50	1351	2.0049720	62
32 55	069 5	181	59	36	55	1366	C82	62
33 0	101.0704	2.0045240	1	37	0	101.1380	2.0049144	62
33 5	0718	299	59	37	5	1395		62
33 10	0731	358	59	37	ΙÓ	1409	268	62
33 15	0745	417	59	37	15	1423	330	62
33 20	0759	476	59	37	20	1438	392	62
33 25	0773	535	59 59	37	25	1452	454	62
33 30	0787	594	1	37	30	1467	516	62
33 35	0800	653	59	37	35	148i	578	63
33 49	0814	713	60	37	40	1496	64r	62
33 45	0828	772	59	37	45	1510	703	63
33 50	0842	832	59	37	50	1525	766	62
33 55	0856	8,1	60	37	55	1539	828	63
34 0	0780-101	2.0046951	60	38	0	101 · 1554	2.0049891	62
34 5	0883	2.0047011	60	38	5	1569	953	63
34 10	0897	071	60	38	10	1583	2.0050016	62
34 15	1100	131	60	38	15	1598	078	63
34 20	0925	191	60	38	20	1612	141	63
34 25	0939	251	60	38	25	1627		63
34130	0953	311	60	38	30	1642	267	62
34 - 35	0967	371	60	38	35	1656	329 392	63
34 40	1860	431	60	38	40	1671 1686	455	63
34 45	0995	491	61	38	45	1700	518	63
341 50	1009	552	60	38	50		581	63
34 - 55	1023	612	61	38	55	1715	1	63
35 0	101 - 1038	2.0047673	60	39	0	101 · 1730	2.0050644	63
35 5	1052	733	61	39	5	1744	707	64
35 10	1066	794	61	39	10	1759	771	63
35 15	1080	855	61	39	15	1774	834	63
35 20	1094	916	61	39	20	1788	960	63
35 25	1108	977	6r	39	25	1803	1	63
35 30	1122	2.0048038	61	39	30	1818	2.0051023	63
35 35	1137	000	61	39	35	1832	o86	64
35 40	1151	160	61	39	40	1847	150	63
35 45	1165	221	61	39	45	1862	213	64
35 50	1179	282	61	39	50	1877	277	63
35 55	1193	343	61	39	55	1891	340	.64

TABLE XIV.—(continued).

LINEAR VALUE IN FEET OF ONE SECOND OF ARC AND ITS LOGARITHM,

MEASURED ALONG THE MERIDIAN.

Latitude.	Length in feet.	Logarithm,	Diff.	Latitude.	Length in feet.	Logarithm.	Diff
0 ,			+	0.			+
40 0	101.1906	2.0041404	1 -	44 0	101 · 2623	2.0054479	
40 5	1921	467	63	44 5	2638	543	64
40 10	1936	531	64	44 10	2653	668	65
40 15	1951	594	63	44 15	2668	672	64
40 20	1966	658	64	44 20	2684	737	65
40 25	1ý80	721	63	44 25	2699	108	64
	,	1 '	64	''' ''	-~,,	• • • •	65
40 30	1995	785	64	44 30	2714	866	-
42 35	2010	849		44 35	2729	930	64
40 40	2025	913	64	44 40	2744	995	65
40 45	2040	976	64	44 45	2759	2.0055059	64
40 50	2055	2.0052040		44 50	2774	124	65
40 55	2070	104	64	44 55	2789	188	64
	•		64	I '' ''	-1-7		65
41 0	101 · 2085	2.0052168	64	45 0	101.5804	2.0055253	
41 5	2100	232	64	45 5	2819	317	64
41 10	2114	295	63	45 10	2834	382	65
41 15	2129	359		45 15	2849	446	64
41 20	2144	423	64	45 20	2864	511	65
41 25	2159	487	64	45 25	2879	575	64
			64	17 7	1)	,,,	65
41 30	2174	551	64	45 30	2894	640	1 -
4E 35	2189	615	64	45 35	2909	704	64
41 40	2204	679	64	45 40	2924	769	65
41 45	2219	743	65	45 45	2939	833	64
41 50	2234	808		45 50	2954	898	65
41 55	2249	872	64	45 55	2969	962	64
	••	1	64	" "	-,-,	,	65
42 0	101 · 2264	2.0052936	64	46 0	101 · 2984	2.0056027	
42 5	2279	2.0023000	64	46 5	2999	09t	64
42 10	2294	064	64	46 10	3015	156	65
42 15	2308	128	64	46 15	3030	220	64
42 20	2323	192	64	46 20	3045	285	65
42 25	2338	256	1 -	46 25	3060	349	64
i		1	65	'	-	- "	65
42 30	2353	321	64	46 30	3075	414	64
42 35	2368	385	64	46 35	3000	478	65
42 49	2383	449	64	46 45	3105	543	
42 45	2398	513	65	46 45	3120	607	64
42 50	2413	578	64	46 55	3135	672	
42 55	2428	642		46 55	3150	736	64
	•	1	65	'		•	64
43 0	101.5443	2.0053707	64	47 0	101.3162	2.0056800	64
43 5	2458	771	64	47 5	3180	864	65
43 10	2473	835	64	47 10	3195	929	
43 15	2488	899	65	47 15	3210	993	64
43 20	2503	964	64	47 20	3225	2.0057058	64
43 25	2518	2.0054028		47 25	3240	122	1
		1	65		•		64
43 30	2533	093	64	47 30	3255	186	64
43 35	2548	157	65	47 35	3270	250	65
43 49	2563	222	64	47 40	3285	315	64
43 45	2578	286	65	47 45	330ó	379	64
43 50	2593	351	64	47 50	3315	443	64
43 55	2ċ08	415	64	47 55	3330	507	6
		1				L I.	1 3

TABLES.

TABLE XIV.—(continued).

Linear Value in Feet of One Second of Arc and its Logarithm,

Measured along the Meridian.

Latitude.	Length in feet.	Logarithm.	· Diff.	Latitude.	Length in feet.	Logarithm.	Diff.
۰,	•		+	0 ,			+
48 O	101.3345	2.0057572	1	52 0	101.4056	2.0000620	1
48 5	3360	636	64	52 5	4071	683	63
49 IO	3375	700	64	52 10	4085	746	63
48 15	3390	764	64	52 15	4100	858	62
48 20	3405	828	64	52 20	4115	871	63
48 25	3419	892	64	52 25	4129	933	62
48 30			64	1 1	• •		62
48 35	3434	955	64	52 30	4144	995	62
48 40	3449	2.0058020	65	52 35	4158	2.0061057	63
48 45	3464	085	64	52 40	4173	120	62
	3479	149	64	52 45	4187	182	63
	3494	213	63	52 50	4202	245	62
48 55	3509	276	64	52 55	4217	307	62
49 0	101*3524	2.0058340	1 .	. 53 0	101.4231	2.0051369	1
49 5	3539	404	64	53 5	4246	431	62
49 10	3554	468	64	53 10	4260	493	62
49 15	3569	532	64	53 15	4275	555	62
49 20	3584	596	64	53 20	4289	617	62
49 25	3598	659	63	53 25	4303	678	61
		, ,,,	64	" "	4,00	0,0	62
49 30	3613	723	64	53 30	4318	740	62
49 35	3628	787	64	53 35	4332	802	62
4) 40	3643	851	63	53 40	4347	864	61
49 45	3658	914	64	53 45	436i	925	62
49 50	3673	978	63	53 50	4375	987	61
49 55	3688	2.0059041		53 55	4390	2.0062048	1
50 O	101.3703	2.0059105	64	54 0	TOT 1 404	2.0062110	62
50 5	3717	168	63		101°4404 4418	171	61
50 10	3732	232	64	54 5 54 IO		232	61
50 15	3747	295	63	54 IO 54 IS	4433	293	61
50 2O	3762	359	64	54 20	4117 4461	355	62
50 25	3776	422	63	54 25	4476	416	6r
]	7	64	'" "	44 /0	4.0	6r
50 30	3791	486	63	54 30	4490	447	61
50 35	3806	549	64	54 35	4504	538	61
50 40	3821	613	63	54 40	4518	599	61
50 45	3836	676	63	54 45	4532	660	61
50 50	3851	739	63	54 50	4547	721	65
50 55	3865	802	64	54 55	4561	781	61
51 O	101.3880	2.0059866	1 .		*******	240062040	
51 5	3895	929	63	55 0	101.4575	2.0062842	61
51 10	3929	929	63	55 5	4589	903	61
51 15	3924	2.0060055	63	55 10	4603 4618	2.0063024	60
51 20	3939	118	63	55 15 55 20	4632	085	61
51 25	3954	181	63	55 20 55 25	4632 4646	145	65
			63	" "	4040	145	60
51 30	3968	² 44 306	62	55 30	4660	205	60
51 35	3983		63	55 35	4674	265	61
51 40	3998	369	63	55 40	4688	326	60
51 45	4012	432	63	55 45	4702	386	60
51 50	4027	495	62	55 50	4716	446	60
51 55	4041	557	63	55 55	4730	506	60
_		1	1	!			I

TABLE XIV.—(continued).

Linear Value in Feet of One Second of Arc and its Logarithm,

Measured along the Meridian.

Latitude.	Length in feet.	Logarithm.	Diff.	Latitude.	Length in feet.	Logarithm.	Diff.
56 0 56 5 56 10 56 15 56 20 56 23	101°4744 4758 4772 4786 4800 4814	2·0063566 626 686 745 805 864	+ 60 60 59 60 59	0 , 58 0 58 5 58 10 58 15 58 20 58 25	101 · 5075 5089 5102 5116 5129 5143	2°0064982 2°0065040 098 156 214 271	+ 58 58 58 58 57
56 30 56 35 56 40 56 45 56 50 50 55	4828 4842 4856 4869 4883 4897	924 983 2*0064043 102 161 220	59 60 59 59 59	58 30 58 35 58 40 58 45 58 50 58 55	5156 5170 5183 5197 5201 5223	329 386 444 501 558 615	57 58 57 57 57 57
57 0 57 5 57 10 57 15 57 20 57 25 57 30 57 35 57 49 57 45	101 · 4911 4978 4938 4952 4966 4980 4993 5007 5034 5034 5748	2.0064279 338 397 456 515 573 632 690 749 807 866	59 59 59 59 59 58 59 58 59 58	59 0 59 5 59 10 59 15 59 20 59 25 59 30 59 30 59 40 59 45 59 50 59 55	101 · 5237 5253 5263 5276 5289 5303 5316 5329 5343 5356 5369 5382	2·006567; 730 787 84; 900 936 2·006601; 069 126 182 2;9 29;	57 57 56 57 56 57 56 57 56 57 56 57 56
	5748 5062	866 924	58 58	60 O	101.2395	2.0066321	53

TABLE XV.

LINEAR VALUE IN FEET OF ONE SECOND OF ARC AND ITS LOGARITHM, MEASURED ALONG PARALLELS OF LATITUDE.

Formula: Length in feet = $\frac{\pi}{180 \times 3600} \nu \cos \lambda$,

LAT. Length in feet. Diff. Logarithm. Diff. LAT. Length in feet. Diff. Logarithm. Diff. LAT. Length in feet. Diff. Logarithm.							18	X 3000			
0 0 101 4538	L	AT.		Diff.	Logarithm.	Diff.	Lat.		Diff.	Logarithm.	Diff.
0 5 4537 1 2068 35 4 5 1080 103 1720 445 100 10 15 4538 5 2662 23 4 15 1767 108 0805 471 02 20 45311 10 2369 42 4 25 1545 112 2004984 480 23 15 4485 16 2460 69 4 35 1316 119 8867 50 25 4487 18 2391 77 4 40 1197 120 860 518 2391 77 20 415 113 20 100 1197 120 860 518 23 113 20 22 2131 96 4 50 0955 125 7317 25 25 0955 110 4358 29 1789 135 144 5 5 0 101 478 33 110 1036 178 5 25 0038 139 5 13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	-			i			0 ,		_		
0 5 4537 1 2068 35 4 5 1080 103 1720 445 100 10 15 4538 5 2662 23 4 15 1767 108 0805 471 02 20 45311 10 2369 42 4 25 1545 112 2004984 480 23 15 4485 16 2460 69 4 35 1316 119 8867 50 25 4487 18 2391 77 4 40 1197 120 860 518 2391 77 20 415 113 20 100 1197 120 860 518 23 113 20 22 2131 96 4 50 0955 125 7317 25 25 0955 110 4358 29 1789 135 144 5 5 0 101 478 33 110 1036 178 5 25 0038 139 5 13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			*******	-	2:0062682	- 1		101:2082	_	2:0082162	_
0 10				1		5	- 7				
0 15				4		13					453
0 20	_				2642		T -				452
0 25					2611						471
0 30 4500 14 2510 50 4 33 1412 116 8867 498 0 315 4485 16 2460 59 4 315 1316 116 8867 508 0 40 4470 18 2391 69 4 50 0955 120 7842 518 0 55 4431 22 2211 96 4 50 0955 125 0781 10 101.485 27 2.056026 114 5 0 010.703 128 556 1 0 101.485 27 2.056026 114 5 0 010.703 128 556 1 10 4129 31 1056 133 5 15 0 0441 131 5121 571 1 10 4298 31 1056 131 5 15 0 0441 131 5121 571 1 10 4298 31 1056 131 5 15 0 0441 131 5121 571 1 20 4265 35 135 1515 141 5 20 015 131 3938 581 1 25 4230 37 1364 155 5 25 0038 139 139 1 30 4193 40 1036 178 5 35 0757 117 13377 591 1 30 4193 40 1036 178 5 35 0757 117 13377 591 1 30 4193 40 1036 178 5 35 0757 117 13377 591 1 30 4193 40 1036 178 5 35 0757 117 13377 591 1 30 4193 40 1036 178 5 35 0757 143 155 1 40 4112 44 0858 178 5 40 9514 144 22778 608 1 40 4112 44 0858 178 5 40 9514 144 0024 6047 197 5 45 9468 148 0024 638 1 40 4012 48 00474 197 5 45 9468 148 0024 638 1 55 3974 50 0270 204 5 55 09170 150 2009643 665 2 0 101.3924 52 2.0060555 224 6 0 0 100.9017 153 2.003987 663 2 1 0 3818 57 97 9356 242 6 15 8548 160 6076 6276 702 2 10 3818 57 979 9356 242 6 15 8548 160 6076 6726 674 2 2 0 3703 61 9059 242 6 15 8860 150 9077 153 179 179 179 179 179 179 179 179 179 179				10		42			112		480
0 315	٠	٠,	47**	11	2,009	50	, , ,	כדכי	113	2 0043034	480
0 35	0	20	4500		2510	- 1	4 ₹3	1412	1	9365	
0 42				14		59					
0 45 4452 21 18 221 227 96 4 55 1077 120 7842 525 055 44131 22 2277 96 4 55 0830 127 7117 536 0781 536 0781 536 0781 536 0781 10 101 4185 27 1190 123 5 10 0444 111 11 11 11 11 11 11 11 11 11 11 11						69					
0 55 4430 22 440 2006226 105 5 0 101*0703 128 2*0046237 554 1 10 101*4185 27 1789 1134 5 5 0 101*0703 128 2*0046237 110 110 4329 31 1056 141 5 15 0 101*135 4549 581 120 4245 33 1515 141 5 15 0 101 135 4549 581 120 4265 35 1364 151 5 25 0038 137 3377 131 135 4453 478 33 1515 141 5 15 15 0 10 135 4549 581 135 125 4230 37 136 159 137 139 139 139 139 139 139 139 139 139 139			4452			77					
0 55								0055			
1			4400	22		90		0810	125		530
1	_	,,	77-7	24		100	7		127		544
1 5 4358 29 1912 114 5 5 05975 126 5684 553 110 4129 31 1066 133 5 10 0444 134 134 134 135 151 11 15 121 135 135 11 15 120 4265 33 1515 141 5 15 010 135 39.88 33 1515 141 5 15 0 0175 135 39.88 39.88 1515 156 156 5 15 0310 135 39.88 137 15 150 150 150 155 135 135 135 151 151 151 151 151 151	T	0	101.4385		2.0062026	-		101.0103		2.0046237	1
1 10 4329 31 1656 141 5 15 0 0444 131 512 572 11 15 4298 33 1656 141 5 15 0 160 135 3938 591 125 4230 35 1364 1515 5 20 0175 137 3377 599 11 25 4230 37 120 160 5 30 100 9809 142 2178 608 135 1415 44 0658 188 5 35 9757 143 1552 628 0244 145 4068 46 0474 197 5 45 0408 148 0244 636 1 55 3974 50 0270 204 5 55 9170 150 2 0038 155 15 15 15 15 15 15 15 15 15 15 15 15			4258								
1 15							É 16				
1 20							5 15				
1 25							r 20				
1 30				35		151			137		59t
1 30 4193 40 1105 169 5 30 100 9899 142 2778 608 1 35 4153 415 44 0658 178 5 40 9514 145 0244 636 1 50 4022 48 0671 197 5 45 9468 148 0244 636 1 50 4022 48 0270 204 5 55 9170 150 2 0246 636 0270 204 5 55 9170 150 2 0246 636 028 645 155 3872 5 48 0270 204 5 55 9170 150 2 0209643 656 2 1 5 3872 5 4 9568 6 10 8707 154 155 668 652 2 20 3703 61 8845 260 6 25 825 165 701 2 2 2 2 3703 61 8845 260 6 2 828 160 6276 682 2 2 3 3642 6 3 8845 260 6 2 828 160 6276 682 2 2 3 3642 6 3 8845 260 6 2 828 160 6276 682 2 2 3 347 609 8845 260 6 2 825 165 165 2 2 2 3 347 609 8845 260 6 2 828 160 6276 692 2 2 3 347 609 8845 260 6 2 825 165 2	-	ا ر-	7-2-	37	, -,-,	150	, -,	1	130	2211	500
1 35		20	4102		1205		£ 20	100.0800	1 .	2778	1
1 40 4112 44 0688 187 5 40 9014 146 0228 628 150 4022 48 0214 8 0217 204 5 50 9170 155 2009643 636 645 155 3974 5 155 3974 50 101.3324 52 2.005055											
1 45 4068 4022 48 00591 197 5 45 9468 148 0284 636 028 636 155 3974 50 0270 5 555 9470 150 2009643 645 656 656 15 55 3974 50 0270 5 555 9470 150 2009643 645 656 656 15 8663 154 9598 242 6 5 8863 154 9598 242 6 10 8707 156 664 674 674 674 675 676 674 674 675 676 674 674 675 676 674 675 676 674 675 676 674 675 676 676 676 676 676 676 676 676 676				41			¢ 40	9514			
1 55				44				9468			
1 55				40		197		9120			
2 0 101·3924 52 2·0060055 224 6 0 100·9017 154 8124 674 674 750 682 2 15 38618 57 9598 242 6 15 8863 156 698 692 2 20 37903 61 8845 260 6 25 8225 163 5575 701 2 25 3542 674 8829 2 26 3 3042 63 8876 2 29 6 30 8060 165 2 35 3514 674 8297 287 8 8297 328 2 2 40 3447 69 8010 287 6 40 7774 171 2477 748 2 50 3306 74 7091 310 6 55 7204 176 1775 757 758 3 100 3000 89 5000				48	0270	204			150	2.0039643	045
2 0 101·3324 52 2·0060055 2·0059831 224 6 0 100·9017 154 8314 663 8324 663 156 7650 682 2 15 3761 58 9105 260 6 25 8225 160 6 25 8225 160 6276 692 2 25 3642 63 8845 260 6 25 8225 163 5575 710 2 35 3579 65 8897 279 6 30 8060 167 4865 720 235 3514 67 8897 279 6 35 7893 169 3417 728 2 45 3378 72 710 297 6 45 7753 110 300 771 30 6 5 5 7753 171 2077 316 6 5 5 77804 171 2079 747 32 55 3232 74 7091 316 6 55 7804 179 2079 6 37 30 100·7026 183 3 15 2017 84 5739 360 77 15 6847 131 75 757 3 10 300 83 579 9 6092 353 71 5 6847 132 2 100 2079 84 5739 360 77 15 6481 186 829 79 9 6092 353 77 15 6481 186 829 79 379 6092 353 77 15 6481 186 829 79 379 6092 379 7 25 6481 186 829 79 379 6092 379 7 25 6481 186 829 79 379 6092 379 7 25 6481 186 829 79 379 379 500 83 5579 379 370 7 25 6481 186 829 783 840 349 349 344 407 7 35 5133 199 3100 825 849 379 379 7 25 649 188 642 8849 399 3022 445 7 35 5724 104 3999 849 3999 3022 445 7 7 55 5133 199 3100 85 85 399 3344 407 7 45 5133 199 3100 85 85 399 322 445 7 7 55 5134 200 1174 88 340 2475 93 3447 407 745 5133 199 3100 85 85 399 322 445 77 55 5134 200 1174 88 340 2475 93 3447 407 745 5133 199 3100 85 85 399 322 2884 99 3222 445 77 55 5134 200 1174 88 340 2475 93 3447 407 745 5133 199 3100 85 85 399 3222 445 77 55 5134 200 1174 88 340 2475 93 3447 407 745 5133 199 3100 85 85 399 3222 445 77 55 5134 200 1174 88 340 2475 93 3447 407 745 5133 199 3100 85 85 85 85 85 85 85 85 85 85 85 85 85	_	,,	2711	50		215	l ′ ′′	1 ''	153	, ,,	656
2 5 3872 32 32 2°059831 2244 6 5 8863 159 8124 675 675 682 672 675 675 682 672 674 674 674 677 675 675 675 770 770 770 783 165 677 70 770 783 165 8576 720 6 30 8660 167 4865 720 720 4145 728 720 710 783 720 7711 60 3417 712 4145 728 724 734 7407 306 6 55 7204 110 3417 747 713 306 6 55	2	0	101 : 3324	-	2.0060055	1 1	6 0	100.0017		2.0038987	
2 10 3818 57 9508 233 6 10 8907 150 6682 220 3703 61 8845 260 6 25 8225 165 8642 63 8845 260 6 25 8225 165 8548 160 6276 701 701 702 702 702 702 702 702 702 702 702 702	2						6 6	8863		8324	603
2 15 3761 36 9356 244 6 15 8548 150 6698 692 2 25 3763 61 8845 260 6 25 8225 165 692 3 3703 65 8845 260 6 25 8225 165 701 2 30 3579 65 88576 279 6 30 8060 167 4865 720 2 35 3514 07 8010 287 6 40 7774 170 3417 738 2 40 3447 69 7713 306 6 45 7753 173 2079 747 2 55 3232 74 7091 316 6 55 7204 171 2079 747 3 10 101 3157 78 2 0006 83 7 180 100 7026 183 153 15 20 283 184 5379 360 7 15 6847 182 8849 793 3 20 2833 84 5379 360 7 20 6295 188 692 3 3 25 2747 86 5509 370 7 25 6107 188 643 811 3 3 5 2559 31 4630 379 7 25 6107 188 643 811 3 3 5 2559 31 4630 379 7 25 6107 188 643 811 3 3 5 2559 31 4442 388 7 30 5917 193 5620 823 3 3 5 2568 91 4630 388 7 30 5917 193 5620 823 3 40 2475 93 3844 308 7 35 5724 104 3999 849 3 40 2475 93 3844 407 745 735 5131 199 3100 859 3 50 2284 99 3022 445 7 55 5134 200 1174 88							6 10	8707		7650	694
2 20 3703 361 362 365 8845 266 6 25 8325 163 6276 701 2 30 3579 65 88976 279 6 35 7893 165 4455 720 2 43 3447 69 8010 287 6 40 7774 171 3417 738 2 45 3378 72 77113 306 6 50 7380 176 1774 171 2017 738 2 55 3322 74 7091 316 6 50 7380 176 1175 757 3 0 101 3157 78 370 75 324 7893 179 324 329 329 329 329 329 329 329 329 329 329	2	15	3761	2%			6 15	8548		6968	
2 25 3642 63 8845 269 6 25 8225 165 5575 710 357 3579 65 8297 287 6 40 7774 171 2477 738 250 3306 72 7407 310 6 55 7204 171 2471 255 3232 75 750 3242 75 3232 75 3232 75 3242 75 3232 75 3242 75 3252	2			20			6 20	8388			
2 35 3579 65 8297 279 6 30 8660 167 4865 720 123 3514 67 8010 297 6 45 7893 169 4145 728 4147 69 8010 297 6 45 7724 169 3147 728 3178 72 7713 306 6 45 7573 173 2019 747 255 3332 74 7091 316 6 55 7204 176 1175 757 757 750 3010 300 83 5 3079 79 60434 312 7 5 6847 182 2 0000 83 5 309 6092 347 75 15 6847 182 2 0000 83 5 379 300 72 2 6848 186 8058 833 25 2747 86 5009 379 7 25 6107 188 6442 811 80 379 384 5379 300 7 25 6107 188 6442 811 80 379 379 5000 379 7 25 6107 188 6442 811 80 379 384 4 5379 379 7 25 6107 188 6442 811 80 379 379 3844 390 379 3 5 5 2568 91 4630 388 7 30 5917 109 5620 831 3417 477 745 5331 199 3100 859 3447 407 745 5331 199 3100 859 3441 407 745 5331 199 3100 859 3441 407 745 5331 199 3100 859 359 33417 407 745 5331 199 3100 859 359 33417 407 745 5331 199 3100 859 359 33417 407 745 5331 199 3100 859 359 33417 407 745 5331 199 3100 859 359 33417 407 745 5331 199 3100 859 359 3224 415 75 55 5344 300 1176 1176 1867 867 867 867 867 867 867 867 867 867	2	25	3642	1	8845	200	6 29	8225		5575	/01
2 35 3514 67 8297 279 6 35 7893 167 4145 728 8297 287 6 40 7774 171 2079 747 22 45 3378 72 7713 306 6 50 7380 176 1774 171 2079 747 25 50 3306 74 7091 316 6 55 7204 176 1175 757 25 3232 74 7091 316 6 55 7204 176 1175 757 25 3232 75 2000 83 5 3079 79 6414 342 7 5 6847 182 2000 83 15 200 83 15 2017 84 5379 360 7 15 6481 184 8849 793 320 2833 84 5379 360 7 20 6695 184 8849 793 320 2833 84 5379 360 7 20 6695 184 8849 793 320 2833 84 5379 360 7 25 6107 188 642 811 80 35 50 20 2833 84 5379 379 7 25 6107 188 642 811 80 35 50 379 7 25 6107 188 642 811 80 35 50 379 7 25 6107 189 642 821 822 822 823 35 2568 91 4420 388 7 35 5724 104 4789 840 340 2475 93 3844 407 7 40 5530 197 3100 859 341 407 7 45 5333 199 3100 859 399 3022 415 7 55 5134 200 17314 86 55 2284 99 3022 415 7 55 5134 200 17314 86 3022 2241 88		-	·	63		269			165	1 .	710
2 35 3514 67 8297 287 0 35 7093 166 445 7353 22 350 3306 74 7091 316 6 55 7204 171 2079 747 255 3232 776 7091 316 6 55 7204 171 3417 758 323 356 6 55 7204 171 391 747 318 317 75 6847 171 300 83 35 6 692 372 7 10 6665 184 8849 783 35 35 2284 86 5379 360 7 15 6481 186 855 803 379 36 7 15 6481 186 855 803 379 370 7 25 6481 186 855 803 379 370 7 25 6495 188 723 811 372 372 372 372 372 372 372 372 372 372	2	30	3579	6-	8576			8060	160	4865	720
2 40 3447 69 8010 207 6 40 7774 171 3417 738 275 250 3306 74 77013 306 6 55 73204 176 1175 757 327 766 32 255 3232 74 7091 316 6 55 7204 178 178 1932 757 766 33 5 3079 79 78 6414 342 7 5 6847 182 20030409 79 6414 342 7 5 6847 182 20030409 79 6610 81 5739 371 7 10 6665 184 8849 793 3 15 20 2833 86 5379 370 7 20 6295 188 6 7253 811 82 20 2833 86 5379 370 7 25 6107 88 8396 7253 811 83 25 2747 88 379 370 7 25 6107 80 641 81 82 82 82 833 35 2568 91 4242 388 7 35 5724 194 3949 849 340 2475 93 3844 407 7 40 5530 197 3100 859 3949 849 350 2284 96 3022 415 7 35 5133 199 3109 859 350 2284 96 3022 415 7 35 5133 199 3109 859 350 2284 99 3022 415 7 35 5134 200 859 859	2				8297	279					
2 45 3378 72 7713 306 6 45 7553 173 2679 747 25 55 3232 75 760 316 6 50 7380 176 1175 757 747 7091 316 6 55 7204 178 179 1932 755 3232 75 75 3232 75 3	2		3147		8010			7724			
2 50 3306 74 7407 306 6 50 7380 176 1932 757 2 55 3232 75 324 7091 324 700 176 178 178 178 757 766 757 766 775 766 775 766 775 766 775 766 775 766 775 766 775 766 775 766 775 766 775 766 775 766 775	2		3378		7713			7553			
2 55 3232 7691 324 7691 324 7691 376 3760 379 766 379 379 379 379 379 379 379 379 379 379		50	3306								
3 O 101·3157 78 2·0056767 333 7 O 100·7026 179 2·00260409 775 3079 79 6414 342 7 5 6847 182 2·0029044 785 315 300 83 5739 375 7 10 6665 184 8849 793 320 2833 86 5379 370 7 20 6295 186 7253 803 325 2747 88 379 370 7 25 6107 80 642 342 348 7 35 5724 199 842 338 7 35 5724 199 849 849 3 49 2475 93 3844 407 7 40 5530 197 3100 849 849 3 49 2475 93 3844 407 7 45 5333 199 3100 859 350 2284 96 3022 415 7 35 5134 200 199 2241 885 3 50 2284 99 3022 415 7 35 5134 200 199 2241 885	2	55	3232		7091	310	6 55	7204	1	1175	1
$\begin{array}{cccccccccccccccccccccccccccccccccccc$!	75		324	1		178	1	766
3 5 3079 79 6414 372 7 5 6847 182 2 0009614 785 3 10 3000 83 6092 372 7 10 6665 184 8849 785 3 15 2917 84 5739 360 7 15 6481 186 8056 803 3 20 2833 86 5379 360 7 20 6295 188 7233 811 3 20 2747 88 379 7 25 6107 190 822 379 370 7 25 6107 190 822 379 379 379 379 379 379 379 379 379 379				78		,,,	7 9	100.7026	170	2.0030400	775
3 10 3000 83 6092 372 7 10 6065 184 8849 793 3 15 2917 84 5379 360 7 20 6295 184 8045 793 360 7 20 6295 186 8036 8036 379 7 25 6107 188 622 3 3 3 2 25 2747 88 379 30 2659 91 4630 379 7 25 6107 190 5620 821 3 35 2568 93 4242 388 7 30 5917 190 5620 821 3 35 2568 93 4242 398 7 35 5724 104 4789 840 340 2475 93 3844 398 7 35 5724 104 4789 840 340 2475 93 3844 407 7 40 5530 197 3100 849 349 345 2284 96 3022 415 7 50 5134 200 2241 857 350 2284 99 3022 415 7 50 5134 200 2241 867 367							7 5	6847	182		
3 20 2833 87 5379 370 7 20 6295 188 7253 811 32 5241 88 5424 812 822 822 823 83 55 2588 91 4630 388 7 30 5917 190 5632 831 83 35 2586 93 4242 398 7 35 5724 194 4789 840 340 2475 93 3844 407 7 40 5530 197 3100 840 340 2475 95 3417 407 7 45 5331 199 3100 859 35 50 2284 96 3022 415 7 50 5134 200 12241 867 867	3			82			7 10	6665			
3 20 2833 86 5379 370 7 20 0295 188 642 811	3			84			7 15				
3 30 2659 91 4630 388 7 30 5917 193 4789 840 3 45 2380 96 3417 415 7 45 5333 199 2241 859 392 478 99 2507 478 7 55 434 400 1 20 2417 8 65 65 65 65 65 65 65 65 65 65 65 65 65				88							
3 30 2659 91 4630 388 7 30 5917 103 4789 831 3 35 2568 91 4242 388 7 35 5724 104 3949 840 3 40 2475 95 3844 407 7 40 5550 107 3100 859 3 45 2380 96 3417 415 7 45 5333 109 2241 859 3 50 2284 96 3022 415 7 50 5134 200 2241 869	3	25	2747		5009		7 25	6107		0442	1
3 35 2568 91 4242 388 7 35 5724 193 4789 840 33 40 2475 93 3844 407 7 40 5530 197 3109 849 349 345 2380 96 3447 407 7 45 5333 199 3100 859 350 2284 96 3022 415 7 50 5134 200 2241 869 3022 415 7 50 5134 200 2241 869 859		30	2600	00	4625		,	FOTE	1	E620	1
3 40 2475 98 3844 398 7 40 5530 194 3949 849 3 45 2380 96 3437 47 7 45 5333 199 3100 839 350 2284 96 3022 475 7 55 5134 199 2241 859 3022 475 7 55 4034 199 2241 867 869 689 689 689 689 689 689 689 689 689											
3 45 2380 95 3437 415 7 45 5333 109 3100 839 3 50 2284 96 3022 47 50 5134 109 2241 867 3 50 2784 99 2507 425 7 55 4034 1000 (1374 867				93	3844		7 40				
3 5 218 99 250n 425 7 55 4934 100222 day (374 0) 607				95			7 45				849
2507 425 7 55 4934 historial w 1374 0 000	2										859
102 434 203				99				1 5.51		(34)(1	878
	,	,,		102	1	434	」' ′′	1	203	17	1 0/0

TABLE XV.—(continued).

LINEAR VALUE IN FEET OF ONE SECOND OF ABC AND ITS LOGARITHM,

TABLE XV.—(continued).

Linear Value in Feet of One Second of Arc and its Logarithm,
Measured along Parallels of Latitude.

LAT.	Length in feet.	Diff.	Logarithm.	Diff.	L	λT.	Length in feet.	Diff.	Logarithm.	Diff.
υ,		_		_	0	,		_		_
16 0	97.5488	405	1.9892219	1805	20	0	95.3732	502	1.9794265	2290
16 5	5083	428	90414	1814	20	5	3230	505	91975	2301
16 10	4675	409	88600	1825	20	10	2725 2218	507	89674 87363	2311
16 15 16 20	4266 3854	412	86775 84941	1834	20	15 20	1709	509	85042	2321
16 25	3441	413	83096	1845	20	25	1198	511	82710	2332
.,	777	416	6,7-70	1854	-	-,	1	513	,	2343
16 30	3025	417	81242	1864	20	30	0685	515	80367	2353
16 35	2608	420	79378	1875	20	35	0170	517	78014	23.3
16 40	2188	422	77503	1885	20	40	94.9653	519	75651	2374
16 45	1765	423	75618	1894	20	45	9134	520	73277	2384
16 50	1343	426	73724 71820	1904	20	50	8614 8091	523	70893 68499	2394
16 55	0)17	428	71020	1914	1	55		525	004,55	2406
17 0	97.0489		1.0869905		21	0	94.7566		1.9766093	
17 5	0059	430	67,82	1924	21	5	7039	527	63677	24:6
17 10	96.9627	432 434	66043	1934	21	10	6515	519 531	61252	2425
17 15	9193	436	64103	1954	21	15	5979	533	58815	2447
17 20	8757	438	62149	1964	21	20	5446	535	56368	2458
17 25	8319		60185		21	25	4911		53910	2468
17 30	7879	440	58211	1974	21	30	4374	537	51442	1 '
17 35	7437	442	56226	1985	21	35	1836	538	48964	2478
17 40	6993	444	54232	1994	21	45	3295	541	46473	2491
17 45	6547	446	52228	2004	21	45	2752	543	43974	2499 2511
17 50	6098	449 450	50213	2015	21	50	2207	545 547	41463	2521
17 55	5648		4818)	, .	21	55	1660		38942	-
	266	452		2036	۱	_		548	****	2531
18 0 18 5	95.2196	455	1.0846123	2044	22	5	94.1112	55I	119736411	2543
18 5 18 10	4741 4285	456	44109 42054	2055	22	13	0008	553	31315	2553
18 15	1826	459	39988	2066	22	15	93.9453	555	28751	2554
18 20	3366	460	37913	2075	22	20	8897	556	26177	2574 2586
18 25	2904	462	35828	2085	22	25	8338	559	23591	
_	1	465	l	2095				561		2596
18 30	2439	466	33733	2106	22	30	7777	563	20995	2606
18 35 18 40	1973	469	31627	2116	22	35	7214 6650	564	18389	2618
18 40 18 45	1504	471	29511 27385	2176	22	40 45	6083	567	13144	2627
18 50	0461	472	25249	2136	22	50	5514	569	10505	2639
18 55	0086	475	23102	2147	22	55	4944	570	07855	2650
-	1	476		2156	1		1	573		2660
19 0	95.9610	479	1.9820946	2166	23	0	93.4371	574	1.9705195	2672
19 5	9131	481	18780	2178	23	5	3797	577	02523	2681
19 10	8650 8167	483	16602	2188	23 23	10	3220 2642	578	119699842	2694
19 15 19 20	7683	484	14414	2197	23	20	2261	58 t	94445	2703
19 25	7196	487	10000	2208	23	25	1479	582	91730	2715
-, -,	1 '	489		2218		-)		534		2725
19 30	6707	490	07791	2228	23	30	0895	587	89005	2736
19 35	6217	493	05563	2239	23	35	0308	588	86269	2748
19 40	5724	495	03324	2249	23	40	92.9720	590	83521 80763	2758
19 45	5229	497	01075	2260	23	45 50	9130	593	77994	2769
19 50 19 55	4732 4233	409	1 • 9798815 96545	2270	23	55	7943	594	75214	2780
19 55	7-37	501	7~7~	2280	1 -	,,	,,,,,	596	haada	2790
-		<u> </u>			<u> </u>		Digit	ized by	auuyle	

TABLE XV.—(continued).

LINEAR VALUE IN FEET OF ONE SECOND OF ARC AND ITS LOGARITHM, MEASURED ALONG PARALLELS OF LATITUDE.

LA	T.	Length in . feet.	Diff.	Logarithm.	Diff.	Lat.	Length in feet.	Diff.	Logarithm.	Diff.
•	-,-		_		_	· ,		_		
24	0	92.7347		1.9672424	-0	28 o	89.6454		1 . 9525282	
24	5	6749	598	69622	2802	28 5	5764	690	21936	3346
24	10	6149	600	66809	2813	28 1Ó	5072	692	18578	3358
24	15	5547	602	63985	2824	28 15	4377	695	15206	3372
24	20	4943	604 606	61150	2835	28 20	1681	696	11825	3381
24	25	4337	000	58304	2846	28 25	2983	698	08431	3394
	-,	7221	608	, ,,,	2857		-,-,	700	42-	3406
24	30	3729		55447		28 30	2282		05025	
24	35	3120	609	55447 52580	2867	28 35	1581	702	01607	3418
24	40	2508	612	49701	2879	28 40	0877	704	1.9498178	3429
24	45	1894	614	46810	289Í	28 45	0171		94737	344 E
24	50	1279	615	43909	2901	28 50	88-9464	707	91284	3453
24	55	066í	618	40997	2912	28 55	8755	709	87819	3465
	,,		620	7 ///	2924	ı "	""	712	,,	3477
25	0	92.0041		1.9638073	, , ,	29 0	88.8043		1.9484342	
25	5	91.9420	621	35139	2934	29 5	7330	713	80852	3490
25	ΙÓ	8796	624	32193	2946	29 10	6515	715	77351	350E
25	15	8171	625	29236	2957	29 15	5898	717	73838	3513
25	20	7544	627	29268	2968	29 20	5179	719	70313	3525
25	25	6915	629	23289	2979	29 25	4459	720	66775	3538
-,	-,	1	632	, ,,,	2991	, ,	7777	. 723	, ""	3548
25	\$0	6283	-	20298		29 30	3736	, -	63227	
25	35	5650	633	17296	3002	29 35	3012	724	59565	3562
25	40	5015	635	14283	3013	29 40	2286	726	56092	3573
25	45	4378	637	11259	3024	29 45	1558	728	52507	3585
25	50	3740	638	08224	3035	29 50	0828	730	489c9	3598
25	55	3099	641	05176	3048	29 55	0096	732	45298	3611
-,	,,		643	-,-,-	3058	, ,,		734	4,-,-	3622
26	0	91.2456		1.0603118		30 O	87.9362		1.9441676	-
26	5	1811	645	1.9593048	3070	30 5	8626	736	38041	3635
26	ió	1165	646	95968	3080	30 10	7889	737	34395	3646
26	15	0416	649	92875	3093	30 15	7150	739	30737	3658
26	20	90.9866	650	89772	3103	30 20	6408	742	27065	3672
26	25	9213	653	86656	3116	30 25	5665	743	23381	3684
	- ,	,	654		3126	1	,,	744	1	3695
26	30	8559		83530	1 -	30 30	4921		19686	
26	35	7903	656	80393	3137	30 35	4174	747	15978	3708
26	40	7244	659	77243	3150	30 40	3425	749	12257	3721
26	45	6584	.660	74082	3161	30 45	2675	750	08524	3733
26	50	5922	662	70910	3172	30 55	1923	752	04779	3745
26	55	5259	663	67727	3183	30 55	1168	755	01021	3758
		, , , ,	666		3196			756		3770
27	0	90.4593	668	1.0564531	1 - 1	31 0	87.0412		1.9397251	
27	5	3925		61324	3207	31 5	86.0644	757	93468	3783
27	10	3255	670	58106	3218	31 10		760	89673	3795
27	15	2584	671	54875	3231	31 15	8133	762	85865	3808
27	20	1910	674	51634	3241	31 20	7370	763	82045	3820
27	25	1235	675	48381	3253	31 25	6605	765	78212	3833
•	-	1	677	1	3265		1	767	•	3845
2.7	30	0558	679	45116		31 30	5838		74367	
27	35	89.9879	681	41839	3277	31 35	4069	769	70509	3858
27	40	9198	683	38551	3288	31 40	4299	770	66638	3871
27	45	8515	685	35252	3299	31 45	3526	773	62756	3882
27	50	7830	687	31940	3312	31 50		774	58859	3897
27	55	7143	689	28617	3323	31 55	1976	776	54950	3909
•		1	009	1	3335	l "	-//	778	7777	3921

Digitized by GOOST

TABLE XV.—(continued).

Linear Value in Feet of One Second of Arc and its Logabithm,
Measured along Parallels of Latitude.

L	AT.	Length in feet.	Diff.	Logarithm.	rithm. Diff. LAT.		Length in feet.	Diff.	Logarithm.	Diff.	
•	,		_		_	. 0	,			·	_
32	О	86.1198		1.9351029		36	0	82*1742		1.9147356	
32	5	0418	780	47095	3934	36	5	0877	865	42780	4576
32	10	85.9636	782	43148	3947 3960	36	10	∞10	867	18190	4590
32	15	8853	783	39188		36	15	81.9141	869	33586	4604
32	20	8068	785	35216	3972	36	20	8270	871	28968	4618
32	25	7281	787	31231	3985	36	25	7398	872	24336	4632
	-		789		3998		-,	1,,,-	874	-4,5,5	4647
32	30	6492		27233		36	30	6524		19689	1
32	35	5701	791	23221	4012	36	35	5648	876	15029	4660
32	40	4909	792	19198	4023	36	40	4770	878	10354	4675
32	45	4114	795	15160	4038	36	45	389r	879	05605	4689
32	50	3318	796	11111	4049	36	50	3011	880	00962	4703
32	55	2520	798	07048	4063	36	55	2128	883	1.0006244	4718
		-	799	1	4076	-		1	885		4732
33	0	85.1721	802	1.0302072	0-	37	0	81.1543	886	1.0001212	
33	5	0919	802	1.9298883	4089	37	5	0357	888	86766	4746
33	10	0116	825	94781	4102	37	10	80.9469	889	82005	4761
33	15	84.9311	807	92666	4115	37	15	858ó		77230	4775
33	20	8504	803	86538	4128	37	20	7689	891	72440	4799
33	25	7695	· 1	82396	4142	37	25	6795	893	67635	4809
			811	-	4154				895		4818
33	30	6884	812	78242	4168	37	30	5971	90=	62817	
33	35	6072	814	74074	4180	37	35	5004	897	57983	4834
33	40	5258	816	69894		37	40	4106	898	53136	4847
33	45	4412	817	65699	4195	37	45	3205	900	48272	4864
33	50	3625	820	61492	4207	37	50	2305	901	43395	4877
33	55	2805	i	57271	4221	37	55	1402	903	38503	4892
		1	821		4234				905		4907
34	0	84.1984	823	1.9253037	4247	38	0	80*0497	907	1.9033596	4921
34	5	1161	825	48790	4261	38	5	79.9590	908	28675	
34	10	0336	827	44529	4274	38	10	8682	910	23739	4936
34	15	83.9500	828	40255	4287	38	15	7772	912	18788	4951
34	20	8681	830	35968	4301	38	20	6860	913	13822	49.6
34	25	7851	_	3.667	4,01	38	25	5747		08840	4982
			832	•	4315			1	915	· ·	4996
34	30	7019	834	27352	4328	38	30	5032	917	03844	5011
34	35	6185	835	23024	4341	38	35	4115	919	1.8998833	5026
34	40	5350	838	18683	4356	38	40	3196	920	93807	5641
34	45	4512	839	14327	4368	38	45	2276	922	88766	5056
34	50	3673	841	09959	4382	38	50	1354	923	83710	5072
34	55	2832		05577		38	55	0431		78638	
		1 -	842	_	4396	1			925		5086
35	0	83.1990	844	1.0201181	4410	39	0	78.9506	927	1.8973552	5102
35	5	1146	846	1.9196771	4423	39	5	8579	929	68450	5117
35	10	0300	848	92348	4437	39	10	7650	930	63333	5132
35	15	82·9452 8602	850	87911	4450	39	15	6720	932	58201	5147
35	20		851	83461	4465	39	20	5788	934	53054	5161
35	25	7751	-	78996	ì	39	25	4854		47891	, ,
		(0.0	853		4479			1	935		5178
35	30	6898	855	74517	4491	39	30	3919	937	42713	5193
35	35	6043	857	70026	4507	39	35	2882	938	37520	5200
35	40	5186	858	65519	4520	39	40	2044	940	32311	5225
35	45	4328	860	60999	4533	39	45	1104	942	27086	5240
35 35	50	3468	862	56466	4548	39	50	0162	944	21846	5256
	55	2606	864	51918	4562	39	55	77.9218	945	16590	5271

Digitized by GOOQ

TABLE XV.—(continued).

LINEAR VALUE IN FEET OF ONE SECOND OF ARC AND ITS LOGARITHM,

MEASURED ALONG PARALLELS OF LATITUDE.

TABLE XV.—(continued).

Linear Value in Feet of One Second of Arc and its Logarithm, Measured along Parallels of Latitude.

L	AT.	Length in feet.	Diff.	Logarithm.	Diff.	L	AT.	Length in feet.	Diff.	Logarithm.	Diff.
٠	-,				_	0	,		_		_
48	٥	68.0134		1.8325944	7004	52	0	62.5932	1163	1.7965271	8076
48	5	67.9038	1096	18940	7024	52	5	4769	1164	- 57195	8100
48 48	10	7940	1098	11915	7046	52	10	3605	1166	49095	8125
48	15	7940 6841	1100	04869	7005	52	15	2439	1167	40970 32821	8149
48	20	5741 4639	1102	1.8297804	7087	52	20	1272	1168		8174
48	25	4639		90717		52	25	0104	1169	24647	8200
_		_	1103		7108	۔ ا		61.8935	1109	16447	
48	30	3536	1105	83609	7129	52	30	7764	1171	08224	8223
48	35	2431	1106	76480	7149	52 52	35	6592	1172	1.4899946	8248
48	40	1325	1107	69331 62160	7171	52	40 45	5418	1174	91703	8273
48 48	45	0218	1109	54968	7192	52	50	4243	1175	83404	8299
46 48	50	66.9109	1110	47756	7212	52	55	3067	1176	75080	8324
40	55	7999	1112	41150	7236	<u>'</u> ا	,,	, ,	1177		8349
49	0	66 • 6887		1.8240520		53	0	61.1800	1179	1.7866731	8374
49	5	5774	1113	33264	7255	53	5	0711	1179	58357	8400
49	10	4659	1115	25988	7277	53	10	60.9531	1181	49957	8425
49	15	3543	1116	1868g	7299	53	15	8350	1183	41532	8451
49	20	2425	1118	11369		53	20	7167	1184	33081	8478
49	25	1306	1119	04027	7342	53	25	5983	•	24603	• • •
"			1120		7364				1185		8502
49	30	0186	1122	1.8196663	7385	53	30	4798	1187	16101	8529
49	35	65.9064	1122	89278	7407	53	35	3611	1188	07572	8555
49	40	794i	1124	81871	7429	53	40	2423	1189	1.7799017	858í
49	45	6817	1126	74142	7452	53	45	1234	1196	90436	8607
49	50	569t	1127	66990	7472	53	50	59.8852	1192	81829	8634
49	55	4564		59518		53	55	59-0052	1193	73195	8660
			1129		7496	٠.	۰	50.7659		117764535	
50	0	65.3435	1130	1.8152022	7518	54	5	6465	1194	55848	8687
50	5	2305	1132	445°4 36964	7540	54 54	10	5269	1196	47135	8713
50	10	1173	1133	29401	7563	54	15	4072	1197	38394	8741
50	15 20	0040 64 · 8906	1134	21816	7585	54	20	2874	1198	29627	8767
50	25	7770	1136	14209	7607	34	25	1675	1199	20832	8795
,,,	•,	1110	1137	.4,	7631	′	-,		1201	-	8822
50	30	6633		06578	7652	54	30	0474	1202	12010	8849
50	35	5495	1138	1.8038926	7675	54	35	58.9272	1203	03161	8875
50	40	4355	1140	91251	7699	54	40	8069	1204	1.7694286	8904
50	45	3214	1141	83552	7722	54	45	6865	1206	85382	8931
50	50	2071	1143	75830	7744	54	50	5659	1207	76451	8959
50	55	0927	1144	68086		54	55	4452		67492	8987
		1	1145	0.60	7768		_	=9.324	1208	****	
51	0	63.9782	1147	1.8090318	779I	55	٥	58.3244	1209	1.7658505	9015
51	5	8635	1148	52527	7814	55	5 10	2035 0824	1211	49490 40448	9042
51	10	7487	1149	44713	7838	55 55	15	57.9612	1212	31337	9071
51	15	6338	1151	30075	7861	55	20	8399	1213	22277	9100
51	20	5187	1152	29014	7884	55	25	7185	1214	13150	9127
51	25	4035	1154	2,0	7908	"	-,	,,	1216	-5-5-	9157
51	30	2881		13222		55	30	5969		03993	9185
51	35	1726	1155	05290	7932	55	35	4752	1217:	1.7594808	9213
51	40	0570	1155	1.7997334	7956	55	40	3534	1210	85595	9243
51	45	62.9413	1157	89355	7979	55	45	2315	1219	76352	9272
51	50	8254	1159	81351	8004	55	50	1095	1222	67080	9300
Śī	55	7094	1160	73324	8027	55	55	56.9873	1223	57780	9330
		, , , ,	1162	1	, ~,,	ı		1		1	,

TABLE XV.—(continued).

LINEAR VALUE IN FEBT OF ONE SECOND OF ARC AND ITS LOGARITHM,
MEASURED ALONG PARALLELS OF LATITUDE.

LAT.	Length in feet.	Diff.	Logarithm.	Diff.	LAT.	Length in feet.	Diff.	Logarithm.	Diff.
56 0 56 5 56 10 56 15 56 20 56 25 56 30 56 35	56 8650 7426 6200 4974 3746 2517	- 1224 1226 1226 1228 1229 1230	1.7548450 39090 29701 20283 10834 01350 1.7491848 82310	- 9350 9389 9418 9449 9478 9508	58 0 58 5 58 10 58 15 58 20 58 25 58 30 58 35	53-8940 7687 6433 , 5178 3922 2665 1407 0148	- 1753 1254 1255 1256 1257 1258 1259	1*7315402 05297 1*7295158 84986 74781 64544 54772 43967	- 10105 10139 10172 10205 10237 10272 10305 10340
56 30 56 35 56 40 56 45 56 50 56 55	55.8823 7589 6354 5118	1233 1234 1235 1236 1238	62310 72740 63141 53511 43850	9570 9599 9630 9661 9691	58 40 58 45 58 50 58 55 59 0	7625 6362 5098 52°3833 2567	1261 1262 1263 1264 1265 1266 1267	33627 23254 12846 02406 1.7191929 81418	10340 10373 10408 10440 10477 10511 10545
57 5 57 10 57 15 57 20 57 25	2642 1402 0161 54*8919 7676	1238 1240 1241 1242 1243 1245	24436 14682 04898 1*7395082 85234	9723 9754 9784 9816 9848 9880	59 10 59 15 59 20 59 25 59 30 59 35	1300 0031 51.8761 7490 6219 4946	1269 1270 1271 1271 1273 1274	70873 60292 49675 39024 1.7128338 17615	10581 10617 10651 10686 10723 10758
57. 30 57 35 57 40 57 45 57 50 57 55	6431 5185 3939 2691 1442 0191	1246 1246 1248 1249 1251 1251	75354 65442 55499 45523 35516 25475	9912 9943 9976 10007 10041 10073	59 40 59 45 59 50 59 55 60 0	3672 2397 1120 50-9843 50-8565	1275 1277 1277 1277	06857 1.7096063 85232 74365 1.7063462	10794 10831 10867 10903

į

TABLE XVIII.

CORRECTION OF THE MOON'S EQUATORIAL PARABLAX FOR THE FIGURE OF THE EARTH								
1	I.	lo: iz::r	ital Pa	rallaz				
Lat.	54'	56'	58'	69	62'			
0° 8 16 20 24 28 32 36 40 44 48 52 56 60 64 68 72 76 60	1"0 0'2 0'8 1'2 1'8 2'4 3'0 3'7 4'4 5'2 5'9 6'7 7'4 8'1 8'7 9'8 10'2 10'5	"0 0'2 0'8 1'3 1'8 2'5 3'1 3'9 4'6 5'4 6'1 6'9 7'7 8'4 9'0 9'6 10'1 10'6 10'9	"0 0'2 0'8 1'3 1'9 2'5 3'2 4'0 4'8 5'6 6'4 7'2 7'9 8'7 9'8'7 9'8'7 10'0 10'5 10'9	70 0'2 0'9 1'4 2'0 2'6 3'3 4'1 4'9 5'8 6'6 7'4 8'2 9'7 10'3 10'9 11'3 11'6	%0 0'2 0'9 1'4 2'0 2'7 3'4 4'2 5'1 6'0 6.8 7'7 8'5 9'3 10'0 10'6 11'2 11'7 12'0			

TABLE XIX.

AUG	MEN 8	tati Enii	o NO MAIC	P THI ETER	MOC	S'NC
		8	emidis	meter		
App. Alt.	14'	1.	5'	10	6'	17'
	30"	0"	30"	0"	30"	0"
9°	0'1	0'1	0'1	0'1	0'1	o'ı
	0.6	0.6	0.1	0.4	0.8	0.8
4	1.0	1.1	1.3	1.3	1.4	1.2
6	1.5	1.6	1.4	1.9	2.0	2.1
8	2.0	2.1	3.3	2.4	2.2	2.7
10	2'4	2.7	2.8	3.0	3.5	3.3
12	3.9	3.3	3.3	3.2	3.4	4.0
14	3'4	3.6	3.8	4.1	4.4	4.6
16	3.9	4.1	4.4	4.7	5.0	5.5
18	4.3	4.6	4.9	5.3	\$.2	2.9
21	4.9	5.3	5.7	9.0	6.4	6.7
24	₹.6	6.0	6-4	6.8	7.5	7:7
27	6.2	6.7	7.3	7.6	8.1	8.6
30	6.9	7.4	1.3	8.4	8.9	9.4
33	7:5	8.0	8.9	9. I	9.6	11.1
36		8.6	9.2	9.8	10.4	11.8
39	8.6	9.3	9.9	11.5	11.8	12.6
42	6.1	9.8	10.4			_
4.5	9.7	10.3	11.0	11.8	12.2	13.3
48	10.3	10.9	11.6	12.4	13.1	14.0
51	10.6	11.3	12.1	12.9	13.7	15.3
64	11,1	11.8	12.6	13.2	14.8	15.4
57	11.2	12.3	13.1	14.8	15.2	18.4
6 3	13.3	13.0	13.9	15.2	16.6	17.6
7	12.7	13.7	15.3	16.4	17.3	18.4
90	13.2	14.6	13.8	16.7	17.6	18.6
L	1.33	1.4.	1.7			

TABLE XX.

REDUCTION OF LATITUDE φ-φ'.

 $\phi = \text{Geographical Latitude.} \qquad \begin{array}{c} \phi' = \text{Geocentric Latitude.} \\ \text{Compression} = \frac{1}{298 \cdot \frac{1}{4668}}. \end{array}$

¢	5	5	b	Diff.	١ ١	þ		β - φ ′	Diff.	13	5		φ-φ'	Diff,
٥	•	,	"	+	•		,	"	+	0	,		"	+
0	0	0	•		32	0	10	31.843		20	0	11	28.180	-853
ī	0	ō	24.487	24.487	32	10	10	33.646	1.793	39	10	11	50.033	-829
2	ŏ	ō	48 945	24.458	32	20	10	35.418	1.772	36	20	11	20.862	806
3	0	ĭ	13:344	24.399	32	30	10	37.169	1.751	39	30	11	30.668	
	- 1	î	37.655	24.311	32	40	10	38.808	1.729	136	40	11	31.451	.783
4	0	2	1.847	24.192	32	50	10	40.606	1.708	39	50	11	32.211	.760
6		2	25.802	24.045	33	0	10	42.292	1.686	40	0	11	32.947	1736
				23.870		10	10	43.956	1.664	40	10	ii	33.660	.713
7	0	2	49.762	23.665	33		1		1.643		20	ii	34.349	•689
8	0	3	13:427	23.432	33	20	10	45 599	1.621	40				666
9	0	3	36.859	23.170	33	30	10	47-220	1.600	40	30	11	35.012	.642
10	0	4	0.039	22:879	33	40	10	48.810	1.578	40	40	11	35.657	.619
11	٥	4	22.908	22:564	33	50	10	20.398	1.555	40	50	11	36.276	•595
12		- 4	45.472	1 1	34	0	10	\$1.053		41	0	11	36.871	1
13	0	4	7.690	22.218	34	10	10	53.486	1.233	141	10	11	37.443	*572
		- 5		21.847		20	10	54.998	1.215	147	20	11	37.991	.548
14	0	5	29.537	21.449	34		ı		1.490			ii	38.212	*524
15	0	5	20.986	21.026	34	30	10	56.488	1.467	41	30	11		.201
16	0	6	12.015	20.576	34	40	10	57.955	1.445	41	40		3,.016	*477
17	٥	6	32.288	20.105	34	50	10	59.400	1.423	41	50	11	39.493	*454
18	0	6	\$2.690		35	0	11	0.823		42	0	11	39.947	1
19	ö	7	12.503	10.603	35	10	11	2.223	1.400	42	10	11	40.377	430
				19.081	35	20	ii	3.60€	1.378	42	20	11	40.783	*406
20	0	7	31.374	18.232		30	ii	4.957	1.356	42	30	ii	41.163	1382
21	0	7	49:909	17.968	35				1.333	1 72		ii	41.274	*359
22	0	8	7.877	17:377	35	40	11	6.500	1.311	42	40	ii	41.859	.335
23	٥	. 8	25.254	16.765	35	50	11	7.601	I · 288	42	50	٠.	41 099	*312
24	0	8	42.019	16.135	36	0	11	8.889	1 · 266	43	0	IT	42.171	.288
25	0	8	58.154	15.482	36	10	11	10.122	1.543	43	10	11	42.459	.264
26	0	9	13.636	14.813	36	20	11	11.368	1.550	43	20	11	42.723	1240
27	0	ģ	28.449		36	30	11	12.618		43	30	31	42.963	216
28	0	á	42.573	14.124	36	40	11	13.816	1.198	43	40	11	43.179	
29	ō	ģ	55.992	13.419	36	50	11	14.991	1.175	43	50	11	43.372	.193
,	- 1	*	,, ,,-	12.696	1	-	1	• • •	1.125	1				*169
30	0	10	8.688	,	37	0	11	16-143		44	0	11	43.241	
30	10	10	10.433	2.042	37	10	11	17.272	1.159	44	10	11	43 . 686	1145
3 0	20	10	12.757	2.024	37	20	11	18.379	I 107	44	20	11	43.807	
30	30	10	14.761	2.004	37	30	11	19.463	1.084	44	30	11	43.004	.097
30		10	16.744	1.983	37	40	11	20. 23	1.000	144	40	11	43.978	.074
-	40	10	18.700	1.962		50	ii	21.561	1.038	144	50	11	44.028	.050
30	50	10		1.941	37	5 ~	**		1.012	۳.	~ر			.026
31	0	10	20.647	1.920	38	.0	11	22.576	•992	45	.0	11	44.054	.002
31	10	10	22.567	1.000	38	10	11	23.568	•968	45	10		44.056	022
31	20	10	24.467	1.878	38	20	11	24.536	.946	45	20	11	44'034	- 046
31	30	10	26. 345	1.857	38	30	11	25.482	'923	45	30	11	43.988	000
31	40	10	28.202	1.836	38	40	11	26.402	.899	45	40	11	43.919	093
31	50	10	30.038	1.815	38	50	11	27.304	.876	45	50	11	43.826	-117

Digitized by Google

HINTS TO TRAVELLERS.

TABLE XX.—(continued).

REDUCTION OF LATITUDE $\phi-\phi'$.

4	b	•	∌ — ø ′	Diff.	,	þ	,	φφ′	Diff.	4	•	4	∳ — ∳ ′	Diff.
•		,	,,		•	-,	7	"	_	۰	- ,	,	"	
46	0	11	41'709		52	30	11	20.664	1.000	59	•	10	22.638	
46	IO	11	43.568	1141	52	40	11	19.605		59	10	IO	20.713	1.925
46	20	11	43.403	*165	52	50	11	18.523	1.083	50	20	10	18.766	1:947
46	30	11	43.214	189	ľ	•	ĺ		1.100	50	30	IO	16.798	1.068
46	40	11	43.002	'212	53	0	11	17:417		59	40	10	14.8to	1.988
46	50	11	42.766	•236	53	10	11	16.388	1.150	39	50	10	12.860	3.010
•		l		*260	53	20	11	15.137	1.121	1 '	•			2.030
47	0	11	42.506		53	30	11	13.063	1.175		_		4	1 20,0
47	10	11	42.222	*284	53	40	11	12.764	1.198	60	0	10	10.770	12.618
47	20	11	41.015	.302	53	50	11	11.544	1.550	61	0	9	58.123	13.351
47	30	11	41.584	.331	"	•	ı	, , , ,	1 · 243	62	0	9	44.801	14.066
47	40	11	41 . 229	*355	54	0	11	10.301		63	0	9	30.735	14.767
47	50	11	40.850	.379	54	10	11	9.015	1.500	64	0	9	15.968	15.448
•••	-		4	'403	34	20	11	7:747	I . 388	65	٥	9	0.250	
48	0	11	40:447	• •	54	10	11	6-435	1.312	•	•			16.111
48	10	11	40.031	426	54	40	11	2.101	1.334	66	٥	8	44.400	
48	20	11	39.571	450	157	50	11	3.745	1.356	67	o	8	27.654	16.759
48	30	11	39.097	*474	"	,-		- 145	1.379	68	ō	8	10.277	17:377
48	40	ii	38.600	*497	55	0	11	2:366		69	ō	7	52.299	17:978
48	50	11	38.079	. 251	33	10	11	0.464	1.401	1 76	ŏ	7	33.740	18.559
7"	,-	٠.	30 0/9	.545	33	20	10	59.541	1.434	71	ŏ	1	14.625	19.115
49	0	11	37:534		33	30	10	28.002	1.446	' "	•	•	-4 0-5	
49	10	ii	36.969	*568	33	40	10	56.626	1.469			١.	_	19.649
49	20	ii	36.374	. 592	33	50	10	22.132	1.491	72	0	6	54.976	20.160
49	30	11	35.758	.616	"	30	1.0)) 1))	1.213	73	0	6	34.816	20.644
49	40	ii	32.118	.640	56	۰	10	53.622	. ,.,	74	0	6	14.172	31.104
49	50	11	34.455	.663	36	10	. 10	52.087	1.232	75	0	5	53.068	
עד	,		24 422	•686	36	20	10	20.230	1.557	76	0	5	31.239	21.239
50	0	11	33.769		36	30	10	48.050	1.280	77	0	5	9.584	21.945
50	10	ii	33.020	.710	16	40	10	47.348	1.003	ı		1		22.326
50	20	11	33.330	.733	56	φυ 50	10		1.623	78	٥	4	47-258	
50	30	11	31.260	.757	l "	5 0	1.3	45.725	1.646		Ö	4	24.277	22.681
50	40	11	30.480	1780	57	۰	10	44.079	•	79	0	1	1.273	23.004
50	50	11	29.985	804	37	10	10		1.668	81	ő	3	38.371	23.302
,,,	30		בייע עי	-827	37	20	10	42.411	1.689	82	٥	3	14.701	23.570
51	0	11	29.148			30	10	40.722	1.712	83	0	1 2	40.800	23.811
51	10	ii	26.308	*850	57	-		30.010	1.733	1 3	O	•	and one	1
5 T	20	ii		.874	57	40	10	37:277	1.755	ı		1		24.030
51	30	11	27:434	897	57	50	10	35.22		84	0	2	26.870	24.301
		11	26.537	921	58	_	!		1.776	8 8	0	2	2.669	
51 51	40	31	25.616	'944		.0	10	33.746	1.798	86	0	I	38.317	24.352
7.	50	-1	24.672		58	10	10	31.048	1.8(0	87	0	1	13.844	24:473
		11	23155	•967	58	20	10	30'129	1 · 841	88	. 0	0	49.279	24.565
52	10	11	23.402	.990	58	30	10	28, 288	1 · 862	89	0	0	24.655	24.624
52			22.715	1.013	98	40	10	26.426	1.883	ı				24.655
52	20	14	31.702	1.037	58	50	10	24.243	1.905	92	. ь	0	Q	
		ŀ										1	-	1

TABLE XXI.

Semi-diurnal and Semi-rooturnal Abones, smowing the time of the Rising and Septing of the Sun, Moon, or Equatorial Spars.

Disclination.

TABLE XXL—(continued).

Semi-diurnal and Semi-hootural Abones, abowing the time of the Rising and Setting of the Sun, Moon, or Equatorial Stars.

Declivation.

	0	•	•	•	0	•	•	0	0	•	0	0	0 ,	
Lat.	14	15	16	17	18	19	20	21	211	23	22‡	23	23 23	Lat.
0	h. m.	h. m.	h. m.	þ. m.	h. m.	h. m. 6 1	b. m. 6 1	h. m. 6 2	h. m.	b. m.	h. m.	h. m.	h. m. 6 2	0
2	6 1 6 3 6 4	6 I 6 2 6 3	6 1 6 2 6 3	6 1 6 4 6 5	6 I 6 3	6 2	6 3	6 2	6 1 6 3 6 5	6 3 6 6	6 3 6 5 6 7	6 3 6 5 6 7	6 2	2
3	6 4	6 4	6 5 6	6 4	6 4	6 8	6 6	6 6	6 6	6 6	6 7	6 5	6 5	3
4 5 6	6 6	6 5		6 6	6 7	6 7	6 9	6 8	6 8	6 8	6 8	6 9	6 9	5
7 8	6 7	6 8	6 8	6 9	6 9	6 10	6 1ó	6 ıí	6 11	6 11	6 12	6 12	6 12	7 8
8	6 8	6 9	6 8	6 16 6 11	6 10	6 11	6 13	6 12 6 14	6 13	6 13	6 13	6 14	6 14 6 16	8
9 10 11	6 10	6 11	6 12	6 12	6 13	6 14	6 15	6 16	6 16	6 15	6 17	6 17	6 18	10
11	6 11	6 12	6 13	6 14 6 15 6 16	6 16	6 15	6 16	6 17	6 18	6 18	6 18	6 21	6 19	11
13 14	6 13	6 14	6 15	6 16	6 17	6 18	6 19 6 21	6 20 6 22	6 2i 6 23	6 21	6 22 6 24	6 22	6 23	13
15	6 15	6 16	6 18	6 10	6 20	6 21	6 22	6 24	6 24	6 25	6 25	6 24	6 27	15
16 17	6 16	6 18	6 19	6 26 6 21	6 21 6 23	6 23	6 24 6 26	6 25	6 26 6 28	6 27 6 28	6 27	6 24 6 26 6 28 6 30	6 29	16
18	6 19	6 20	6 21	6 23	6 23 6 24 6 26	6 24 6 26 6 27	6 27	6 29	6 29	6 30	6 3í	6 32	6 32	18
19 20	6 20 6 21	6 21	6 23	6 24	6 27	6 20	6 10	6 32	6 33	6 32	6 33	6 34 6 36	6 34	19
21 22	6 22 6 23	6 24	6 25	6 27	6 29 6 30	6 30	6 32	6 34	6 35	6 28 6 30 6 32 6 34 6 36 6 38	6 37	6 38 6 40 6 42	6 38 6 41	21 23
23	6 24	6 26	6 27	6 30	6 32	6 34	6 34	6 38	6 38	6 39	6 40	6 42	6 43	23
24 25	6 25	6 27	6 29	6 31	6 33 6 35 6 36 6 38	6 35	6 37	6 39 6 41	6 40 6 42	6 41 6 43	6 42	6 44	6 45	24 25
25 26	6 28 6 29	6 30	6 32	6 34 6 36	6 35 6 36 6 38	6 39	6 41	6 43	6 44	6 45	6 47	6 48	6 49	26
27 28	6 30	6 33	6 35	6 37	6 40	6 42	6 45	6 47	6 48	6 45 6 45 6 48 6 50 6 52		6 50	6 53	27 28
29 30	6 32	6 34	6 37	6 39	6 40 6 42 6 43 6 45	6 44	6 47	6 49	6 48 6 50 6 53	6 52	6 53	6 54	6 56	29 30
31	6 34	6 37	6 40	6 42	0.45	0.48	6 51	6 53	6 55	6 54	6 58	0 59	7 0	31
32 33	6 37	6 40	6 41	6 44 6 46 6 48	0.40	6 50	6 53	6 56	6 59	6 58	7 0	7 2	7 3	32
33 34	6 49	6 42	6 46	6 48	6 49 6 51 6 53	6 53 6 54 6 56	6 57	7 0	7 2 7 4	7 3	7 5	7 7	7 5 7 8 7 11 7 14	34
35 36	6 42	6 45	0 48	0 51	6 45	6 58	7 i	7 5	7 7	7 8	7 7	7 9 7 12	7 14	35 36
37 38	6 43	6 48	0 80	6 53	6 57	7 0	7 8	7 7 7 7 10	7 9 7 12 7 14	7 3 6 8 7 11 7 14 7 16	7 7 10 7 13	7 15 7 17 7 20	7 16	37 38
39	6 47	6 50	6 84	0 57	7 1	7 5	7 9	7 12	7 14	7 14 7 16	, 7 18	7 20	7 22	39
40	6 50	6 54	6 56	6 59	7 3	7 10	7 14	7 15	7 17 7 20	7 19	7 24	7 23	7 29	40 41
42	6 52	6 58	7 0	7 8	7 8 7 11	7 12	7 17	7 2I 7 24	7 23 7 26	7 25	7 28	7 30	7 32 7 36	42 43
44	6 54	7 0	7 4	7 6 7 9 7 11	7 13	7 18	7 22	7 27	7 29	7 32	7 31	7 37	7 39	44
40 41 43 43 44 45 46	6 58	7 2	7 7	7 11	7 16	7 21 7 24	7 25	7 30 7 34 7 37	7 29 7 33 7 36 7 40 7 44 7 48	7 32 7 35 7 39 7 41	7 38 7 42 7 46 7 50 7 54 7 58 8 3	7 30 7 33 7 37 7 40 7 48 7 53 7 57 8	7 43	45 46
47 48	7 2 7 4	7 4 7 7 7 9	. 7 12	7 17	7 22	7 27	7 32	7 37	7 40	7 43	7 42 7 46 7 50	7 44 7 48 7 53	7 51	47 48
49 50	' i	7 12	7 14	7 22	7 28	7 33	7 39	7 41 7 45	7 44 7 48	7 47 7 51 7 55 8 0	7 54	7 57 8 2	8 0	49
50 51	7 7 9 7 12	7 14	7 20	7 25	7 31	7 37 7 41	7 43	7 49 7 53	7 52 7 56 8 I	7 55	7 58	8 2 8 6	8 5	50 51
52	7 14	7 20	7 26	7 29 7 32 7 36	7 38	7 45	7 5 E	7 58		8 5	8 8	8 12	8 15	52
53 54	7 20	7 27	7 29	7 40	7 42 7 46	7 49	8 0	8 8	8 11	8 15	8 19	8 17 8 23	8 21 8 25	53 54
55 56	7 27	7 30	7 37	7 44 7 48 7 52	7 51	7 58	8 5 8 11	8 13 8 19	8 17 8 23	8 2¢ 8 27	8 35	8 20	8 33 8 40	55 56
57 58	7 30	7 37	7 45	7 52	8 0	8 8	8 16	8 25	8 10	8 34	8 33 8 39 8 46	842	8 48	57 58
58 59 60	7 34 7 38	7 42 7 46	7 49 7 54	7 57	8 5	8 14 8 20	8 22 8 29	8 33	8 36 8 44		8 46 8 54	8 51 9 0	8 56 9 5	58
60	7 42	7 51	7 59	8 8	8 17	8 26	8 36	8 47	8 52	8 49 8 58	9 3	9 9	9 15	59 60

TABLE XXII.

DISTANCE IN NAUTICAL MILES OF THE SEA HORIZON UNCORRECTED FOR EFFECTS OF REFRACTION.*

Height.	Dis- tance.	Height.	Dis- tance.	Height.	Dis- tance.	Height.	Dig- tance.	Height.	Dis- tance.	Height.	Dis- tance.
Feet.	Miles.	Feet. 390	Miles.	Feet. 1487	Miles.	Feet. 3293	Miles. 61	Feet. 9032	Miles.	Feet. 17608	Miles.
3.5	2	428	22	1561	42	3513	63	9393	103	18111	143
8.0	3	468	23	1636	43	3740	65	9760	105	18622	145
14.3	4	510	24	1713	44	3974	67	10135	107	19140	147
22 · I	5	550	25	1792	45	4213	69	10518	109	19664	149
. 31.9	6	598	26	1872	46	4461	71	10908	111	20197	151
43.3	7	645	27	1954	47	4716	73	11304	113	20736	153
56.6	8	694	28	2039	48	4976	75	11709	115	21282	155
71 . 7	9	744	29	2124	49	5249	77	12120	117	21836	157
88.5	10	797	30	2212	50	5524	79	12538	119	22397	159
107	11	850	31	2301	51	5808	81	12966	121	22964	161
127	12	906	32	2393	52	6098	83	13397	123	23540	163
149	13	964	33	2485	53	6394	85	13836	125	24121	165
173	14	1023	34	2581	54	6700	87	14282	127	24711	167
199	15	1084	35	2677	55	7012	89	14737	129	25307	169
226	16	1147	36	2775	56	7332	9 1	15197	131	25911	171
256	17	1211	37	2875	57	7656	93	15664	133	26521	173
287	18	1278	38	2977	58	7987	95	16139	135	27139	175
319	19	1346	39	1801	59	8330	. 97	16622	137	27764	177
354	20	1416	40	3186	60	8678	99	17111	139	28396	179

^{*} The effects of refraction at low angles are very variable, but in ordinary cases, if the height of observer be supposed to be increased by one-third, the distance of the visible sea horizon will not exceed the tabular value corresponding to the revised entry. Extraordinary cases are those of mirage, &c., for which no general rule can be given.

TABLE XXIII.

NUMBER OF GEOGRAPHICAL MILES,* OR MINUTES OF THE EQUATOR CONTAINED IN A DEGREE OF LONGITUDE TINDER FACE PARALLET OF LATERING

Parallel of Lati- tude.	Length of Degree.	Parallel of Lati- tude.	Length of Degree.	Parallel of Lati- tude.	Length of Degree.	Parullel of Lati- tude.	Length of Degree.	Paraffel of Lati-	Length of Degree.	Parallel of Lati- tude.	Length of Degree.
٥			,	٥		•	`		,		-
o	00.09	91	o69.15	Ę.	\$1.475	4	052.14	19	191.62	92	14.860
-	166.65	1	\$2.73	32	06.06	4	40.092	62	28.240	1.	13.539
77	tg6.65	81	180.15	*	60.370	8	. 40*220	63	27.310	86	11.21
~	816.65	61	184.98	*	49.193	\$	39.437	₹	24.92	ķ	\$84.11
*	69.800	92	\$6.403	35	49.202	S S	38.642	69	25.436	8	10.483
. *	59.173	21	860.98	36	48.506	ಷ	31.834	; 93	14.41	81	9.4.6
٥	129.65	22	189.88	37	41.948	52	\$10.48	63	13.209	83	8.377
7	955.65	23	88.288	85	47.339	23	36.185	88	015.22	**	7.336
∞	614,65	7	\$4.843	39	989.94	7.	35.343	8	\$1.364	*	262.9
o.	992,68	25	\$4.410	8	46.021	8	34.400	٤	20.481	89	9.546
2 ·	t60.65	8	296.85	4	45.346	8	33.627	71	16.60	8	661.4
:	\$8,906	27	\$3.486	\$	44.654	23	32.754	72	965.81	87	3.130
1	169.85	78	\$3.018	4	84.54	85.	31.870	£4 .	365 .LT	88	2 101
n Tol	58.472	62	\$2.518	‡	43.226	8	126.08	74	16.588	\$	1.050
4	\$8.229	2	\$3.00	45	45.468	8	30.074	7.8	16.81	8	0.00
Ş.	. \$7 4968				; ;	•	:	•	.· 1	•	

Digitized by Google

· To convert to Statute miles, multiply by 1.15.

TABLES.

TABLE XXIV.

TABLE FOR CONVERTING STATUTE INTO GEOGRAPHICAL MILES.

Stat. Miles.	Geo. Miles.	Stat. Miles.	Geo. Miles.	Stat. Miles.	Geo. Miles.	Stat. Miles.	Geo. Miles.
1.00	0.81	13.25	11.49	25.20	22.13	37.75	32.75
1.25	1.08	13.20	11.71	25.75	22.34	38.00	32.97
1.50	1.30	13.75	11.93	36.00	22.56	38.25	33.18
1.75	1.23	14.00	12.15	26.35	22.77	38.50	33.40
2.00	1.74	14.25	12.36	26.90	22.99	38.75	33.91
2.25	1'95	14.20	12.28	26.75	23.22	39.∞	33.83
2.50	2.17	14.75	12.79	27.00	23.42	39.25	34.04
2.75	3.39	15.00	13.01	27.25	23.63	39.20	34.36
3.00	2.60	15.25	13.33	27.50	23.85	39.75	34.48
3.12	2.82	15.50	13:44	27.75	24.07	40.00	34.70
3.50	3:04	15.75		28 ∞	24.39	40.35	34.91
3.75	3 · 26	16.00	13.88	28:25	24.50	40.50	35.13
4.00	3:47	16.40	14.09	28.50	24.72	40.75	35.35
4.25	3.00	16.75	14.31	28.75	24·94 25·16	41.35	35.57
4·75	4.13	17.00	14.75	29.35	25.37	41.50	36.00
4.00	4:34	17:25	14.97	20.50	25.59	41.75	36.22
5.25	4.56	17.50	15.10	29.75	25-81	42.00	36.44
5.40	4.11	17.75	15'40	30.00	26.03	42.25	36.65
5.75	4.99	18.00	15.62	30.24	26.24	42.50	36.87
6.00	5.51	18-24	15.83	30.20	26.46	42.75	37.09
6-25	5.43	18.50	16.05	30.75	26.69	43.00	37.30
6.50	5.64	18.75	16.26	31.00	26.89	43.25	37.51
6.75	5.85	19.00	16.48	31.35	27.10	43.50	37.73
7.00	6.07	19.25	16.69	31.40	27.32	43.75	37.94
7.25	6.29	19.50	16.91	33.75	27-54	44.00	38-17
7.50	6.21	19.75	17.13	33.00	27.70	44.52	38.38
7.75	6.72	30.00	17.35	32.25	27.97	44.20	38.60
8.00	6.94	20.25	17.56	32.50	28.19	44.75	38.82
8.25	7.15	20.50	17.78	32.75	28.41	45.00	39.04
8.50	7.37	20.75	18.00	33.00	28-63	45.25	39.25
8.75	7:59	31.00	18.23	33.52	28.84	45.50	39:47
9.00	7.81	21.25	18.43	33.20	29.00	45:75	39.68
9:25	8.03	21.50	18.65	33:75	29.38	46.24	39·91 40·12
9.50	8.25	31.42	10.00	34.00	29.71	46.20	40.34
9·75	8.68	22.25	10.10	34.50	29.03	46-79	40.22
10.52	8.80	22.50	19.52	34.75	30.14	47.00	40.77
10.20	9.11	22.75	19.73	35.00	30.30	47.25	40-98
10.75	9.32	23.00	19.95	35.25	30.57	47.50	41.30
11.00	9.54	23.25	20.16	35.50	30-79	47.75	41.42
PI . 32	9.75	23.50	20.18	35.75	31.01	48-00	41.64
11.40	9.97	23.75	20.60	36.00	31.23	48-25	41.85
14.75	ю. 19	24.00	20.82	36.25	31.44	48-50	42.07
12.00	10.41	24.25	21.03	36.20	31.66	48.75	42.20
12.25	10.62	24.50	21.25	36.75	31.88	49.00	42-5E
12.50	10.84	24.75	21.47	37:00	32.10	49:25	42.72
12.75	11.06	25'00	21.69	37.25	32.31	49.50	42.94
13.00	11.58	25.25	21.90	37.50	32.23	49.75	43.16
	1	1.	4			\$ 40.00	43.38

TABLE XXV.

FOR CONVERTING GEOGRAPHICAL INTO STATUTE MILES.

eo. Miles.	Stat. Miles.	Geo. Miles.	Stat. Miles.	Geo. Miles.	Stat. Miles.	Geo. Miles.	Stat. Mil
1.00	1.16	13.25	15.36	25.40	29*39	37.75	43.21
1.52	1.44	13.40	15.24	25.75	29.68	38.00	43.80
1.20	1.73	13.75	14.83	25.00	29.97	38.25	44.09
1.75	2.03	14.00	16.14	26.35	30*25	38.20	44.38
2.00	3.31	14.25	16.43	26.40	30.24	38.75	44.67
2.25	2.59	14.50	16.71	26.75	30.83	39.∞	44.96
2.50	2.88	14.75	17:00	27.00	31.15	39.25	45.14
2.75	3.17	15.00	17.29	27.25	31.41	39.50	45.23
3.00	3.46	15.35	17.57	27.50	31.70	39.75	45.82
3.28	3.74	15.20	17.86	27.75	31.99	40.00	46.11
3.50	4.03	15.75	18-15	28.00	32.28	40.32	46.39
3.75	4.32	16.00	18.44	28.35	32.26	40.20	46.68
4 00	4.61	16.35	18.73	28 50	32.85	40:75	46.97
4.25	4.89	16.20	19.03	28.75	33.14	41.00	47.20
4.50	5.18	16.75	19.31	29.00	33.43	41.35	47:54
4.75	5.47	17:00	19.60	29.25	33.71	41.90	47.83
5.00	5.76	17.25	19.88	29.50	34.00	41.75	48.11
5.25	6.05	17.50	20.17	29.75	34.29	42.00	48.41
5.50	6.34	17.75	20.46	30.00	34.28	42.25	48.70
5.75	6.63	18.00	20.75	30.52	34.86	42.50	48.99
0.00	6.93	18.32	21.03	30.50	35.12	42.75	49.28
6.25	7.20	18.20	21.33	30.75	35'44	43.00	49:57
6.20	7.49	18.75	21.61	31.00	35.73	43:25	49.85
6.75	7.78	19.∞	21.90	31 · 25	36.03	43.20	50.14
7.00	8.07	19.25	22.18	31.40	36.31	43:75	50.43
7.25	8.35	19.50	22.47	31.75	36.60	44.00	50.72
7.50	8.64	19.75	22.76	32.00	36.89	44.55	51.34
7.75	8.93	20.00	23.05	32.25	37:17	44.50	41.48
8.00	9.33	20.25	23:34	32.50	37·46 37·75	44.75 45.00	51.87
8.25	9.50	20.50	23.63	33.00	18.07	45.52	52.16
8.50	9:79	20.75	23.92	31.24	38.33	45.50	52.45
8.75	10.08	21.00		33.20	18.61	45.75	52.74
9.00	10.37	21.20	24·49 24·78	33.75	38.00	46.00	23.03
9.25	10.66	21.75	25.07	34.00	30.10	46.25	43.31
9.50	10°95	22.00	24.30	34.25	39.48	46.20	53.60
9.75	11.43	22.25	25.64	34.20	39.77	46.75	53.89
10.00 10.52	11.81	22.50	25.03	34.75	40.00	47.00	54.18
10.40	13.10	22.75	20.22	35.00	40.35	47.25	54.46
10.75	13.30	23.00	26.21	35.25	40.63	47.50	54.75
10.00	12.08	23.25	26.80	35.50	40.92	47.75	55.04
11.52	12.00	23.50	27.00	35.75	41.21	48.00	55.33
11.20	13.25	23.75	27.38	30.00	41.20	48.25	55.61
11.75	13.54	24.00	27.67	36.25	41.78	48.50	55.90
13.00	13.83	24.25	27.95	36.20	42.07	48.75	56.19
12.25	14.13	24.50	28.24	36.75	42.36	49.00	56.48
12.30	14.41	24.75	28.53	37.00	42.65	49.25	56.77
12.75	14.70	25.00	28.82	37.25	42.93	49.50	57.06
13.00	14.99	25.25	29.10	37.50	43.22	49.75	57.35
•						20.00	57.64

TABLE XXVI. COMPARISON OF THERMOMETER SCALES.

Pahrenheit.	Réaumur.	Centigrade.	Fahrenheit.	Réaumur.	Centigrade.	Fahrenheit.	Réaumur.	Centigrade
			•	•	0	•	•	•
		,	33	+0.4	+ 0.6	67	+15.6	+19.4
0	-14.3	-17.8	34	0.0	1.1	68	16.0	20.0
I	13.8	17.2	35	1.3	1.7	69	16.4	20.6
2	13.3	16.7	36	1.8	2.2	7ó	16.9	21 · I
3	12.0	16-1	37	2.2	2.8	71	17.3	21.7
4	12.4	15.6	38	2.7	3.3	72	17.8	22.2
5	12.0	15.0	39	3.1	3.9	73	18.3	22.8
6	11.6	14.4	40	3.6	4'4	74	18.7	23.3
7	11 1	13.9	41	4.0	5.0	75	19.1	23.0
á á	10.7	13.3	42	4.4	5.6	76	19.6	24.4
9	10.5	12.8	43	4.9	6.1	רר	20.0	25.0
Ió	9.8	12.2	44	5.3	6.7	77 78	20.4	25.6
11	9.3	11.7	45	5.8	7.2	79	20.9	26.1
12	8.9	11.1	46	6.2	7.8	80	21.3	26.7
13	8.4	10.6	47	6.7	8.3	8t	21.8	27.2
14	8.0	10.0	47 48	7·i	8.9	82	22.2	27.8
15	7.6	9·4 8·9	49	7.6	9.4	83	22.7	28.3
16	7.1	8.9	50	8 ∙o	1ó.0	84	23°Ť	28.9
17	7:1	8.3	51	8.4	10.6	85	23.6	29.4
18	6.3	7.8	52	8.9	11.1	86	24.0	30.0
19	5.8	7:2 6:7	53	9.3	11.7	87	24'4	30.6
20	5.3	6.7	54	9.8	12.3	88	24.9	31.1
21	4.9	6.1	55	10.3	12.8	89	25.3	31.7
22	4.4	5.6	56	10.7	13.3	9ó	25.8	32.2
23	4.0	5.0	57	11.1	13.9	ģī	26.5	32.8
24	3.6	4.4	58	11.6	14.4	92	26.7	33.3
25	3.1	. 3.9	50	12.0	15.0	93	27·i	33.0
26	2.7	3.3	6ó	12.4	15.6	94	27.6	34.4
27	2.3	2.8	61	12.9	16.1	95	28.0	35.0
28	1.8	2.5	62	13.3	16.7	96	28.4	35.6
29	1.3	1.7	63	13.8	17.2	97	28.9	36.1
30	0.9	1.1	64	14.3	17.8	98	29*3	36.7
31	-0.4	~ 0·6	65 66	14.7	18.3	99	29.8	37.2
32	0.0	0.0	66	+15.1	+18.9	100	+30.7	+37.8

 x° Réaumur = $(32^{\circ} + \frac{3}{4}x^{\circ})$ Fahrenheit = $\frac{1}{4}x^{\circ}$ Centigrade. x° Centigrade = $(32^{\circ} + \frac{3}{4}x^{\circ})$ Fahrenheit = $\frac{1}{4}x^{\circ}$ Réaumur. x° Fahrenheit = $\frac{1}{4}(x^{\circ} - 32)$ Réaumur = $\frac{1}{4}(x^{\circ} - 32^{\circ})$ Centigrade.

TABLE XXVII.
FOR CONVERTING ENGLISH INCHES AND TENTHS INTO MILLIMETERS.

English inches and tenths.	Millim.	English inches and tenths.	Millim.	English inches and tenths.	Millim.	English inches and tenths.	Millim.	English inches and tenths.	Millim.
12.0	304.79	16.0	406.39	.20.0	507.99	24.0	609.59	28.0	711.19
1	307.33	1	408.03	1	510.5	i T	612.13	1 1	713.73
2	309.87	2	411.47	2	213.0		614.67	2	716.57
3	312.41	3	414.01	3	515.61		617.21	3	718.81
4	314'95	4	416.55	4	518.15	4	619.75	1 4	721.35
š	317:49	5	419.09	5	520.60		622.29	5	723.89
2	320.03	1 2	421.63		523.2		624.83	1 2	728.97
7 8	322.27	7 8	424.17	- 7	525.77		629.91	7 8	731.21
ğ	327.65	ة ا	429.25	9	230.8		632.45	9	734.05
13.0	330.19	17.0	431.79	21.0	533.39		634.99	29.0	736.59
I	332.73	1	434.33	1	535.9		637.53	1	739:13
2	335.57	2	430.87	2	538.4		640.07	2	741.67
3	337.81	3	439.41	3	541.01		642.61	3	744.21
4	340.35	1 1	441.95	1 1	543.5		645.15	1 4	746.75
5	342.89	5	444.49	1 8	546.0	!	650.23	5	751.83
	347.97	1 ,	449.57	1 ,	221.1		652.77	Ĭ	754.37
7 8	350.21	7 8	452.11	7 8	553.7		655.31	1 7	756.91
9	353.05	9	454.65	9	556.2		657.85	9	759.45
14.0	355.59	18.0	457.19	22.0	558.79		660.39		761.99
1	328.13	I	459.73	1	201.3		662.93	1	764.53
. 2	360.67	2	462.27	2	563.8		668.01	2	769.61
3	363.21	3	464.81	3 4	568.4		670.55	3	772.15
4	368.50	1 1	469.89	1 2	571.4		673.00		774.69
6	370.83	5	472.43	5	574.0		675.63	1 6	777.23
7	373.37	1 7	474.97	7	576.5	, ,	678-17	1 7	779.77
8	375.91	7	477.51	7 8	579.1		680-71		782.31
9	378.45	9	480.05	9	581.6		683.35	9	784.85
15.0	380.99	19.0	482.59	23.0	584-10		685.79	31.0	787.39
I	383.23	I	485.13	1	586.7		688-33		789.93
2	386.07	2	487.67	2	589.2		690.87		792.47
3	388.61] }	490'21	3	591.8		693.41		795.01
. 4	303.60	1 4	492.75	5 6	594.3	5 4	698.49		797.55
, <u> </u>	396.23	5	497.83	1 6	599.4		701.03		1
,	398.77		500.37	1 7	601.9	7 1 7	703.57		1
7 8	401.31	8	503.91	7	604.5		706.11		į
9	403.85	.9	505.45	9	607.0		708-65		1-
	F	ARTS T	BE AD	DED FOR	Hund	REDTHS"	OF AN I	ИСҢ.	
1	2	3	4		5	6	7	8	9
.254	• 508	.762	1.01	6 I.	270	1 · 524	1 · 778	1.033	2.286

TABLE XXVIII.
CONVERSION OF METRES INTO ENGLISH FEET.
1 to 210.

				1			1		,		
Mètres	Feet.	Metres	Feet.	Metres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.
1,	3.58	36	118.11	71	232.94	106	347.78	141	462-61	176	577.44
2	6.56	37	121.39	72	236.22	7	351.06	42	465.89	77	580.72
3	9.84	38	124.67	73	239.51	8	354.34	43	469*17	78	584.00
4	13.12	39	127.96	74	242 79	9	357'62	44	472.45	79	587.28
5	16.40	40	131'24	75	246.07	10	360'90	45	475`73	80	590.56
6	19.69	41	134.52	76	249'35	111	364.18	146	479.01	181	593.84
7	22.97	42	137.80	77	252.63	12	367.46	47	482.29	82	597.12
8	26.25	43	141.08	78	255.91	13	370.74	48	485.57	83	600,40
9 1	29.53	44	144.36	79	259*19	14	374*02	49	488185	84	603.69
10	32.81	45	147.64	80	262.47	15	377:30	50	492°13	85	606.97
11	36.09	46	150.92	81	265.75	116	380.28	151	495.42	186	610*25
12	39°37	47	154.50	82	269.03	17	383.87	52	498170	87	613.23
13	42.65	48	157.48	83	272.31	r8	387-15	53	501 . 98	88	616.81
14	45.93	49	160.76	84	275.60	19	390*43	54	505*26	89	620.09
15	49.21	50	164.04	85	278.88	20	393.71	55	508*54	90	623.37
16	52.49	51	167.33	86	282.16	121	396.99	156	511.82	191	626.65
17	55.78	52	170.61	87	285.44	22	400.27	57	515.10	92	629.93
18	59.06	53	173.89	88	288.72	23	403.55	58	518.38	93	633.51
19	62.34	54	177.17	89	292.00	24	406*83	59	521 .6 6	94	636.49
20	65-62	55	180.45	90	295.28	25	410.11	60	524.94	95	639.78
21	68.90	56	183.73	91	298.56	T26	413.39	161	528-22	196	643.06
22	72.18	57	187.01	92	301.84	27	416.67	62	531.51	97	646•34
23	75.46	58	190.59	93	305.13	28	419.96	63	534.79	98	649.62
24	78.74	59	193.57	94	308.40	29	423.24	64	538.07	99	652°9e
25	82.02	60	196.85	95	311.69	30	426.52	65	541.35	200	656.18
26	85.30	61	200'13	96	314.97	131	429.80	166	544.63	201	659.46
27	88 · 58	62	203.42	97	318.25	32	433.08	67	547.9I	2	662.74
28	91.87	63	206.70	98	321.23	33	436.36	58	221.19	3	666.03
29	95.15	64	209.98	99	324.81	34	439.64	69	554.47	4	669.30
30	98.43	65	213.76	100	358.00	35	442.92	70	557.75	5	672.58
31	101·7t	66	216.54	tot	331.37	136	446.50	171	261.03	206	675.87
32	104.99	67	219.82	2	334.65	37	449.48	72	564.31	7	679.15
33	108:27	68	223.10	3	337.93	38	452.76	73	567.60	8	682.43
34	111.55	69	226.38	4	341.51	39	456.04	74	570.88	9	685.71
35	114.83	70	229.66	5	344.49	40	459.33	75	574.16	10	688.99

Digitized by Google

TABLE XXVIII.—(continued). Conversion of Mètres into English Feet. 211 to 420.

Mòtres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Foot.	Mètres	Feet.
211	692.27	246	807:10	281	921.93	316	1036.76	351	1151.60	386	1266.43
12	695.55	47	810.38	82	925.21	17	1040.05	52	1154.88	87	1269.71
13	698.83	48	813.66	83	928.49	18	1043 ' 33	53	1158.16	88	1272.99
14	702.11	49	816.94	84	931.78	19	1046.61	54	1161.44	89	1276.2"
15	705.39	50	820.53	85	935.06	20	1049.89	55	1164.43	90	1279.55
216	708-67	251	823.21	286	938.34	32 I	1053-17	356	1168.∞	391	1282.83
17	711.96	52	826.79	87	941.62	22	1056.45	57	1171 . 28	92	1386-11
18	715.24	53	830.07	88	944'90	23	1059.73	58	1174.56	93	1289.39
19	718-52	54	833.35	89	948.18	24	1063.01	59	1177.84	94	1292.67
20	721.80	55	836.63	90	951 • 46	25	1066.59	60	1181.13	95	1295.95
221	725.08	256	839.91	29I ,	954.74	326	1069.57	361	1184.40	396	1299.23
22	728.36	57	843.19	92	958.02	27 .	1072.85	62	1187.69	97	1302.22
23	731.64	58	846.47	93	961.30	28,	1076.13	63	1190.97	98	1302.80
24	734.92	59	849.75	94	964.58	29	1079.42	64	1194.25	99	1300.08
25	738.20	60	823.03	95	967.87	30	1082.70	65	1197.53	400	1312.36
226	741 - 48	26 1	856.31	296	971.15	331	1085.98	366	1500.81	401	1315*64
27	744.76	62	859.60	97	974*43	32	1089.26	67	1204.09	2	1318.92
28	748.05	63	862.88	98	977.71	33	1092.24	68	1207:37	3	1353.50
29	751.33	64	866.16	99	980:99	34	1095.82	69	1210.65	4	1325.48
30	754.61	65	869.44	300	984.27	35	1099.10	70	1513.63	5	1328.76
231	757.89	266	872.72	30I	987.55	336	1102.38	371	1217.21	406	1332.05
32	761.17	67	876.00	2	990.83	37	1105.66	72	1220.49	7	1332.33
33	764.45	68	879.28	3	994.11	38	1108.04	73	1223.78	8	1338.61
34	767.73	69	882.46	4	997:39	39	1113.33	74	1227.06	9	1341.89
35	771.01	70	885.84	5	1000-67	40	1115.21	75	1230.34	10	1345.17
236	774.29	271	889.12	306	1003.00	34I	1118.79	376	1233-62	411	1348.45
37	777.57	72	892.40	7	1007.24	42	1122.07	77	1236.90	12	1351'73
38	780.85	73	895.69	8	1010-52	43	1125.35	78	1240.18	13	1355.01
39	784.13	74	898.97	9	1013.80	44	1128.63	79	1243.46	14	1358.39
40	787.42	75	902.52	10	1017:08	45	1131.01	8o ,	1246.74	15	1361.57
24E	790.70	276	905.23	311	1020-36	346	1135.19	381	1250.03	416	1 364 · 85
42	793.98	77	308.81	12	1023.64	47	1138.47	82	1253.30	17	1368-13
43	797 · 26	78	912.09	13	1026-92	48	1141.75	83	1256-58	18	1371.42
44	800154	79	915.37	14	1030-20	49	1145.03	84	1259.87	19	1374°70
45	803.82	80	918.65	15	1033.48	50	1148-31	85	1263.15	20	1377.98

Digitized by Google

TABLES.

TABLE XXVIII.—(continued). Conversion of Mètres into English Feet. 421 to 630.

Mètres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.
421	1381-26	456	1496.09	491	1610.92	526	1725.75	561	1840.28	596	1955.42
22	1384.54	57	1499:37	92	1614.30	27	1729.03	62	1843.87	97	1958.70
23	1387.82	58	1502.65	93	1617.48	28	1732.31	63	1847.15	98	1961.98
24	1391.10	59	1505.93	94	1620.76	29	1735.60	64	1850.43	99	1965.26
25	1394.38	60	1509.21	95	1624.05	30	1738.88	65	1853.71	6∞	1968-54
426	1397.66	461	1512-49	496	1627.33	531	1742.16	566	1856.99	60I	1971 .82
27	1400.94	62	1515.78	97	1630.61	32	1745.44	67	1860.27	2	1975.10
28	1404-22	63	1519.06	98	1633.89	33	1748.72	68	1863.55	3	1978.38
29	1407.51	64	1522.34	99	1637.17	34	1752.00	69	1866.83	4	1981.99
30	1410.79	65	1525.62	500	1640.45	35	1755.58	70	1870.11	5	1984.94
431	1414.07	466	1528.90	501	1643.73	536	1758.56	571 .	1873.39	606	1988 - 22
32	1417.35	67	1532.18	2	1647.01	37	1761.84	72	1876-67	7	1991.51
33	1420.63	68	1535.46	3	1650.29	38	1765.12	73	1879.95	. 8	1994.79
34	1423 • 91	69	1538.74	4	1653.57	39	1768.40	74	1883 • 23	9	1998.07
35	1427.19	70	1542.02	5	1656.85	40	1771.69	75	1886 · 52	10	2001 . 35
436	1430-47	471	1545.30	506	1660.13	54I	1774.97	576	1889.80	611	2004.63
37	1433.75	72	1548.58	7	1663.42	42	1778.25	77 .	1893.08	12	2007.91
38	1437.03	73	1551.87	8	1666.40	43	1781.53	78	1896.36	13	2011.19
39	1440.31	74	1555.15	9	1669.98	44	1784.81	79	1899 • 64	14	2014:47
40	1443.60	75	1558.43	10	1673 26	45	1788.09	80	1902-92	15	2017.75
44 I	1446-88	476	1561-71	511	1676-54	546	1791 - 37	58I	1906-20	616	2021.03
42	1450-16	77	1564.99	12	1679.82	47	1794.65	82	1909.48	17	2024.31
43	1453.44	78	1568.27	13	1683.10	48	1797.93	83	1912.76	18	2027.60
44	1456.72	79	1571.55	14	1686.38	49	1801.51	84	1916.05	19	2030.88
45	1460.00	80	1574.83	15	1689.66	50	1804.49	85	1919.33	20	2034.16
446	1463.28	481	1578.11	516	1692.94	55I	1807.78	586	1922-61	621	2037:44
47	1466.56	82	1581.39	17	1696.55	52	1811.00	87	1925.89	22	2040.72
48	1469.84	83	1584.67	18	1699.21	53	1814.34	88	1929.17	23	2044.00
49	1473.12	84	1587.96	19	1702.79	54	1817.62	89	1932.45	24	2047 · 28
50	1476.40	85	1591.23	20	1705.07	55	1850.00	90	1935.73	25	2050.56
45t	1479.69	486	1594.52	52I	1709:35	556	1824 · 18	59I	1939.01	626	2053 · 84
52	1482.97	87	1597.80	22	1712.63	57	1827.46	92	1942.29	27	2057 · 12
53	1486-25	88	1601.08	23	1715.91	58	1830.74	93	1945.57	28	2060.40
54	1489.53	89	1604.36	24	1719-19	59	1834.02	94	1948.85	29	2063.69
55	1492.81	90	1607.64	25	1722.47	60	1837.30	95	1952-13	30	2066 • 97

TABLE XXVIII.—(continued).

Conversion of Mètres into English Feet.

631 to 840.

Mètres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.
631	2070.25	666	2185.08	701	2299:91	736	2414.74	771	2529.57	806	2644.40
32	2073.53	67	2188-36	2	2303.19	37	2418-02	72	2532.85	7	2647.69
33	2076-81	68	2191 ·64	. 3	2306:47	38	2421.30	73	2536.13	8	2650.97
34	2080.09	69	2194.92	4	2309.75	39	2424.58	74	2539°42	9	2654.25
35	2083.37	70	2198.20	5	2313.03	40	2427.87	75	2542.70	10	2657.53
636	2086.65	671	2201 . 48	706	2316-31	741	2431.15	776	2545 . 98	811	2660.81
37	2089.93	72	2204.76	7 1	2319.60	42	2434.43	77	2549 · 26	12	2664.09
38	2093 - 21	73	2208.05	8 1	2322.88	43,	2437 . 71	78	2552.54	13	2667 - 37
39	2096.49	74	2211 - 33	9	2326.16	44	2440.99	79	2555.82	14	2670.65
40	2099.78	75	2214.61	10	2329.44	45 -	2444 · 27	80	2559.10	15	2673.93
641	2103.06	676	2217.89	711	2332.72	746	2447.55	781	2562.38	816	2677 - 21
42	2106-34	77	2221 - 17	12	2336.00	47	2450.83	82	2565.66	17	2680.49
43	2109.62	78	2224.45	13	2339.28	48	2454.11	83	2568.94	18	2683 . 78
44	2112.90	79	2227 - 73	14	2342.56	49	2457.39	84	2572.22	19	2687.06
45	2116-18	80	2231 .01	15	2345.84	50	2460.67	85	2575.51	20	2690.34
646	2119.46	681	2234.29	716	2349.12	751	2463 .96	786	2578.79	821	2693 · 62
47	2122.74	82	2237.57	17	2352.40	52	2467.24	87	2582.07	22	2696.90
48	2126.02	83	2240.85	18	2355.69	53	2470.52	88	2585.35	23	2700 · 18
49	2129:30	84	2244.13	19	2358.97	54	2473.80	89	2588.63	24	2703.46
50	2132.58	85	2247.42	20	2362.25	55	2477:08	90	2591.91	25	2706.74
651	2135.87	686	2250.70	721	2365.53	756	2480.36	791	2595.19	826	2710.02
52	2139.15	87	2253.98	22	2368.81	57	2483 64	92	2598.47	27	2713:30
53	2142.43	88	2257 · 26	23	2372.09	58	2486 92	93	2601.75	28	2716.58
54	2145.71	89	2260.54	2.4	2375.37	59	2490.20	94	2605.03	29	2719.87
55	2148.99	90	2263.82	25	2378.65	60	2493.48	95	2608.31	30	2723.15
656	2152.27	691 '	2267.10	726	2381.93	761	2496 · 76	796	2611.60	831	2726.43
57	2155.55	92	2270.38	27 '	2385.21	62	2500.05	97	2614.88	32	2729.71
58	2158.83	93	2273.66	28	2388-49	63	2503.33	98 '	2618-16	33	2732.99
59	2162-11	94	2276.94	29	2391 . 78	64	2506.61	99	2621 .44	34	2736-27
60	2165.39	95	2280.53	30	2395.06	65	2509.89	800	2624.72	35	2739.55
661	2168-67	696	2283.51	731	2398.34	766	2513-17	801	2628.00	836	2742.83
, 62	2171.96	97	2286.79	32	2401 .62	67	2516.45	2	2631 · 28	37	2746-11
63	2175 · 24	98	2290.07	33	2404.90	68	2519.73	3	2634.56	38	2749:39
64	2178.52	99	2293.35	34	2408-18	69	2523.01	4	2637.84	39	2752.67
65	2181.80	700	2296.63	35	2411.46	70 1	2526.29	5	2641 - 12	40	2755.96

Digitized by Google

TABLE XXVIII,—(continued).

Conversion of Mêtres into English Feet.

841 to 1000.

Mètres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.	Mètres	Feet.
841	2759-24	871	2857.66	901	2956.09	926	3038-11	951	3120.14	976	3202.16
42	2762.52	72	2860194	2	2959:37	27	3041.39	52	3123.42	77	3205.44
43	2765.80	73	2864.22	3	2962.65	28	3044.67	53	3126.70	78	3208.72
44	2769.08	74	2867.51	4	2965.93	29	3047.96	54	3129.98	79	3212.∞
45	2772.36	75	2870.79	5	2969.21	30	3051.54	55	3133.56	80	3215.58
846	2775.64	876	2874.07	906	2972.49	931.	3054.52	956	3136.54	981	3218.56
47	2778.92	77	2877.35	ן ד	2975.78	32	3057.80	57	3139.82	82	3221.84
48	2782 · 20	78	2880.63	8	2979:06	33	3061.08	58	3143.10	83	3225.12
49	2785.48	79	2883.91	. 9	2982.34	34	3064.36	59 .	3146.38	84	3228.40
50	2788· 7 6	80	2887 19	10	2985.62	35	3067.64	60	3149.66	85	3231.69
851	2792.05	188	2890.47	911	2988-90	936	3070.92	961	3152.94	986	3254.97
52	2795.33	82	2893 . 75	12	2992 · 18	37	3074.20	62	3156.22	87	3238.25
53	2798.61	83	2897.03	13	2995.46	38	3077.48	63	3159.51	88	3241.53
54	2801 .89	84	2900.31	14	2998.74	39	3080.76	64	3162.79	89	3244.81
55	2805.17	85	2903.60	75	3002.02	40	3084.05	65	3166.07	90	3248.09
856	2808 - 45	886	2906.88	916	3002.30	941	3087.33	966	3169.35	991	3251.37
57	2811.73	87	2910.16	17	3008.28	42	3090.61	67	3172.63	92	3254.65
58	2815.01	88	2913.44	18	3011.87	43	3093 . 89	68	3175.91	93	3257.93
59	2818-29	89	2916.42	19	3015.15	44	3097:17	69	3179.19	94	3261 · 21
60 j	2821 · 57	90	2920.00	20	3018.43	45	3100.45	70	3182.47	95	3264.49
61	2824-85	89r	2923 · 28	921	3021.71	946	3103.73	971	3185.75	996	3267.78
62	2828 14	92	2926.56	22	3024.99	47	3107.01	72	3189.03	97	3271.06
63	2831 - 42	93	2929.84	23	3028 - 27	48	3110.29	73	3192.31	98	3274.34
64	2834.70	94	2933-12	24	3031.55	49	3113.57	74	3195.60	99	3277.62
65	2837-98	95	2936.40	25	3034.83	50	3116.85	75	3198.88	1000	3280.90
66	2841 · 26	896	2939.69	4			- 1		l		
67	2844 54	97	2942.97		- 1		ı	1	- 1		
68	2847 - 82	98	2946 25			1		- 1	- 1		
69	2851 - 10	99	2949.53		1		j			į	
70	2854 · 38	900	2952.81			·	٠, ١		- 1	1	

TABLE XXIX.
CONVERSION OF KILOMÈTRES INTO ENGLISH STATUTE MILES.

Kilo- mètres.	English Statute Miles.	Kilo- mètres.	English Statute Miles.	Kilo- mètres.	English Statute Miles.	Kilo- mètres.	English Statute Miles.	Kilo- mètres.	English Statute Miles.
	0.62	21	13.05	41	25.48	61	37.90	81	50.33
2	1.24	22	13.67	42	26.10	62	38.53	82	50.95
3	1 · 86	23	14.29	43	26.72	63	39.15	83	51 · 57
4	2.49	24	14.91	44	27.34	64	39.77	84	52.20
5	3.11	25	15.53	45	27.96	65	40.39	85	52.82
6	3.73	26	16.16	46	28.58	66	41.01	86	53:44
7	4.35	27	16.78	47	29.21	67	41.63	87	54.06
8	4.97	28	17.50	48	29.83	68	42.25	88	54.68
9	5.59	29	18.02	49	30.45	69	42.88	89	55.30
10	6.31	30	18.64	50	31.07	70	43.50	90	55.92
11	6.84	31	19.26	51	31.69	71	44.13	91	56.55
12	7.46	32	19-88	52	32.31	72	44*74	92	57.17
13	8.08	33	20.21	53	32-93	73	45.36	93	57.79
14	8.70	34	21.13	54	33.55	74	45.98	94	58-41
15	9.32	35	21.75	55	34.18	75	46.60	95	\$9.03
16	9.94	36	22.37	56	34.90	76	47.23	96	59.65
17	10.26	37	22.99	57	35.42	77	47.85	97	60.27
18	11.18	38	23.61	58	36.04	78	48-47	98	60.90
19	11.81	39	24.23	59	36.66	79	49.09	99	61.2
20	12.43	40	24.86	60	37.28	80	49.71	100	62-14
100	62.14	300	186-42	500	310.69	700	434.97	900	559.24
200	124 28	400	248.55	600	372.83	800	497.11	1000	621.38
1000	621.38	3000	1864-15	5000	3106.01	7000	4349.68	9000	5592.44
2000	1242.77	4000	2485.53	6000	3728.30	8000	4971.06	10,000	6213.83

 $\mathsf{Digitized} \ \mathsf{by} \ Google$

TABLE XXX.

Conversion of Russian Versts into English Statute Miles.

Versta.	English Statute Miles.	Versts.	English Statute Miles.	Versts.	English Statute Miles.	Versts.	English Statute Miles.	Versts.	English Statute Miles.
1	0.66	21	13.92	41	27 · 18	61	40.44	81	53.69
2	1.33	22	14.58	42	27.84	62	41.10	82	54.36
3	1.99	23	15.25	43	28.50	63	41.76	83	55.02
÷	2.65	24	15.91	44	29.17	64	42.42	84	55.68
5	3.31	25	16.57	45	29.83	65	43.09	85	56.34
6	3.98	26	17.23	46	30.49	66	43.75	86	57.01
7	4.64	27	17.90	47	31.16	67	44.41	87	57.67
8	5.30	28	18.56	48	31.82	68	45.08	88	58.33
9	5 97	29	19.22	49	32.48	69	45.74	89	59.00
10	6.63	30	19.89	50	33.14	70	46.40	90	59.66
11	7.29	31	20.55	51	33.81	71	47.06	91	60:32
12	7.95	32	21.31	52	34.47	72	47:73	92	60.98
13	8.62	33	21 . 88	53	35.13	73	48.39	93	61.65
14	9.28	34	22.54	54	35.80	74	49.05	94	62.31
15	9.94	35	23.30	55	36.46	75	49:72	95	62.97
16	10.61	36	23.86	56	37.12	76	50.38	96	63.64
17	11.27	37	24.53	57	37.78	77	51.04	97	64.30
18	11.93	38	25.19	58	38.45	78	51.70	98	64.96
19	12.59	39	25.85	59	39.11	79	52.37	99	65.63
20	13.56	40	26.52	60	39.77	80	23.03	100	66.29
100	66.29	300	198.86	500	231.44	700	464.02	900	596.59
200	132.28	400	265.15	600	397.73	800	230.30	1000	666.88
1000	662-88	3000	1988-64	5000	3314.39	7000	4640 15	9000	5965.91
2000	1325.76	4000	2651 - 52	6000	3977.27	8000	2303.03	10,000	6628.79

TABLE XXXI.

Foreign Moneys.

			** 1.	IN EQUIVALENTS IN DAILIBN CORRECCI.	•			Ster	lina
Counts	-y .			Principal Coins.					. d
Austria	••			Ico new kreuzers = 1 florin	••		••	1	8
Belgium				100 centimes = I franc	••			¢	9
Canada, etc.	••			100 cents = 1 dollar				4	, ò
China				1600-1700 copper cash = 1 Haikwan	tael				10:
Denmark	•••		••	100 öre = 1 Krone		•••	••	ì	•
France		••		{100 centimes = 1 franc	o. · ·	••	••	0	9
				North German or Prussian thaler				3	0
Germany				South German florin	••	••	••		8
Germany	••	••	••	Imperial Reichsmark = 100 Pfennige		••	••		0
0-				imperial gold piece of 20 marks	••	••	••		0
Greece	••	••	••	100 lepta = 1 drachma	••	••	••	٥	,
Holland	••	••	••	100 cents or 20 stivers = 1 florin	••	••	••	1	8
Jndia	••	••	••	193 pie = 64 pice = 16 annas = 1 rup	ee .	••	abut	1£ I	3
				The lac is 100,000 rupees.					
Italy				100 centesimi = 1 lira	••			0	91
Norway	••	••	••	100 öre = 1 Krone	••	••	••	1	11
Portugal				1000 Reis = 1 milrei	••		••	4	5
Russia	••			100 copecs = 1 silver rouble				3	2
Spain				100 centisimos = 1 peseta = 4 reales				o	91
Sweden				100 ore = 1 Krone				1	í.
Switzerland	••	••	••	100 rappen or centimes = 1 franc		••		۰	91
Turkey	• •	••		100 plastre = 1 lirs, variable		••	about	18	o#
United States	••	••		{ too cents = 1 dollar (\$) in gold to dollars = 1 eagle		•••	••	4	1

TABLE XXXII,

ANGLES SUBTENDED BY A 10-FT. ROD AT DISTANCES FROM 50 TO 1500 FEBT.

eet.	A	ngl	в.	Feet.		Angl	e.	Feet.		Ang	e.	Feet.		Angl	e.	Feet.	١.	Angl	le.
	•	,	"		0	,	,		•	-,-	U		0	,	"		0	,	,
50	Ħ	27	33	97	5	54	24	144	. 3	58	44	191	2	59	59	276	2	4	3
5T ,	11	14	4	98	5	50	47	145	3	57	5	192	2	59 58	3	278	2	3	30
52	11	I	7	99	5	47	15	146	3	55	28	193	2	58	7	280	2	2	4
53	10	48	38	100	5	43	46	147	3	53	51	194	2	57	12	282	2	1	5
54	10	36	34	101	5	40	27	148	3	52	17	195	2	56	18	284	2	1	
55	10	25	3	102	5	37	32	149	3	50	43	196	2	55	23	286 288	2	0	1
56 57	10	13	53	103	5	33	45	150	. 3	49	11	197	2 2	54	36		ı	59	2
57 58	10	3	7	104	5	30 27	33	151	3	47	38	198	2	53 52	37	290 292	i	58	3
59 .	9	52 42	43 40	105	5	24	24 IQ	152	3	46	10 41	199 200	2	51	49 53	294	i	57 56	4 5
66	9	32	58	107	5	21	17	154	3	44	12	202	2	50	13	296	î	56	,
6ī	ğ	23	34	108	5	18	17	155	3	43 41	47	204	2	48	46	298	i	55	2
62	3	14	28	100	5	15	23	156	3	40	22	206	2	46	47	300	ī	54	3
63		-7	42	110	5	12	31	157	3	38	58	208	2	45	16	302	ī	53	4
64	8	57	. 79	111	5		42	158	3	37	34	210	2	43	42	304	Ī	53	7
65 →	8	48	53	112	5	ટ્ટ	56	159	3	36	12	212	2	42	9	306	ı	52	2
66	8	40	52	113	5	4	13	166	3	34	51	214	2	40	38	308	1	5 E	3
67	8	33	6	114	5	Í	33	161	3	33	31	216	2	39	8	310	1	50	5
68 '	8	25	33	115	4	58	56	162	3	32	12	218	2	37	41	312	1	50	1
69 ,	8	18	13	116	4	56	21	163	3	30	54	220	2	36	16	314	1	49	2
70 '	8	11	7	117	4	53	50	164	3	29	37	222	2	34	51	316	1	48	4
7 t	8	4	11	118	4	51	20	165	3	28	21	224	2	33	28	318	I	48	
72	7	57	28	119	4	48	57	166	3	27	5	226	2	32	6	320	I	47	2
73	7	50	56	120	4	46	29	167	3	25	52	228	2	30	46	322	1	46	4
74	7	44 38	34	121	4	44	6	168	3	24	38	230	2	29	28	324	ı	46	_
75	7		22	122	4	41	47	169	3	23	25	232	2	28	10	326	I	45	2
76	7	32 26	20	123	4	39	29	170	3	22	13	234	2	26	55	328	I	44	4
77	7	20	28		1	37	14	171	3	21	2	236	2 2	25	40 28	330	1	44	I
	7	15	44	125	7	35 32	51	172	3	19	52	238 240	2	24 23	14	332	I	43 42	3
79 Bo	ŕ	• 9	43	127	4	30	41	173	3	17	13 34	242	2	22	3	334 336	i	42	,
Bτ.	4	4	25	128	4	28	34	175	3	16	26	244	2	20	23	338	î	41	4
B2	7	55	14	129	4	26	29	176	3	15	19	246	2	19	44	340	ì	41	7
B3	6	54	11	130	4	24	26	177	3	14	13	248	2	18	37	342	ī	40	3
84	6	49	16	131	4	22	25	178	3	13	8	250	2	17	30	344	Ĭ	39	5
Bġ,	6	44	26	132	4	20	26	179	3	12	3	252	2	16	25	346	1	39	_
86	6	39	44	133	4	18	28	r8ó	3	10	59	254	2	15	20	348	1	38	4
87	6	35	44 8	134	4	16	33	181	- 3	8	56	256	2	14	17	350	1	38	i
8 8	6	30	39	135	4	14	39	182	- 3	8	53	258	2	13	15	352	1	37	3
89	6	26	16	136	4	12	46	183	3	2	51	260	2	12	13	354	E	37	
90	6	21	59	137	4	10	56	184	3		50	262	2	II	12	356	1	36	3
91	6	17	46	138	4	9	6	185	3	5	49	264	2	10	13	358	1	36	
92	6	13	40	139	4	7	16	186	3	4	49	266	2	8	14	360	1	35	2
93	6	9	39	140	4	5	33	187	3	3	50	268	2		16	362	1	34	5
94	6	5	43	141	4	3	48	188	3	2	51	270	2	7	19	364	I	34	2
95	6	I	52	142	4	2	.5	189	3	I	53	272	2		23	366	Ţ	33	5
96	5	58	6	143	4	0	24	190	3	0	56	274	- 2	5	28	368	1	33	2

TABLE XXXII.—(continued).

ANGLES SUBTENDED BY A 10-FT. ROD AT DISTANCES FROM 50 TO 1500 FEET.

eet.	1	Angl	e. i	Feet.		Ang	k.	Feet.	٠.	Angl	e.	Feet.	1	logi	e.	Feet.		Ang	le.
	•	,			•	,			•	,			•	,	~		•	-,	
370	I	32	54	495	ı	9	27	666	0	51	37	943	0	36	30	1224	0	28	
372	I	32	24	498	ı		2	672	0	51	9	948	0	36	16	1230	0	27	
374	I	31	55	105	I	8	37	678	0	50	42	954	0	36	2	1236	۰,	27	
376	1	31	25	504	T	8	12	684	0	50	i5	960	0	35	48	1242	0	27	
378	E	30	56	507	I	7	48	690	0	49	49	966	0	35	35	1248	0	27	
380 ¦	1	30	28	510	I	7	24	696	0	49	23	972	0	35	22	1254	0	27	
382 ˈ	I	29	59	513	I	Ž	i	702	0	48	56	978	0	35	9	1200	0	27	
384	Ţ	29	3 Ì	516	I	6	37	708	0	48	33	984	0	34	56	1266	0	27	
386	1	29	3	519	I	6	14	714	0	48	9	990	0	34	43	1272	0	27	
388	1	28	36	522	1	5	51	720	0	47	44	996	0	34	31	1278	0	26	
390	1	28	9	525	I	5	29	726	0	47	21	1002	0	34	18	1284	0	26	
392	ī	27	41	528	1	5	6	732	0	46	57	1008	0	34	6	1290	0	26	
394	1	27	18	531	1	4	45	738	္ဝ	46	35	1014	0	33	54	1256	0	26	
396	Ţ	26	48	534	1	4	22	744	0	46	12	1020	0	33	42	1302	0	26	
398	Ţ	26	24	537	E	4	I	750	0	45	50	1026	0	33	30	1308	0	26	
400	1	25	56	540	1	3	39	756	0	45	28	1032	0	33	18	1314	0	26	
402	1	25	31	543	1	3	19	762	0	45	7	1038	0	33	7	1320	٥	26	
405	1	24	53	540	I	2	58	768	0	44	46	1044	0	32	55	1 326	0	25	
408	1	24	15	549	I	2	37	774	0	44	25	1050	0	32	45	1332	0	25	
411	I	23	38	552	I	2	16	780	0	44	4	1056	0	32	33	1338	٥	25	
414	I	23	2	555	I	1	56	786	0	43	44	1002	0	32	22	1344	0	25	
417	I	22	26	558	1	1	36	792	0	43	24	1068	0	32	11	1350	٥	25	
420	I	21	51	56t	I	I	17	798	0	43	.5	1074	0	32	1	1356 1362	0	25	
423	1	21	16	564	I	0	57	804	0	42	45 26	1086	0	31	49	1368	0	25	
426	1	20	42 8	567	I	0	38	816	0	42		1002	0	3 I	39 20	1374	0	25 25	
429	ī			570	I	0	19	822	0		7	1098		3 I	19	13/4	0	24	
432	i	19	35 2	573 576	6	59	0 41	828	0	41 41	49 31	1104	0	31	.8	1386	6	24	
435	î	18	29	579	ő	59	22	834	0	41	13	1116	ŏ	30	48	1398	0	24	
441	î	17	57	583	0	59 59	4	840	0	40	55	1122	0	30	41	1404	0	24	
444	î	17	26	585	0	58	46	846	0	40	38	1128	ŏ	30	28	1410	0	24	
447	î	ić	54	588	0	58	27	852	0	40	21	1134	ŏ	30	19	1416	0	24	
450	i	16	24	591	6	58	10	858	0	40	4	1140	0	30	9	1422	0	24	
453	i	15	53	594	်ဝ	57	52	864	0	39	47	1146	0	30	6	1428	0	24	
456	1	15	23	597	, ō	57	35	870	0	39	31	1152	ō	20	51	1434		23	
459	i	14	54	600	0	57	17	876	0	39	14	1158	0	29	41	1440	0	23	
462	1	14	24	606	Ö	56	44	882	0	38	58	1164	0	29	32	1446	õ	23	
465	1	13	56	612	0	56	10	888	0	38	43	1170	0	29	33	1452	0	23	
468	1	13	27	618	ō	55	38	894	0	38	27	1176	0	29	14	1458	0	23	
471	1	12	59	624	o	55	5	900	o	38	12	1182	0	29	5	1464	0	23	:
474	1	12	32	630	, 0	54	34	906	0	37	56	1188	0	28	56	1470	0	23	:
477		12	24	636	0	54	3	912	, 0	37	41	1194	0	28	47	1476	0	23	
480	I	11	37	642	0	53	33	918	0	37	27	1200	0	28	39	1482	. 0	23	1
483	1	11	10	648	0	53	3	924	. 0	37	12	1206	0	28	31	1488	, 0	23	
486	1	10	44	654	0	52	34	930	0	36	58	1212	0	28	22	1494	ဲ	23	
489	1	10	i 8	666	0	52	5	936	0	36	43	1218	0	28	13	1500	0	22	1
492	1	9	52	ı	1			1 '			-	1	1			1			

TABLE XXXIII.

USEFUL CONSTANTS AND NUMBERS.

```
Ratio of circumference to diameter of a circle
 =\pi=3.141592653590
 Log \pi = 0.497149872694.
\pi^2 = 9.869604401089
 \sqrt{\pi} = 1.772453850906.
Arc of same length as radius
 = 180^{\circ} + \pi = 10800^{\circ} + \pi = 648000^{\circ} + \pi.
180^{\circ} + \pi = 57^{\circ} \cdot 2957795130
 log = 1.758122632409.
10800' \div \pi = 3437' \cdot 7467707849 ...
 \log = 3.536273882793.
648003" \div \pi = 206264" \cdot 8062470964
 log = 5'314425133176.
Tropical year = 365d. 5h. 48m. 478.588 = 365d.242217456
 \log = 2.5625810.
Sidereal year = 365d, 6h, 9m, 108.742 = 365d. 256374332
 \log = 2.5625978.
24h. sol. t. = 24h. 3m. 56s. 555335 sid. t. = 24h. × 1.00273791 ...
 log 1.002 = 0.0011874.
24h. sid. t. = 24h. - (3m. 558, 90944) sol. t. = 24h. \times 0.9972696
 \log 0.997 = 9.9988126.
British Imperial gallon = 277.274 cubic inches
 log = 2.4420c01.
to lbs. of distilled water at 62° F. = 1 gallon.
Length of sec. pend. in inches, at London, 39.13929; Paris, 39.1285; New York, 39.1285.
French mètre = 3.2808992 English feet = 39.3707904 inches.
t cubic inch of water (bar. 30 inches Fahr. therm. 620) = 252.458 Troy grains.
Radius reduced to seconds = 206264.8 ...
 log 5'3144251.
 minutes = 3437.74677
 log 3.5362739.
 degrees = $7.295780 ...
 log 1.7581226.
No. of Sexagesimal degrees in a Centesimal degree = 0.0
 log I . 9542425.
No. of Sexagesimal minutes in a Centesimal minute = 0.54
 log 1.7;23938.
No. of Sexagesimal seconds in a Centesimal second = 0.124...
 log 1 . $10$4$0.
No. of feet in a statute mile = 5280
 log 3.7226339.
No. of feet in a geographical mile = 6075.6
 log 3.7835892.
Germ in square miles × by 21.9 = English square miles.
English square miles + by 21 o = German square miles.
Russian square versts + by 2.2 = English square miles.
English square miles \times by 2 \cdot 2 = \text{Russian} square versts.
The square of the distance in statute miles - 4 of it = correction for curvature and refraction, in feet.
Diurnal acceleration of stars (= 3m. 55s. 2003) expressed in mean solar seconds = 235.2003;
 log 2:3727441.
St lereal day (= 23h. 56m. 4s. 09) expressed in mean solar days = 0.99726967 ...
 log 1.9988127.
Mean solar day (= 24h. 3m. 56s. 5554) expressed in sidereal days = 1.00273791
 log 0.0011874.
No. of French mètres in a toise = 1.949040 ...
 log o 2898127.
No. of English yards in a French toise = 2.1315308 ...
 log 0.3286916.
No. of Engl sh feet in a French toise = 6.1945925 ...
 log o 8058128.
Gunter's chain = 66 feet.
80 Gunter's chains = 1 statute mile.
Links \times 22 = yards.
Links \times 66 = feet.
```

To find the solidity of a cylinder, multiply the square of the diameter of its base by 0.7854, and the product multiplied by the perpendicular height of the cylinder will be its solidity.

TABLE XXXIV.

FOR CONVERTING METRICAL WEIGHTS AND MEASURES.

		!		•		:	Sq uare.	
Hectare.		Acre.	Kilomètre.		Eng. Mile.	Kilomètre.		Eng. Mile
0.405	1	2.471	1.609	1	0.621	2.202	1	0.386
0.809	2 3 4 5 6 7 8 9	4.942	3.510	2 3 4 5 6	I · 243	5.184	2	0.772
1.514	3	7.413	4.828	3	1.864	7.776	3	1.128
1.619	4	9.885	6.438	4	2.486	10.368	4	1.244
2.033	5	12.356	8 047	, 5	3.107	12.960	5	1.030
2.428	6	14.827	9.656	↓ <u>6</u>	3.728	12.222	6	2.316
2.833	7	17.298	11.265	7	4.320	18.144	7	2.702
3.537	8	19.769	12.879	, 8	4.971	20.736	8	3.088
3.642	9	22.240	14.484	9	5.592	23.328	9	3:474
4.047	10	24.711	16.093	10	6.214	25.920	10	3.800
8.093	20	49.423	32.186	20	12.428	51.840	20	7.720
12.140	30	74.134	48.279	30	18.641	77.760 103.680	· 30	11.280
16.187	40 50	98.846	64:373	50	24·855	130.600	50	10.500
20·234 24·286	60	123·557 148·268	96.466	60	37.283	155.20	60	19 300
28 - 327	70	172.080	112.652	70	43:497	181.440	70	27.020
32.373	80	197.692	128.746	80	49.710	207:360	8ŏ	30.880
36.420	90	137.003	144.839	90	55.924	533.580	90	34.240
40.467	100	247:114	100.032	100	62.138	259.300	100	38.001
Mètre.		Yard.	Kilo- gramme.		Lb. Avoir.	Litre.	i	Gallons.
c·914	1	1.c94	0.454	1	2 · 20	4.24	1	0.55
1.829	2 3 4	2.187	0.907	2	4.41	9.09	2	0.44
2.743	3	3.581	1.361	3	6.61	13.63	3	0.66
3.658	4	4:374	1.814	4	8.82	18.17	4	0.88
4:572	5	5.468	2.568	5	11.02	22.72	5	1.10
5.486	6	6.562	2.722	6 7	13.53	27.26	6 7	1.35
6.401	8	7.655	3:175	8	15:43	31.80	8	1.24
7.315	9	8.749	3.629 4.082	8	17·64 19·84	36·35 40·89	9	1.08
8.229	10	. 10.036 6.813	4.236	10	22.02		10	2.30
9 · 144 18 · 288	20	21.873	9.072	20	44.00	45°43 90°87	20	4.40
27:432	30	32.800	13.608	30	66.14	130.30	30	6.60
36.576	40	43.745	18:144	40	88.18	181.74	40	8.80
45.419	50	54.682	22.679	50	110.53	227.17	50	11.00
54.863	60	65.618	27.215	60	132.58	272.61	60	13.30
	70	76.554	31.752	70	154.32	318.04	70	15.40
64.007				80	176.37	363.48	80	17.60
73:151	80	87:491	36.588	00				1 .,
	80 90 100	87·491 98·427	40.813	90	198.42	408.91	90	19.80

For the use of these tables the following explanation is necessary:—The figures in heavier type represent either of the columns beside it, as the case may be; viz., with hectares and acres in the first set of columns, 1 acre = 0.405 hectare, and vice verså, 1 hectare = 2.471 acres, and so on.

TABLES.

TABLE XXXV.

_						ADI	717	Λ.	XΛ						
					LOGA	RITH	MS	OF	NU	MBER	.8				
	No.	l to	100						L	og. 04	00000	0 to	2.000	0000	
No.	Log	ı. T	No.	1	og.	No.	T	Log		No.	L	og.	No	. L	og.
1	0.000		21		12219	41		6127		61	1.78	5330	81	1.90	8485
3	0'3010		22 23		\$2423 5172 8	42	1:	·6232 ·6334	49	62		2 3 9 2 9 3 4 1	83		3814 9078
4	0.6030	×60	24		ROZII	44	;	6434	53	64	1.80	6180	8	1 1.92	4279
5	0.698	··-	25		97940	45	1 2	6532	13	65	1.81		83		9419
7	0.242		26 27		14973 31364	46		6627 6720		66	1.81	9544	80	,,	4498 9519
8	0.9030	90	28	1.4	7158 2398	48		68 12.	41	68	1.83:	2509	81	1 1 94	4483
10	1,0001		29 30		77121	49 50		·6989		69 70	1.83	8849 5098	. 89		9390 4243
11	1.041	93	31	_	91368	61	_	7075	_	171	1.85		91		9041
13	1.079	87	33 33	3.20	5150	53 53	1 2	7160	03	72	3.85	7332	95	1.96	37 8 8 8483
14	1.1136		33 34		18514 31479	54		7242		73	1.86	9112	94		3128
15	1.1760	91	35	1.24	14068	56	1.	7403	63	75	1.87	5061	90	1.97	7724
16	1"2041		36 37	1.2	56303 58202	56 57		7481		76	1.88		96		2271 6772
16	1.5223	73	38		79784	58	1 2	7558 7634	18	78	1.89	2095	98	1.99	1226
19	1.2787		39 40	1.55	2065	59 60	1 2	7708	52	79	1.89	7627	100	1.99	5635 0000
-	1.3010	30			-2040		1.	7781	,,		1.90	3090	1 100	2.00	
	No.	1000	to l	1149							Log	. 0 (o 060	320	
No.	0.		\perp	2	3	10	_	8		6	7	\perp	8	9	D.
100	000000	00043		00868	001301		734	0021		002598			03461	003891	432
101	004321	00475	6 8	05181	005605			0064	24	006894	0115		0774 8 11993	01241	
103	012837	01325		09451 13680	014100	014	521	0149	40	015360	0157	79 0	16197	016616	420
104	017033	01745		17868 22016	018184			0191	- 1	019532			20361	02077	
106	025306	02571	5 0	16125	026539	026	942	0232 0273	50	027757	0281	64 0	24486 2857 I	024896	
107	029384	02978	0 0	30195	030600	0310	004	0314	80	031811	0322	16 0	32619	03302	404
108	033424 037426	03382		34227 38223	034621	0350		0354 0394	30	035830	0362	30 0 07 0	36629 40602	037021	
110	041393	04178	7 0	42182	04857	042	969	9433	62	043755	0441	48 0	44540	044931	193
!!!	045323	04571	4 0	46105	04649	046	885	0472	75	047664	0480	53 0	48442	048830	389
i 12 I 13	049218	04960	1 0	49993 53846	050380			0511	96	051538	0519	60 0	5230y 56142	052694	
114	056905		6 0	57666	05804			0588	05	059189			59942		379
No.	0	ı		3	3	4)	5		6	7		8	•	D
D.	1 3	3	4	7	6 7	8	9	D.	1	2	3 4	J	6	7 8	•
378	38 76	113	151	189 2	27 265	302 3		408	41	82	122 16	3 204	1 245	286 32	367
380 382	38 76				28 266 29 267		42 44	410 412	41 41	82	123 16 124 16	4 30	5 246	287 321 288 330	369
384	38 77	115	154	192 2	30 169	307 3	46	414	41	83 :	124 16	6 20	7 248	290 33	373
386 388	39 77 39 78	116			32 270		47	416 418	42 42	83 84	125 16 125 16	6 20	1 250	291 33 293 33	3 374
≅	39 78	317	156	195.2	34 273	312 3	149 151	420	42	84	126 16	8 210	252	293 334 294 33	376 5 378
302	39 78		157	196 2	35 274	314 3	153	422 424	42	84	127 16	9 21	1 253	295 33	8 1 8 0
388 300 302 394 306 306 400 402	39 79 40 79			197 1	36 276 38 277	317 3	155 156	424 426	43					297 331 298 34	9 382
306	40 80	119	159	199 2	39 \$79	318 3	158	428	43	86	128 17	1 21	4 257	300 34	2 385
482	40 80				40 280 41 281			430 432	43 43					301 34 302 34	
406	40 81	121	162	803 2	42 283	323 5	64	434	43		130 17	4 31	260	304 34	7 391
406	41 81	122	162	203 2	44 184	325 3	565	1							
								1				Die	itized l	hv G	200

İ				LOGAR	UTHM8	OF NU	MBBR!	3			
	No.	1150 t	1499				Log.	06069	to 17	5802	
No.	0	1	2	3	4	5	•	7	8	9	D.
115 116	o6o698 o64458	061075 064832	061452 065206	061829	062206	062582	062958 066699		063709	064083 067815	376 373
117 118	068186 071882		068927 072617	069298	065953 0 69668 0733 5 2	070038 073718	070407	070776 074451	071145	071514	370 366
119	075547	075912	076276	076640	077004	077368	077731	078094	078457	078819	363
120 121	079181	079543 081144	079904 083503	080266 083861	080626	080987 084576	081347 084934	081707	082067	082426 086004	360 357
122 123	08 6360	086716	087071	087486	087781		088490	088845 092370	089198	089552	355
124	093422	093772	094112	09447 I	094820	095169	095518	095866	096115	096562	349
125 126	100371		097 6 04 101059	097951 101403	098298 101747	098644 102091	098990 102434	102777	103119	100026 103462	346 343
127 128	103804		104487 107888	104818 108217	105169	105510	105851		106531	106871	341 338
129	110590	110926	111263	111599	111934	112270	112605	112940	113275	111609	335
130 131	113943 117271	114277	114611 117934	114944 118265	115278 118595 121888	118926	115943 119256	116276	116608	116940 120245	333 330
132 133	120574	120903	121231	121560	121888	132316 125481	122544 125806	122871	123198 126456	113525	328 325
134 136	127105		127753	128076	128399 131619	128722		129368	129690	130012	323
136	130334 133539	133858	134177	131298 134496 137671	134814	135133	132260 135451	132580 135769	132900	133219 136403	321 318
137 138	139879	137037	140508	140822	137987	138303 141450	138618	135769 138934 142076	139249 142389	139564	316
139	143015	143327 146438	143639	143951	144263	144574	144885	145196		145818	311
141 142	149219	149527	149835	150142	150449	150756	151063	151370	151676	151982	307
143	155336	151594 155640	152900 155943	156246	156549	153815 156852	357354	154424 157457	157759	155032 158061	305
144	158362 161368	158664	158965	159266	1595 6 7 162564	159868	160168 163161	160469 163460	160769 163758	161068 164055	301 299
146 147	164353	164650	164947 167908	165244	165541 168497	165838 168792	166134	166430 169380	166716 169674	167022	297
148	170262	170555	170848	171141	171434	171726	172019	172311	172603	172895	295 293
149 No.	173186	173478	173769	174060 3	174351	174641	174932	175222	175512	175802	291 D.
D.	1 2	8 4	8	8 7	8 9	D. 1	2		5 6	7 8	9
290 292	19 58 29 58		6 145 1	74 203 2		834 33	67 10	00 134 1	67 200 : 68 202 :	134 267	301
294	19. 59	88 11	8 147 1	76 206 2	135 265	338 34	. 68 10	1 135 1	69 203 :	117 270	302 304
296 298	30 59 30 60	89 II	9 149 1	78 207 2 79 209 2	38 268	340 34 342 34	, 68 10	3 137 1	70 204 1 71 205 1	119 274	308
300 302	30 60 30 60			80 210 2 81 211 2		344 34 346 35			72 206 1 73 208 1		310
304 306	30 61	91 12 91 12		B2 213 2 B4 214 2	43 274	348 35 360 35			74 209 1 75 210 1		313
308 310	31 62 31 62	92 12	1 154 1		46 277	352 35	70 10	6 141 2	76 213 1 77 212 1	146 283	317
312 314	31 62	94 12	§ 156 1	87 218 2	150 281	356 36	71 10	7 142 1	78 214 1	149 285	320
316	31 63 32 63	95 12	6 158 19	88 220 2 90 221 2	53 284	360 16	78 10	8 144 1	79 215 1 80 216 1	52 288	322 324
318 320	32 64 32 64	96 11	8 160 1)1 223 2)2 224 2	56 288	362 36 364 36	73 10	9 146 1	81 217 2 82 218 2	155 291	326 328
322 324	32 64 32 65	97 12	0 162 1		59 292	366 17 368 37	73 31	10 146 I 10 147 I	83 220 1 84 221 1	56 193 158 194	329
326 328	33 65 33 66	98 13	0 163 1	96 228 2 97 230 2	61 293	870 37 372 37	74 11	1 148 1	85 222 2 86 223 2	59 196	333 335
330 332	33 66 33 66	99 13	2 165 1	98 231 2 99 232 2	64 297	374 37 376 38	75 11	2 150 1	87 224 1 88 226 1	62 299	337
		•	:		-,,,	-,- 3	,,	., .,		-, ,-,	""
L							. Di	aitized by	Go	ogle	

TABLE XXXV .- (continued).

				LOGAR	ITHMS	OF NU	MBER	3			
	No.	1500 t	o 1899				Log.	17609	to 278	525	
No.	•	1	2	3	4	5	6	7	8	9	D.
150 151	176091	176381	176670	176959	177248	177536	177825 180699	178113	178401	278689 281558	289
152 153	181844	182129	182415	182700	182985 185825	183270	183555	183839	184123	184407	285
154	184691 187521	184975 187803	185259 188084	185542 188366	188647	188108	186391 189209	186674 189490	186956	187239 190051	283 281
155 156	190332	190612	190892 193681	191171	191451	191730	192010	192289 195069	192567	192846 195623	279 278
157	195900	193403 196176	196453	196729	194237 197005	197281	194792 197556	197832	195346	198382	276
158 159	198657	198932	199206	199481	199755	200029	200303	200577	200850	201124	274
160	204120	204391	204663	204934	205204		205746	206016	206286	206556	271
161 162	206826	207096	207365	207634	207904	208173	208441	208710	208979	209247	269 267
163 164	212188	212454	212720 215373	212986	213252	213518	213783 216430	214049 216694	214314 216957	214579 217221	266 264
165	217484	217747	218010	218273	218536	218798	219060	219323	219585	219846	262
166 167	220108	220370 222976	223236	220892	221153	221414	221675 224274	221936	224792	222456	261 259
168 169	225309	225568	225826	226084	226342	226600	226858	227115	227372	227630	258
170	230449	228144	2284CO 230960	231215	228913	231724	211979	232234	212488	230193	256
171 172	232996	233250 235781	233504 236033		234011 236537	234264	234517	234770	235023	235276	253 252
173	235528 238046	238297	238548	238799	239049	239299	237041 239550		237544 240050	237795 240300	250
174 175	240549 243038	240799 243286	241048	241297 243782	241546 244030	241795 244277	242044 244525	242293 244772	242541 245019	242790 245266	249 248
176	245513	245759	243534 246006	246252	246499	246745	24699 I	247237	247482	247728	246
177 178	247973	248219	248464 250908	248709	248954	249198 251638	249443 251881	249687	249931 252368	250176	245 243
179	252853	253096	253338	253580	253822	254064	254306	254548	254790	255031	242
180 181	255273 257679	255514	255755 258158	255996 258398	256237 258637	256477 258877	256718	256958 259355	259594	257439 259833	241 239
182 183	260071 262451	260310 261688	260548 262925	260787 263162	261025 263399	261263 263636	261501	261739 264109	261976 264346	262214 264582	238
184	264818	265054	265290	265525	265761	265996	266232	266467	266702	266937	235
185 186	267172 269513	267406 269746	367641 269980	267875	268110 270446	268344 270679	268578 270912	268812	269046 271377	269279 271609	234 233
187 188	271842 274158	272074	272306 274620	272538 274850	272770 275081	273001	273233	273464	273696	273927	232
189	276462	274389 276592	276921	277151	277380	275311 277609	275542 277838	275772 278067	278296	276232 278525	229
Ņo	0	1	1	3	4	5	6	7	8	9	D.
D. 228	1 2	3 4		5 7	8 9	D. 1	2 :		5 6	7 8	9
230	23 46 23 46	68 9 69 9	2 115 1	38 161 1	82 205 84 207	260 ±6	52 7	9 105 1	30 156	183 210	236
232 234	23 46 23 47	70 9 70 9			86 209 87 211	264 26			32 158		238 239
236 238	24 47	71 9	4 118 1	42 165 1	89 212	268 27	54 8	0 107 1	34 161 :	188 214	241
240	24 48 24 48	71 9 72 9	6 120 1	44 168 1	90 214	272 27	54 8	2 109 1	36 163		243 245
242 244	24 48 24 49	73 9 73 9			94 218	274 27 276 28	55 8			192 219 193 221	247 248
246 248	25 49	74 9	8 123 14	48 172 1	97 221 98 223	278 28 280 28		3 111 1	39 167	195 222	250
250	25 50	74 9	125 1	50 175 2	00 225	282 18	ુ 56 💲	5 113 1	41 169	197 226	254
252 254	25 50 25 51			51 176 2 52 178 2		284 28 286 29	57 8	5 114 1 6 114 1	43 170 :		
256 258	26 51 26 52	77 101	1 128 1	54 179 2 55 181 2	05 230	288 29 290 29		6 115 1		102 230	259
	,•	,,	,, •:	,,		,	J - •		7J -14 .		
,										C	00

HINTS TO TRAVELLERS.

	1000	2010	LOUAR	inas	OF A					
-	1900 1	0 2349	_	_	,	Log.	27875	4 to 370	1883	-
0	1	2	3	- 4	5	6	7	8	9	D.
278754	278982	279211	279439	179667		180115	280351	280578	280806	221
									283075	22
									187578	22
287802	188016	288249	288473	188696				189589		22
190035	190157	290480	290702	190915	291147		291591	291813	191034	222
191156	191478	191699	191910	293141			293804	194015	194146	22
								196116	196446	220
		290280								21
					-					
101196	303411	303628	303844	304059		104491	304706	304921	305136	210
305351	305566	305781	305996	306211		306639	306854	307068	307182	
107496							308991	309204		
			-							
315970	316180	316390	316599	316809				117646		
318063	318171	318481	318689	318898	319106	319314	319522	319730	119938	20
320146	320354		320769	120977	-	321391	321598	321805	322012	207
									324077	200
						325510	315721			20
						110601				201
	330617	330819	331022	331215			331832	332034		
332438	332640	332842	333044	333246	333447	333649			334253	201
334454	334655	334856	335057	335257		335658	335859	336059	336260	20
			337060			337659				200
						339050	339849			199
					_					197
	344589	344785	344981	345178	345374	345570	345766	343999		196
346353	346549	346714	346939	347135	347330	347525	247720	147015	348110	199
					349278	349472	349666	349860	350054	194
				1000			1000	153 450		193
					353147	353339				193
156016		354493			156081	157173				191
	358125	358316	358506	358696		359076	359266	359456	359646	190
359835	360025	360215	350404	360593	360783	360972	361161	361350	361539	189
361728	361917	362165	362294	362482		362859	363048		363424	188
					364551	304739			365301	188
	167542						168650			186
369216	169401	369587	369772	169958				370698	370883	185
0	1	2	3	4	5	6	7	8	9	D.
1 2	3 4	5	5 7	8 9	D.	1 2	3 4	5 6	7 9	9
18 37					208 2	1 41 6	2 81			187
19 37	56 7	93 1	12 130	149 167		1 42 6	1 84	105 126	147 168	189
19 38	50 7	94 1				1 42 6	4 86			191
19 38	58 7	7 96 1				2 41 6	5 86			193
19 19	53 7	97 1		155 175		2 44 6	5 87			196
10 39	59 7	3 98 1	18 137	157 176		2 44 6	6 88	110 132		198
	59 7	99 1	19 139	158 178		2 44 6				100
							7 90	112 134	157 179	202
20 41							8 91	114 117	160 181	
	62 8			165 185					A 372	
21 41	02 6	2 103 1	-4 144	3 403						
	0 278754 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	0 1 278754 278982 278073 1881261 2835073 1881261 2835076 2935076 293478 295075 293106 293478 299071 29366 293478 299071 29366 293478 299071 29366 293478 299071 29366 293478 2936	278754 278932 279218 278233 283264 28482 287323 28732 28525 28575 28557 28578 285007 290256 290257 290266 290256 290257 290266 290256 290257 290266 290256 290257 290266 290256 290257 290266 290256 290257 290266 290256 290257 290266 290256 290257 290266 290256 290257 290266 290256 290257 290266 290256 290257 290266 290256 290257 290266 200256 290257 2902666 200256 290257 29026666 200256 290257 29026666 200256 290257 290266666 200256 290257 290266666 200256 290257 290266666 200256 290257 290266666666666666666666666666666666666	No. 1900 to 2349 0	No. 1900 to 2349 0 1 2 3 4 278754 27898 279211 279439 279637 281633 281547 28188 28175 281999 282932 28557 285782 28507 285473 28696 28696 28696 28696 28696 290215 29486 290702 293127 29534	No. 1900 to 2349	No. 1900 to 2349 Log.	0 1 2 3 4 5 6 7 278754 27898 27911 27911 279459 279895 28022 283301 28352 28352 28352 28505 28505 28505 29072 29025 290	No. 1900 to 2349 Log. 278754 to 37(No. 1900 to 2349 Log. 278754 to 370883

321

TABLE XXXV.—(continued).

l					LOGAR	ITHMS	OF NU	MBERS				
ľ	1	No.	2 350 t	o 2849				Log.	371068	to 454	1692	•
N	•		1	2	8	4	5	6	7	8	,	D.
23			371253	371437	371622 373464	371806 373647	371991 373831	372175	372360 374198	372544 374382	372728 374565	184 184
23	7 374	748	373096 374932	373280 375115 376942	375298	375481	375664	375846	376029	376312	176194	183 182
23	378 378	577 398	376759 378580	376942	377124 378943	377306 379124	377488 379306	377670 379487	377852 379668	378034	378216 380030	187
34			380392	380573	380754 382557	380934	381115	381296	381476	381656 383456	381837 383636	181
ä	2 383	815	383995	384174	384353	384533	384712	384891	385070	385249	385428	179
2			385785 387568	385964 387746	386142 387923	386321	386499 388279	386677 388456	386856 388634	387034 388811	387212 388989	178
24	389	166	389343	189520	389698	389875	390051	390228	390405	390582	390759	177
34 34		935	392873	391288	391464 393224	393400	391 8 17	391993 393751	393926	392345 394101	392521 394277	176
24 24			394627 396374	394802 396548	394977 396722	395152 396896	395326	395501	395 67 6 397419	395850 397592	396025 397766	175 174
25	397	940	398114	398287	398461	398634	398808	398981	399154	399328	399501	173
25 25	1 399	674	399847 401573	400010	400191	400365	400538	400711	400883	401056	401228	173
25 25	403	128	403292	403464	403635	403807	403978	404149 405858	404320	404492 406199	404663 406370	171
25			405005		405346	405517	407391	407561	407731	407901	408070	170
20.00	408	240	408410		408749 410440	408918 410609	409087	409257	409426	409595	409764	169
95	411	620	411788	411956	418124	412193	412461	411629	412796	412964	413132	168
25 26	_	_	413467	413635	413803	413970	414137	414305 415974	414472	414639	414806	167
26	416	641	416807	416073	417139	417306	417473	417638	417804	417970	418135	166 165
26 26	419	956	418467	418633	418798	418964 420616	419129	419295 430945	419460	419625	419791	165
26 26	421	604	421768	421933	483097	423261 423901	422436	422590 424288	432754	422918 424555	423082	164
26	6 424	884	425045	425208	423737 425371	425534	425697	425860	424392 426023	426186	426349	163
26 26			426674	426836	426999 428621	427161	427324 428944	437486	427648	427811	427973 429598	162 162
26	9 429	753	429914	430075	430236	430398	430559	430780	430881	433043	431203	161
27 27			431525	431685	431846	432007 433610	432167	432328	432488	432649	432809 434409	160
27 27	2 434	569	434729 436322	434888	435048	435207	435367	435526	435685	435844	436004	159 159
27			437909	438067	438226	438384	438542	438701	438859	439017	439175	158
27 27		333	439491 441066	439648	439806	439964	440122	440279	440437	440594 442166	440752	158 157
27	7 442	480	442637	442793	442950	443106	443263	443419	443576	443732	443889	157 156
27 27		045 604	444201	444357	444513 445071	444669 446226	444825 446382	444981 446537	445137 446692	445293 446848	445449 447003	155
28 28		158 706	447313	447468	447623	447778	447933 449478	448088 449633	448242	448397 449941	448552	155 154
28	2 450	249	450403	450557	450711	450865	451018	451172	451326	451479	451633	154
28 28		780	451940 453471		452247 453777	453400	452553	452706 454235	452859	453012	453165	153
N	_	0	1	2	3	4	5	6	7	8	9	D.
1		2	3	4 5	6 7	8 9	D. 1		3 4	5 6	7 8	9
13	4 15	31	:	51 76 52 77	91 106	122 137 123 139	170 1 172 1	7 34	2 69	86 103	119 136 120 138	155
1	6 16	31	47 (52 78	94 109	125 140 126 142	174 1				122 139	
10	0 16	32	48 (54 8o	96 112	128 144	178 ı	8 36	53 71	89 107	125 142 126 144	160
li	4 16			55 81 56 82	98 115	130 146 131 148	182 1	8 36		91 109	127 146	164
H			50		100 116	133 149	184 1	8 37	55 74	92 110	129 147	166

Digitized by Google

				LOGAR	ITHMS	OF NU	MBERS	3			
	No.	2850 to	3349				Log.	45484	5 to 52	1915	
No.	0	1	2	3	4	5	6	7	8	9	D.
285 286	454845	454997	455150	455102	45 54 54	455606	455758	455910	456062		151
287	456366 457882	456518		456821		457125 458638	457276	457428 458940	457579 459091	457731	151
288	459392	459543	459694	459845	459995	460146	460296	460447	460597	400748	15
289 290	460898 462398	461C48	461198	461348	461499	461649	461799 463296	461948	461008	462248	150
291	463893	464042	464101	464340		464639	464788	464936	463594 465085	465234	149
292 293	465383 4 6686 8	465532	465680	465829	465977	466126	466274	466423	466571	466719	4
294	468347	467016 468495	467164 468643	467312		467608 469085	467756 469233	467904	468052 469527	469675	3
295	469822			470163		,	470704	470851	470998		147
296 297	471292			471732		473035	472171	472318	472464		146
	474216			473195		474944	473633	473779 475235	475381	474071	140
299	475671		475962	476107	476252	476397	476542	476687	476832	476976	14
300 301	477121	477266	477411	477555 478999	477700	477844 479287	477989	478133	478178		145
302	480007	480151		480438	480582	480725	479431 480869	479575 481012	481156		144
303 304	481443	481586	481729	481872	482016	482159	482302		482588	482731	14
304	482874 484300	483016		483302	483445 484869	483587	483730 485153	483872	484015 485437	1	14:
306	485721	485863		486147	486289	486430	486572	486714	486855	486997	14
307	487118	487280	487421	487563	487704	487845	487986	488127	488269	488410	14
309	488551 489958	488692 490099	488833	488974 490380	489114	489255 490661	489396 490801	489537 490941	489677 491081		14
310	491362	491502		491782	491922	492062	492201	492341	492481	492621	144
	492760	491900		493379	~93319	493458	493597	493737	493876	494015	139
313	494155	495683		494578	494711	494850	494989 496376	495128	495267	495406	1 39 1 39
314	496930	497068		497344	497483	497621	497759	497897	498035		13
315 316	498311	498448	498586 49 996 2	498724	498862	498999 500374	499137	499275 500648	499412		131
317	501059	501196	501333	501470	501607	501744	501880	508017	502154	502291	13
318 319	502427	502564	502700	502837	502973	503109	503246	503382	503518	503655	139
320	503791	503927	505421	505557	504335	504471	505964	504743 506099	504878	505014	130
321	506505	506640	506776	506911	507046	507181	507316	507451	507586	507721	13
822 323	507856		508126	508260		508530	508664	508799	50 8934 510277	509068	235 234
324	510545	549337 510679		510947			511349	511482	511616		134
325	511883	512017	512151	512284	512418	512551	512684	512818	512951	513084	235
326 327	513218 514548	513351 514681	513484 514813	513617 514946	513750	513883	514016	514149 515476	514282 515609	514415 515741	13: 13:
328	515874	516006	516139	516271	516403	516535	515344 51 6668	515476 516800	516932	517064	1 3 3 2
329	517196	517328	517460	517592	517724		517987	518119	518251		132
331	519828	519959		518909		520484	519303 520615	519434 520745	5195 66 520876	519697 521007	131
332 333	521138	521269	521400	521530	521661	521792	521952	522053	522183	522714	131
333	522444 523746	522575	522705	522835	52296 6 524266	523096 524396	523226 524526		523486	523616 524915	130
No.	0	1	2	3	4	5	6	7	8	9	D.
D.	1 2	3 4		5 7	8 9	D. 1	2	3 4	5 6	7 8	9
130 132	13 26			8 91 1	04 117	142 14	28 4	3 57	71 85		128
134	13 26	40 54	67 8	ó ý4 1	106 119	144 14			72 86 73 88	101 115 IC2 117	131
136 138	14 27	41 54	↓ 68 8	2 05 1	09 122	148 1	30 4	4 59	74 89	104 118	133
140	14 28		69 8		10 124	150 1 152 1		5 60 °		105 120 106 122	135 137
					- /				, ,.		-37
					J					y.	
								Acid200 C		ogle	-

TABLES.

	,			LOGAE	l ithm s	OF NU	MBER	,			
	No.	33 50 to	3899				Log.	52504	5 to 590	953	
No.	•	1	2	3	4	5	6	7	8	9	D.
335	525045	525174	525304	525434	525563	525593	525822	525951	526081	526210	119
336 337	526339 527630	526469 527759	526598 527888	526727 528016	526856	526985 528274	527114	527243 528531	527372 528660	527503 528788	129
338	528917	529045	529174	529302	529430	529559	529687	529815	529943	530072	128
339	530200	530328	530456	530584	530712	530840	530968	531096	531223	531351	128
340	531479	531607 532882	531734 533009	531862 533136	531990 533264	532117 533391	532245 533518	532372 533645	532500	532627 533899	128
342	532754 534026	534153	534280	534407	534534	534661	534787	534914	535041	535167	127
343	535294	535421	535547	535674	535800	535927	536053	536180	536306	536432	126 126
345	536558	536685	536811 538071	536937 538197	537063 538322	537189 538448	5373×5 538574	537441 538699	537567 538825	537693 538952	126
346	537819 539076	\$37945 539202	539327	539452	539578	539703	539829	539954	540079	540204	125
347	540329	540455	540580	540705	540830	540955	541080	541205	541330	541454	125
348 349	541579	541704	541829	541953	542078	542203	542327	542452	542 576 543820	542701	125
350	542825	542950 544192	543074 544316	543199 544440	543323 544564	543447 544688	543571	543696 544936	545060	543944	124
351	545307	545431	545555	545678	545802	545925	546049	546172	546296	546419	124
352 353	546543	546666	546789	546913	547036	547159	547282	547405	547529	547652	123
354	547775 549003	547898 549126	548021 549249	548144 549371	548267 549494	548389 549616	548512	548635 549861	548758 549984	548881	123
355	550228	550351	559473	550595	550717	550840	550962	551084	551206	551328	122
356	551450	551572	551694	551816	551938	552060	552181	552303	552425	552547	123
357 358	552668	552790	552911	553033	553155	553276	553398	553519	553640	553762	121
359	553883 555094	554004 555215	554126 555336	55 424 7 555457	554368 555578	554489 555699	554610 555820	554731 555940	554852	554973 556182	121
360	556303	556423	556544	556664	556785	556905	557026	557146	557267	557387	120
361	557507	557627	557748	557868	557988	558108	558228	558349 559548	558469	558589	120
362 363	558709	558829	558948 560146	559068	559188 560385	559308 560504	559428 560624	559548	559667	559787 560982	110
364	559907 561101	561221	561340	561459	561578	561698	561817	560743 561936	562055	362174	119
365	562293	562412	562531	562650	562769	562887	563006	563125	563244	563352	119
366	563481	563600	563718	563837	563955	564074	564192	564311	564429	564548	119
367 368	564666 565848	564784 565966	564903 566084	565021	565139 566320	565257	565376 566555	565494 566673	565612	565730 566900	118
369	567026	567144	567262	567379	567497	567614	567732	567849	567967	568084	118
370	568202	568319	568436	568554	568671	568788	568905	569023	569140	569257	117
371	569374	569491	569608	569725	569842	569959	570076	570193	570309	570426	117
372 373	570543	570660	570776	570893 572058	571010 572174	571126 572291	571243 572407	571359 572523	571476 572639	571592 572755	117
374	572872	572,988	573104	573220	573336	573452	573568	573684	573800	573915	116
375	574031	574147	574263	574379	574494	574610	574726	574841	574957	575072	116
376 377	575188 576341	575303	575419	575534 576687	575650	575765 576917	575880	575996	576111	576226	115
378	570343 577492	576457 577607	576572 577722	577836	577951	578066	577032 578181	577147	577262	577377	115
379	578639	578754	578868	578983	579097	579212	579326	579441	579555	579669	114
380	579784	579898	580012	580126	580241	580355	580409	580583	580697	580811	1114
381 382	580925 582063	582177	581153	581267 582404	581381	581495 582631	581608 582745	581722 582858	581836 582972	581950	114
383	583199	583312	583426	583539	583652	583765	583879	583993	584105	584218	1113
384	584331	584444	584557	584670	584783	584896	595009	585122	585235	585348	113
385 386	585461	585574	585686	585799	585912	586024	586137	586250	586362	586475	113
387	586587	586700	587935	586925 588047	587037	587149 588272	587262 588384	587374 588496	587486 588608	587599	112
38a	588832	588944	589056	589167	589279	589391	589503	589615	589726	589838	112
389	589950	590061	590173	590284	590396	590507	590619	590730		590953	113
No.	U		2	3	1 4	5	6	1_7_	8	9	D.
D.	1 2	3 4		6 7	8 9	D. 1	-	3 4	5 6	7 8	9
112	11 22	. JT T	5 56 6 6 57 6	57 78 58 80	90 101	122 I		37 49 37 50	61 73	85 98 87 99	110
116	12 23	35 4	6 58 9	70 81	93 104	126 1	3 25	38 50.	63 76	88 101	113
118	12 24	35 4	7 59 5	71 83	94 106	128 1	3 26	38 51	64 77		115
120	12 24	36 4	8 60	72 84	96 108	1130 1	3 26	39 52	65 78	UI (104	412

		-		LOGAR	ITHMS	OF NU	MBERS	,		· .	
	No.	3900 to	4449		-		Log.	591065	to 648	3262	
No.	0	1	2	3	4	5	6	7_	8	9	D.
390 391 392	591065 592177	591176 592288	591287 592399	591399 592510 593618	591510 592621 593729	591621 592732 593840	591732 592843 593950	591843 592954 594061	591955 593064 594171	592066 593175 594282	111 111 111
393 394	593286 594393 595496	593397 594503 595606	593508 594614 595717	594724 595827	594834 595937	594945 596047	595055 596157	595165 59 626 7	595276 596377	5953 8 6 596487	1 10 1 10
395 396 377	596597 597695 598791	596707 597805 598 90 0	596817 597914 599009	596927 598024 599119	597037 598134 599228	597146 598243 599337	597256 598353 599446	597366 598462 599556	597476 598572 59 966 5	597586 598681 599774	110
398 399 400	599883 600973	599992 601082	601191	600210	600319 601408	600428 601517 602603	600537 601625 602711	600646 601734 602819	600755 601843 602928	600864 601951 603036	109 109
401 402	602060 603144 604226	602169 603253 604334	602277 603361 604442	602386 603469 604550	602494 603577 604658	603686 604766	603794 604874	603902 604982	604010	604118	108
403 404 405	605305 606381 607455	605413 606489 607562	605521 606596 607669	605628 606704 607777	605736 606811 607884	605844 606919 607991	605951 607026 608098	606059 607133 608205	606166 607241 608312	606274 607348 608419	108 107 107
406 407 408	608526 609594 610660	608633 609701 610767	608740 609808	608847 609914 610979	608954 610021 611086	609061 610128 611192	609167 610234 611298	609274 610341 611405	609381 610447 611511	609488 610554 611617	107 107 106
409 410	611723	611829		612042	612148	612254	612360	612466	612572	612678	106
411 412 413	613842 614897 615950	613947 615003 616055	614053 615108 616160	614159 615213 616265	614264 615319 616370	614370 615424 616476	614475 615529 616581	614581 615634 616686	614686 615740 616790	614792 615845 616895	105
414 415	617000 618048	617105	617210 618257	617315	617420 618466	617525	617629 618676	617734 618780 619824	617839 618884 619928	617943 618989	105
416 417 418	619093 620136 621176	619198 620240 621280	619302 620344 621384	619406 620448 621488	619511 620552 621592	619615 620656 621695	619719 620160 621799	620864 621903	620968 622007	620032 623072 622130	104 104 104
419 420 421	622214 623249 624282	622318 523353 624385	622421 623456 624488	622525 623559 624591	622628 623663 624695	622732 623766 624798	622835 623869 624901	622939 623973 625004	623042 624076 625107	623146 624179 625210	103 103
422 423 424	625312 626340 627366	625415 626443 627468	625518 626546 627571	625621 626648 627673	625724 626751 627775	625827 626853 527878	625929 626956 627980	626032 627058 628082	626135 627161 628185	626238 627263 628287	103 103 102
425 426	618389 629410	628491 629512	628593 629613	628695 629715	628797	628900 629919	629002 630021	629104 630123	629206 630234	625,308 630326	102 102
427 428 429	630428 631444 632457	630530 631545 632559	630631 631647 632660	630733 631748 632761	630835 631849 632862	630936 631951 632963	631038 632052 633064	631139 632153 633165	631241 632255 633266	631342 632356 633367	101 101
430 431 432	633468 634477 635484	633569 634578 635584	633670 634679 635685	633771 634779 675785	633872 634880 635886	633973 634981 635986	634074 635081 636087	634175 635182 636187	634276 635283 636287	634376 635383 636388	101
433 434	636488 637490	636588 637590	636688	635785 636789 637790	636889 637890	636989 637990	637089 638090	637189 638190	637290 638290	637390	100
435 436 437	638489 639486 640481	638589 639586 640581	638689 639686 640680	638789 639785 640779	638888 639885 640879	638988 639984 640978	639088 640084 641077	639188 640183 641177	639287 640283 641276	639387 640382 641375	100 99 99
438 439 440	641474 642465	641573 642563 643551	641672 642662 643650	641771 642761 643749	641871 642860 643847	641970 642959 643946	642069 643058 644044	642168 643156 644143	642267 643255 644242	642366 643354 644340	99 99 59
441 442 443	643453 644439 645412	644537	644636	644734	644832	644931 645913 646894	645029 646011 646992	645127 646110 647089	645226 646208 647187	645324 646306 647285	98 98 98
444 No.	646404	646502	646600 647579 2	646698 647676 3	646796 647774 4	647872 5	647969		648165	648262	98 D.
= D.	1 2	3 4		6 7	8 9	D. 1		3 4	5 6	7 8	9
98 100 102	10 20 10 20	36 4	0 50 6	0 70	78 88 80 90 82 92	106 1 108 1 110 1	1 22 3	2 43	53 64 54 65 55 66	74 85 76 86 77 88	95 97 99
101	10 21				83 94	112 1		4ze 45 by	66 6 €	18 6	161

TABLES.

TABLE XXXV .- (continued).

				LOGAR	ITHMS	op nu	MBERS	. ;	. •		
_	No.	4450 u	4999		•		Log.	648360	to 696	888	
No.	0	1	2	3	4	5	6	7	8	9	D
445	648360	648458	648555	648653	648750	648848	648945	649043	649140	649337	97
446	649335	649432	649530	649627	649724	649821	649919	650016	650113	650210	97
447 448	650308	650405	650502	650599	650696	650793	650890	650987 651956	652053	651181	97
449	652246	651375	652440	652536	652633	652730	652826	652923	653019	653116	9
450	653213	653309	653405	653502	653598	653695	653791	653888	653984	654080	9
451	654177	654273	654369	654465	654562	654658	654754	654850	654946	655042	١ò
452	655138	655235	655331	655427	655523 656482	655619	655715	655810	655906	656002	ý
153	656098	656194	656290	656386		656577	650073	656769		650900	9
454	657056	657152	657247	657343	657438	657534	657629	657725	657820	657916	
455 456	658011 658965	658107	658202	658298	658393 659346	658488 659441	658584 659536	658679 659631	659726	658870 659821	3
457	659916	659060 660011	659155	660201	660295	660391	660486	660581	660676	660771	3
458	660865	660960	661055	661150	661245	661339	661434	661529	661623	661718	Í
159	661813	661907	662002	662096	662191	002286	662380	662475	662569	662663	9
160	662758	662852	662947	663041	663135	663230	663324 6642 66	663418	663512	663607	9
461	663701	663795	663889	663983	664078	664172	004266	664360	664454	664548	!
162	664642 665581	664736	664830	664924	66501 8 665956	665112 666050	665206 666143	665299 666237	665393 666331	665487 666424	3
164	666518	666612	666705	666799	666892	666986	667079	667173	667266	667360	3
165	667453	667546	667640	667733	667826	667920	668013	668106	668199	668293	و ا
166	668386	668479	668572	668665	668759	668852	668045	669038	669131	669224	9
	669317	669410	669503	669596	669689	669782	669875	669967	670060	670153	9
168	670246	670339	670431	670524	670617	670710	670803	670895	670988	671080	9
169	671173	671265	671358	671451	671543	671636	671728		671913		2
170 171	672098 673021	672190	672283	672375	672467	673432	672652 673574	672744	672836	672929 673850	9
72	673942	674034	674126	674218	674310	674402	674494	674586	674677	674769	j
173	674861	674953	675045	675137	675228	675320	675412	675503	675595	675687	و ا
174	675778	675870	675962	676053	676145	676236	676328	676419	676511	676602	9
75	676694	676785	676876	676968	677059	677151	677242	677333	677424	677516	9
76	677607	677698 678609	677789 678700	677881	677972	678063 678973	678154	678245 679155	678336	678427	9
78	678518 679428	679519	679610	679700	679791	679882	679973	680061	680154	680245	و ا
179	680336	680426	680517	680607	680698	680789	680879	680970	681060	68:151	Í
180	681241	681332	681422	681513	681603	681693	681784	681874	681964	682055	9
181 (682145	682235	682326	682416	682506	682596	682686	682777	682867	682957	9
182	683047	683137	683227	683317	683407	683497	683587	683677	683767 684666	683857	9
183 184	683947 684845	684037 684935	684127	684217	684307 685204	684396 685294	684486 685383	684576 685473	685563	684756	9
185	685742	685831	685921	686010	686100	686189	686279	686168	686458	686547	8
186	686636	686726	686815	686904	686994	687083	687172	637261	687351	687440	8
187	687529	687618	687707	687796	687886	687975	688064	688153	688242	688331	8
188	688420	688509	688598	688687	688776	688865	688953	689042	689131	689220	8
189	689309	689398	689486	689575	689664	689753	689841	689930	690019	690107	8
190 191	690196	690285	690373	690462	690550	690639	690728	690816 691700	690905	690993	8
91	691965	692053	692142	692230	691435	692406	692494	692583	692671	692759	8
193	692847	692935	693023	693111	693199	693287	693375	693463	693551	693639	8
194	693727	693815	693903	693991	694078	694166	694254	694342	694430	694517	8
195	694605	694693	694781	694868	694956	695044	695131	695219	695307	695394	8
196	695482	695569	695657	695744	695832	695919	696007	696094 696968	696182	696269	8
197 198	696356	696444 697317	696531 607404	697491	696706 697578	696793	697752	697839	697055	698014	8
199	698101	698188	698275	698362	698449	698535	698622	698709	698796		8
No.	0	1	2	3	4	5	6	7	В	9	Ţī
D.	1 2	3 4	5	6 7	8 9	D. 1		3 4	5 6	7 8	-
88	9 18	26 3	5 44 5	3 62	70 79	93	9 19 :	8 37	46 56	65 74	8
89	9 18	27 3	44		71 80 72 81			18 38 18 38	47 56 47 57	66 75	8
90 91	9 18	27 3	45		72 81 73 82	95		19 18	48 58	67 77	្វ័
92	9 18	28 3	45 5 7 46 5		74 83	97 1		9 39	48 Dişiğiz	68 V 78	وٰ ا

				LOGAR	ITHM8	OF N	MBER		: ·	•	`
	No.	5000 (0 5549				Log	69897	0 to 74	4915 -	
No.	0	1	8	3	4		6.	,		9 -	1
500	698970	699057	699144	699231	699317	699404	699491	699578	699664	699751	1
501 502	699838	699924		700098		700171	700358	700444	700538	700617	1 :
503	700/04	700790		700963	701050	701136		701309	701395	701482	1:
504	702415	702517				701861	7-72947	703033	703119	703205	1 3
505	701201	703377	703463		703635	703721	703807		703979	704065	1 2
506	704151	704236		704408	704494	704579	704665	704751	704837	704922	1 8
507	705008	705094	705179		705350	705436	705522			705778	1 8
508 509	705864	705949	706035	706120	706206	706291	706376			706631	:
510	706718	707655	707740	706974	707059	707144	707229	707315		707485	H
511	707570	708506		708676	707911	708846				709185	1
512	709270	709355			709609	709694		709863		710033	1 8
513	710117	710303	710287		710456	710540	710625	710710	710794	710879	18
514	710963	711048	1.		711301	711385	1	711554	711639	711723	8
515	711807	711892		712060	712144	712229	712313	712397	712481	712566	3
516 517	711650	712734	712818	712902	712986	713070	713154	713238	713323	713407	3
518	713491 714330	713575 714414	714497	713742	714665	714749	713994 714833	714078	715000	714246	1
519	715167	715251	725335	715418	715502	715586	715669	715753	715836	715920	ă
520	716003	716087	716170	716254	716337	716421	716504	716588	716671	716754	8
521	716838	716921	717004	717088	717171	717254	717338	717421	717504	717587	18
523	717671	717754	717837	717920	718003	718086	718169	718253	718336	718419	8
524	718502	718585 719414	718668	718751	719663	718917	719000	719083	719165	719248 720077	2
525	720159	720242	720125	720407	720490	720573	720655	720738	720821	720901	8
526	720986	721068	721151	721233	721316	721398		721563	721646	721728	1 8
527	721811	721893	721975	722058	722140	722222	722305	722387	722469	722552	8
528	722634	722716	722798		722963	723045	723127	723209	723291	723374	1 3
529 530	723456	723538	723620	72 3702	723784	723866	723948	724030	724112	724194	Ľ
531	724276	724358 725176	724440	724522	724604	724685	724767	724849	724931	725013 725830	1
532	725912	725993	726075	726156	726238	726320	725401	726483	726564	726646	١i
533	726727	726809	726890	726972	727053	727134	727216	727297	727379	727460	8
534	727541	727623	727704	727785	727866	727948	728029	728110	728191	728273	8
535 536	728354	728435	728516		728678	728759	728841	728922	729003	729084	8
537	729165	729246	729327	729408	729489	729570	729651	729732 730540	729813 730621	729893 730702	8
538	730782	730863	730944	731024	731105	731186	730459 731266	731347	737428	731508	١:
539	7,31589	731669	731750	731830	731911	731991	732072	732152	732233	732313	8
540	732394	732474	732555	732635	732715	732796	732876	732956	733037	733117	8
541	733197	733278	733358	733438	733518	733598	733679	733759	733839	733919	8
542 543	733999	734079	734160 734960	734240	734320	734400	734480	734560	734640	734720	3
544	734800 735599	734880	734900	735040 735838	735120 735918	735200 735998	735279 736078	735359 736157	735439 736237	735519 736317	8
	736397	736476	736556	736635	736715	736795	736874	736954	737034	737113	
546	737193	737272	737352	737431	737511	737590	737670	737749	737829	737908	7
547	737987	738067	738146	738225	738305	738384	738463	738543	738622	738701	7
	738781	738860	738939 739731	739018	739097	739177 739968	739256 740047	739335 740126	739414	739493	?
	740363	740442	740521	740600	740678	740757	740836	740915	740994	741073	7
	741152	741230	741309	741388	741467	741546	741624	741703	741782	741860	79
552	741939	742018	742096	742175	742254	742332	742411	742489	742568	742647	79
	742725	742804	742882	742961	743039	743118	743196	743275	743353	743431	7
No.	743510	743588	743667	743745	743823	741902	743980 6	744058	744136	744215	D
D.	1 2	3 4							-		-
78	8 16	23 3		6 7 17 55	8 9 62 70	D. 1 83 8	2 2	-	8 6 LT 50	7 B 58 66	9
79	8 16	24 3	2 30 4	7 55	62 71	84 8	17 2		12 50	59 67	75 76
80 81	8 16 8 16	24 3	2 40 4	8 56	64 72	85 8	17 2	5 34 4	PA 51	§9 68	76
82	8 16 8 16	24 3 25 3		9 57	66 74	86 9 87 9	17 2 17 1		13 - 52 13 - 159 (60 69 61) 70	77
		-, ,	, 7- 9	7 3/	/4	~, 9	*/)#	fize 35 bv4	(3 ⊤\$2) (7 -7 170	

..... TABLE XXXV.-(continued).

No. 535 356 557 558	No. 0	2020 to	No. 5550 to 6099 Log. 744293 to 785259												
555 556 557	0						rog.	/44890	10 700		_				
556 557		1	2	3	4	5	- 6	7	8	9	D				
557	744293	744371	744449	744528	744606	744684	744762	744840	744919	744997	7				
	745075	745153	745231	745309	745387	745465	745543	745621	745699	745777	7				
	745855 746634	745933 746712	746011	746089 746868	746167 746945	746245	746323	746401	746479 747256	746556 747334	1				
559	747412	747489	747567	747645	747722		747878	747955	748033	748110	7				
60	748188	748266	748343	748421	748498	748576	748653	748731	748808	748885	7				
561	748963	749040	749118	749195	749272	749350	749427	749504	749582	749659	7				
62	749736	749814	749891	749968	750045	750123	750200	750277 751048	750354	750431 751202	7				
164	750508	750586 751356	750663 751433	750740 751510	750817	750894 751664	751741	751818	751895	751972	١;				
1	752048	752125	752203	752279	752356		752509	752586	752663	752740	7				
566	752816	752893	752970	753947	753123	753200	753277	753353	753430	753506	7				
67	753583	753660	753736	753813	753889	753966	754042	754119	754195	754272	7				
68 69	754348	754425	754501	754578	754654	754730	754807	754883 755646	754960 755722	755036 755799	7				
	755112	755189	755265	755341	755417	755494	755570	756408	756484	756560	+				
	755875	755951	756027 756788	756864	756940	757016	757092	757168	757244	757320	7				
72	757396	757472	757548	757624	757700	757775	757851	757927	758003	758079	7				
73	758155	758230	758306	758382	758458	758533	758609	758685	758761	758836	Ź				
	758912	758988	759063	759139	759214	759290	759366	759441	759517	759592	7				
75 76	759668	759743	759819	759894 760649	759970	760045 760799	760121	760196 760950	760272 761025	760347 761101	7				
	761176	761251	761726	761402	761477	761552	761627	761702	761778	761853	7				
78	761928	762003	762078	762153	762228	762303	762378	762453	762529	762604	7				
79	762679	762754	762829	762904	762978	763053	763128	763203	763278	763353	7				
	763428	763503	763578	763653	763727	763802	763877	763952	764027	764101	7				
	764176 764923	764251	764326 765072	764400 765147	764475	764550 765296	764624 765370	764699 765445	764774 765520	764848 765594	7				
	765669	764998 765743	765818	765892	765966	766041	766115	766190	766264	766338	5				
84	766413	766487	766562	766636	766710	766785	766859	766933	767007	767081	7				
6 5	767156	767230	767304	767379	767453	767527	767601	767675	767749	767823	7.				
	767898	767972	768046	768120	768194	768168	768342	768416	768490	768564	7				
	768638 769377	768712 769451	768786 769525	768860 769599	768934	769008 769746	769082	769156 769894	769230 769968	770042	7.				
	770115	770189	770263	770336	770410	770484	770557	770631	770705	770778	7				
	770852	770926	770999	771073	771146	771220	771293	771167	771440	771514	7				
ei l	771587	771661	771734 772468	771808	771881	773955	772028	772102	772175	772248	7				
	772322	772395		772542	772615	772688	772762	772835	772908 773640	772981	7				
	773055 773786	773128 773860	773201	773274 774006	773348	773421	773494	773567	774371	773713	7				
- 1	774517	774590	774663	774736	774809	774882	774955	775028	775100	775173	7				
	775246	775319	775392	775465	775538	775610	775683	775756	775829	775902	7				
97	775974	776047	776120	776193	776265	776338	776411	776483	776556	776629	7				
	776701	776774	776846	776919	776992	777064	777137	777209	777282	777354	7				
	777427	777499	777572 778296	777644	777717	777789	778585	777934	778730	778802	7				
	778151 778874	778224 778947	778290	778308	779163	779236	779308	779380	779453	779524	1 ,				
02	779596	779669	779741	779813	779885	779957	780029	780101	780173	780245	7				
43	780317	780389	780461	780533	780605	780677	780749	780821	780893	780965	2				
84	781037	781109	781181	781253	781324	781396	781468	781540	781612	781684	7				
06 06	781755	781827	781899 782616	781971 782688	782042 782759	782114 782831	782186 782902	782258 782974	782329 783046	782401	7				
67	782473 783189	782544 783260	783333	783403	783475	783546	783618	783689	783761	783832	7				
188	783904	783975	784046	784118	784189	784261	784332	784403	784475	784546	7				
09	784617	784689	784760	784831	784902	784974	785045	785116	785187	785259	_7				
60.	0	1	2	3	4	5	6	7	8 -	9	L				
D.	1 2	3 4		6 7	8 9	D. 1	-	3 4	5 6	7 8	5				
71	7 4	27 2		13 50	57 64	75 7		2 30	37 45 38 46	52 60 53 61	6				
12 13	7 14	92 2 34 2	9 36 4 9 36 4	\$3 50 14 51	58 65 58 66	77		3 31	38 46	54 (61 64 (64	d				

			1	LOGAR	THMS	OF NU	mbers				
	No.	6100 t	6649				Log.	785330) to 822	2756	_
No.	0	1	2	8	4	5	6	7	8	9	D.
610 611	785330 786041	785401	785472 786183	785543 786254	785615 786325	785686 786196	785757 786467	785928 786538	785899 786609	785970 786680	71
612	786751	786822	786893	786964	787035	787106	787177	787248	787319	787390	71
613 614	787460	787531	787602	787673	787744	787815	787885	787956 788663	788027 -88734	788098 788804	71 71
615	788168 788875	788239 788946	788310 789016	788381	788451 789157	788522 789228	788593 789299	789369	789440	789510	7,
616	789581	789651	789722	789792	789863	789933	790004	790074	790144	790215	70
617	790285	790356	790426	790496	790567	789933 790637	790707	790778	790848	790918	70 70
618 619	790988 791691	791059 791761	791129	791199 791901	791269 791971	791340 792041	79141Q 792111	791480	791550	792322	70
620	792392	792462	792532	792602	792672	792742	792812	792882	792952	793022	70
621	793092	793162	793231	793301	793371	793441	793511	793581	793651	793721	70
622 623	793790 794488	793860	793930 794 6 27	794000	794070 794767	794139 794836	794209 794906	794279 794976	794349 795045	794418 795115	70 70
624	795185	794558 795254	795324	795393	795463	795532	795602	795672	795741	795811	70
625	795880		796019	796088	796158	796227	796297	796366	796436	796505	69
626	796574 797268	795949 796644	796713	796782	796852	796921	796990 797683	797060	797129	797198 797890	69
627 628	797268 797960	797337	797406	797475 798167	797545 798236	797614 798305	797683	797752 798443	797821	798582	60
629	798651	798720	798789	798858	798927	798996	799065	799134	799103	799272	69
630	799341	799409	799478	799547	799616	799685	799754	799823	799892	799961	69
631 632	\$00029	800098	800167	800236	\$00305	800373	800443	800511	800580 801266	800648 801335	69 69
633	800717 801404	800786	800854 801541	800923 801609	800992	801747	801815	801884	801052	802021	69
634	802089	802158	802226	802295	802363	802432	802500	802568	802637	802705	69
635	802774	802842	802910	802979	803047	803116		803252	803321	803389	68 68
636 637	803457	803525	803594	803662	803730 804412	803798 804480		803935 804616	804003 804685	804071 804753	68
638	804139	804208	804276 804957	804344	805093	805161	805220	805297	805365	805433	68
639	805501	805569	805637	805705	805773	805841	805908	805976	806044	806112	68
640	806180	806248	806316	806384	806451	806519	806587	806655	806723	806790 807467	68 68
641 642	806858	800926	806994 807670	807061	807119 807806	807197	807264 807941	807332 808008	807400 808076	808143	68
643	807535 808211	807603 808279	808346	807738 808414	808481	808 549	808616	808684	808751	808818	67
644	808886	808953	809021	809088	809 i 56	809223	809290	809358	809425	809492	67
645	809560	809627	809694	809762	809829	809896	809964	\$10031	\$10098 \$10770	\$10165 \$10837	67 67
646 647	810233 810904	810300	810367	810434	810501	810569	811307	810703 811374	811441	811508	67
648	811575	811642	811709	811776	811843	811910	811977	812044	812111	812178	67
649	812345	812312	812379	812445	812512	812579	812646	812713	812780	812847	67
650 651	812913	812980	813047	813114	813181	813247	813314 813981	813381 814048	813448 814114	\$13514 \$14181	67
652	813581 814248	813648 814314	813714 814381	813781	813848	813914		814714	814780	814847	67
653	814713	814980	815046	815113	815179	815246	815312	815378	815445	815511	66 66
654	815578	815644	815711	815777	815843	815910	815976	816042	816109	816175 816828	66
655 656	816241 816904	816308 816970	816374 817036	816440 817103	816506 817169	816573 817235	816639 817301	816705 817367	817433	817499	66
657	817565	817631	817698	817764	817830	817896	817962	818028	818094	818160	66
658	818226	818292	818358	818424	818490	818556	818622	818688	818754	818820 819478	66
659	818885		819017	819083	819149	819215	819281	819346 820004	819412	820136	66
660 661	819544 820201	819610	819676 820333	819741	819807 820464	819873 820530	819939 820595	820661	820727	820792	66
662	820858	820924	820989	821055	821120	821186	821251	821317	821382	821448	66
663 664	821514	821579	821645	821710	821775	82 184 I 822495	821906 822560	821972 822626	822691	822103 822756	65 65
No.	0	822233	822299	822364	822430	5	6	7	8	9	D.
D.	1 2	3	6 5	6 7	8 9	D.	2	3 4	5 6	7 8	9
65	6 :			39 45	52 58	68		20 27	34 41	48 54 48 55	61 62
66 67.	7 1			40 46 40 47	53 59 54 60	69 70	,	11 28 11 28	34 41 35 42	48 55	63
68	7 1			41 48	54 61			21 28	85° 43	30 S7	64
							ونزار	wzod by	الباتيد	علن	

TABLES.

Γ		·		LOGAR	.ITHMS	OF NU	MBERS	3	-		
	No.	6650 t	7199		-		Log.	822822	to 857	272	
No.	0	1	2	3	4	5	6	7	8	9	D.
665 666	822822 823474	822887	822952	823018 823670	823083	823148 823800	823213 823865	823279 823930	823344 823996	823409 824061	65
667	824126	824191	824256	824321	824386	824451 825101	824516 825166	824581 825231	824646	824711 825361	65 65
668 669	824776 825426	824841 825491	824906 825556	824971 825621	825036 825686	825751	825815	825880	825296 825945	826010	65
67 0 671	826075 826723	826140 826787	826204 826852	826269 826917	826334 826981	826399 827046	825464 827111	826528	820593 827240	826658 827305	65 65
672	827169	827434	827499	827563	827628	827692	827757	827821	827886	827951	65
673 674	828015 828660	828080 828724	818144 818780	828209 828853	828273 828918	828338 828982	828402 829046	828467 829111	828531	828595 829239	64
675	329304	829368	829432	829497	829561	829625	829690	829754	829818	829882	64
676 677	829947 830589	830011 830653	830075	830139	830204	830268	830332 830973	830396	830460 831102	830525 831166	64
678 679	831230	831294	831358 831998	831422 832062	831486 832126	831550	831614 832253	831678 832317	831742 832381	831806 832445	64
680	¥32509	832573	832637	832700	832764	832828	832892	832956	833020	833083	64
681 682	833147 833784	833211 833848	833275 833912	833338 833975	833402 8341 39	833466 834103	833530 834166	833593 834230	833657 834294	833721 834357	64 64
683	834421	834484	834548	834611	834675	834739	834802	834866	834929	834993	64
684 685	835056 835691	835120	835183 835817	835247 835881	835310 835944	835373 836007	835437 836071	835500 836134	835564 836197	835627 836261	63 63
686	836324	836387	836451	836514	836577	836641	836704	836767	836830	836894	63
687 688	836957 837588	837020 837652	837083 837715	837146	837210	837273 837904	837336 837967	837399 838030	837462 838093	837525	63 63
689	838219	838282	838345	838408	838471	838534	838597	838660	838723	838786	63
690 691	838849 839478	838912 839541	838975 839604	839038 839667	839101	839164 839792	839227 839855	839289 839918	839352 849981	839415	63
692	840106	840169	840232	840294	840357	840420	840482	840545	840608	840671	63 63
693 694	840733 841359	840796 841422	840859 841485	840923 841547	840984 841610	841046 841672	841109 841735	841172 841797	841234 841860	841297 841922	63
695	841985	842047	842110	842172	842235	842297	842360	842422	842484	842547	62 62
696 697	842609 843233	842672 843295	842734 843357	841796 843420	842859 843482	842921 843544	842983 843606	843046 843669	843108 843731	843170	62
698 699	843855	843918 844539	843980 844601	844042 844664	844104 844726	844166 844788	844229 844850	844291 844912	844353 844974	844415 845036	62
700	844477 845098	845160	845222	845284	845346	845408	845470	845532	845594	845656	62
701 7 02	845718 846337	845780 846399	845842 846461	845904	845966 846585	846028 846646	846090 846708	846151	846213	846275 846894	62
703	846955	847017	847079	847141	847202	847264	847326	847388	847449 848066	847511	62
704 705	847573 848189	847634 848251	847696 848312	847758 848374	847819 848435	847881	847943 848559	848004 848620	848682	848128 848743	62
706	848805	848866	848928	848989	849051	849112	849174	844.35	849297	849358	61
707 708	849419 850033	849481	849542 850156	849604 850217	849665	849716	849788	849849 850462	849911	849972	61
709	850646	850707	850769	850830	850891	850952	851014	851075	851136	851197	61
710 711	851258	851320 851931	851381 851992	851442 852053	851503	851564 852175	851625 852236	851686	851747 852358	851809	61
712	852480	852541	852602	852663	852724	852785	852846	852907	852968	853029	61 61
713 714	853090 853698	853150 853759	853211 853820	853272 853881	853333 853941	853394 854003	853455 854063	853516 854124	853577 854185	853637 854245	61
715	854306	854367	854428	854488	854549	854610	854670	854731	854792	854852	61 61
716 717	854913 855519	854974 855580	855034 855640	855095 855701	855156 855761	855216 855822	855277 855882	855337 855943	855398 856003	855459 856064	61
718 719	856124 856729	856185 856789	856245	856306	856366	856427 857031	856487 857091	856548 857152	856608 857212	856668	60 60
No.	0	1	2	3	4	5	6	7	8	9	D.
		3 4			8 9	D 1	2	3 4	5 6	7 8	9
D. 60	6 12	18 2	4 30 3	6 7 6 42	48 54	63 6	13 1	9 25	21 18	44 50	57
61 62	6 12	18 2	4 30 1 5 31 1	7 43	49 55 50 56	64 6 65 6		9 26	32 38 32 39	45 51 45 52,	58 58
~~	- 12	., .	, , ,	,, 4)	,- J-		•	•	Digitize		Ō(

HINTS TO TRAVELLERS. TABLE XXXV.—(continued).

	No.	7200 to	7749				Log.	857333	to 889	246	
No.	0	1	2	3	4	- 5	6	7	8	9	D.
720	¥57332	857393	N57453	K 57513	857574	857634	857694	857755	857815	857875	60
721	¥57935	#57995	NSNO56	858116	858176	858236	858297	8,58357	858417	858477	60
722	858537	M 5 11 597	H 58557	858718	858778	858838	858898	858958	859018	859078	60
724	859138	859798	85925K 859859	859318	859379 859978	859439 860038	859499 860098	860158	859619	859679 860278	60
725	860338	860398	860458	860518	860578	860617	860697	860757	860817	860877	60
726	860917	860996	861056	861116	861176	861236	861295	861355	861415	861475	60
727	861534	861594	861654	861714	861771	861833	861893	861952	362012	862072	60
728	862131	862191	862251	862310	862370	862430	862489	861549	861608	862668	60
729	862728	861787	861847	861906	862966	863025	863085	863144	863204	863263	60
730	863323	863382	863442	863501	863561	863620	861680	863739	361799	863858	59
731	863917	863977	864036	864689	864155	864808	864867	864333	864392	864452	59
733	865104	864570	864630	865181	865341	865400	865459	364926 865519	865578	865045 865637	55
734	865696	365755	865814	865874	865933	865992	866051	866110	866169	866118	55
735	R66287	866346	866405	866465	866524	866583	866642	866701	866760	866819	55
736	16687H	866937	866996	867055	867114	867173	867232	867191	867350	867409	59
737	167467	867526	867585	867644	867703	867762	867811	867880	867939	\$67998	55
738	8680g6	868115	R63174	168133	868292	868350	868409	868468	868517	368586	59
739	868644	161703	868761	868821	868879	868938	868997	869056	869114	869173	- 55
740	869132	869290	869349	869408	169466	869525	869584	869642	869701	869760	55
741	869818	869877	E69935	869994	B70053	370111	870170	870328	870187	870345	55
743	870404	870462 871047	871106	#70579 #71164	870638	870696	870755 871339	870813	870871	871515	58
744	871575	871671	871690	871748	871800	871865	871923	871981	872040	872098	51
745	872156	872215	872273	272331	872389	872448	872506	872564	871611		58
746	871739	872797	872855	172913	872972	873030	873088	871146	873204	873262	58
747	873331	873379	873437	873495	873553	873611	873669	873727	873785	873844	58
748	873901	873960	874018	874076	874134	874192	874250	874308	874366	874424	58
749	874481	874540	874598	874656	874714		874830	874888	874945	875003	58
750 751	875061	875119	875177	875235	875193	875351	875409	875466	875534	875582	58
752	875640	875698 876176	875756	875813 876191	875871	875919	875987	876611	876101	876737	58
753	876795	876853	876910	376968	877026	877083	877141	377199	877256	877314	58
754	877371	877429	877487	877544	877602	877659	877717	877774	877832	877889	58
755	877947	878004	878062	878119	878177	B78234	878191	878349	878407	878464	57
756	873522	878579	878637	875694	878752	878309	873866	878924	878981	879039	57
757	879096	879153	879211	879268	879325	879383	879440	879497	879555	879611	57
758	879669	879716	879784	879841	879898	879956	880013	880070	880127	880185	57
-	880242	880199	880356	880413	850471	880528	880585	880642	880699	880756	57
760	880814	380871	SSogië	880985	881642	881099	881156	881111	881271	881318 881808	57
762	881955	881441	881499 881069	881556	882183	881670	881727	881784 882354	881411	881468	57
763	882525	881581	882638	882695	882752	882809	881866	882923	882980	883037	57
764	881093		883207	883264	883321	883377	883434	883491	883548	883605	57
765	883661	883718	883775	883832	887888	883945	884002	884059	884115	884172	57
766	884229	884285	884342	884399	854455	884512	884569	884625	884682	884739	57
767	884795	884852	984909	884965	885011	885078	885135	885191	885248	885305	57
769	885361	885983	88 9474	885531 886096	885152	8855644	885700 886165	885757 886321	\$85813 886378	885870 886434	57
770	-		886019		886716	CALL SHOW	886819	886885			56
771	887054	886547 887116	886604	887111	887280	886773 887336	887392	887449	886941 887509	886998 887561	56
772	887617	887674	887730	887786	887842	887898	887955	888011	888067	838121	50
773	888179	888236	888292		888404	888460	888516	888571	888629	###6# 5	36
774	888741		888853	888909	888965	889021	889077	889134	889190	889246	56
No.	0	1	2	3	4	5	6	7	8	9	D.
D.	1 2	3 1	4 5	6 7	8 9	D. 1	2	3 4	5 6	7 8	9
56	6 1		a	34 39	45 50	59 6			29 35	7 8	53
57	6 1			34 49	46 51	69 5			30 36	41 48	54
58	6, 1			35 41	46 53		100	1 -10		1	14.5

TABLES.

TABLE XXXV.—(continued).

LOGARITHMS OF NUMBERS											
	No.	7750 ta	8299				Log.	889302	to 919	026	
No.	. 0	1	2	. 8	4	5	6	7	8	9	D.
775	889302	889358	889414	889470	889526	889582	\$89638	889694	\$89750	889806	56
776 777	889862 890421	889918 890477	89974	890030	890086 890645	890141 890700	890197 890756	890253	890309 890868	890365 890924	56 56
778	890980	891035	891091	891147	891203	891259	891314	891370	891426	891481	56
779	891537	891593	891649	891705	891760	891816	891872	891928	891983	892039	56
780	892095	892150	892206	892262	892317	892373	892429 892985	892484	892540	892595	56 56
781 782	892651 893207	892707 893262	892762 893318	892818 893373	892873 893429	892929 893484	893540	893040 893595	893096 893651	893151 893706	56
783	893762	893817	893873	893928	893984	894039	894094	894150	894305	894261	55
784	894316	894371	894427	894482	894538	894593	894648	894704	894759	894814	55
785 786	894870	894925	894980	895036	895091 895644	895146 895699	895201 895754	895257 895809	895312 895864	895367 895920	55
787	895423 805075	895478 896030	895533 896085	895588 896140	896195	896251	\$96306	896361	896416	896471	55
788	895975 896526	896581	896636	896692	896747	896802	896857	896912	896967	897023	55
789	897077	897132	897187	897242	897297	897352	897407	897462	897517	897573	55
790 791	897627 898176	897682 898231	897737 898286	897792 898341	897847 898396	897903 898451	897957 898506	898013 898561	898067 898615	898122 898670	55
792	898725	898780	898835	898890	898944	898999	899054	899109	899164	899218	55
793	899273	899328	899383	899437	899492	899547	899602	899656	899711	899766	55
794	899821	899875	899930	899985	900039	900094	900149	900203	900258	900312	55
795 796	900367	900422	900476	900531	900586	900640	900695	900749	900804	900859	55 55
797	901458	901513	901567	901622	901676	901731	901785	901840	901894	901948	54
798	902003	902057	902112	902166	902121	902275	902329	902384	902438	902492	54
799	902547	902601	902655	902710	902764	902818	901873	902927	902981	903036	54
800 801	903090	903144	903199	903253	903307	903361	903416	903470	903524	903578	54 54
802	904174	904229	904283	904337	904391	904445	904499	904553	904607	904661	54
803	904716	904770	904824	904878	904932	904986	905040	905094	905148	905202	54
804	905256	905310	905364	905418	905478	905526	905580	905634	905688	905742	54
805 806	905796	905850	905904	905958 906497	906551	906066 906604	906119	906173	906227	906281	54 54
807	906335	906927	906981	907035	907089	907143	907196	907250	907304	907358	34
808	907411	907465	907519	907573	907626	907680	907734	907787	907841	907895	54
809	907949	908002	908056	908110	908163	908217	908270	908324	908378	908431	54
810 811	908485	908539	908592	908646	908699 909235	908753	908807	908860 909396	908914	908967	54 54
812	909023	909074	909663	909716	909770	909883	909877	909930	909984	910037	53
813	910091	910144	910197	910251	910304	910358	910411	910464	910518	910571	53
814	910624	910678	910731	910784	910838	910891	910944	910998	921051	911104	53
815 816	911158	911211	911264	911317	911371	911424	911477	911530	911584	911637	53 53
817	911690	911743	911797	9112381	912435	911488	912541	912594	912647	912700	53
818	912753	912275 912806	912859	912913	912966	913019	913072	913125	913178	913231	53
819	913284	913337	913390	913445	913496	913549	913602	913655	913708	913761	53
820 821	913814	913867	913920	913973	914026	914079 914608	914132 914660	914184	914237	914290	53 53
822	914343 914872	914396	914449	914502	914555	915136	915189	915241	915294	915247	53
923	915400	915453	915505	915558	915611	915664	915716	915769	915822	915875	53
864	915927	915980	916033	916085	916138	916191	916243	916296	916349	916401	53
825 826	936454	916507	916559	916612	916664	916717	916770 917295	916822	916875	916927	53 53
827	916980 917506	917033 917558	917085	917138	917716	917243	917820	917873	917925	917978	52
828	918030	918083	918135	918188	918240	918293	918345	918397	918450	918502	52
829	918555	918607	918659	918712	918764	918816	918869	918921	918971	919026	52
No.	0	1	2 ·	3	4	5	6	7	8	9	D.
-		3	4 5	6 7	8 9	D. 1	2	3 4	5 6	7 8	9
D.	1 2										-
52	5 10	16 2	1 16	1 36	42 47	55 g			27 33	38 44	49
		16 2 16 2	1 26	1 36 12 37	42 47 42 48 43 49	55 5 56 6		7 22	27 33 28 34 Digitized b	39 45	49 50

LOGARITHMS OF NUMBERS												
	No.	8300 t	8849				Log.	91907	3 to 946	5894		
No.	0	1	3	_3,	4	6	6	7	8	9	D.	
830 831	919078 919601	919130 919653	919183 919706	919235 919758	919287 919810	919340 919862	919392 919914	919444 919967	919496 920019	919549 920071	52 52	
832 833	920123	920176	920228	920280	920333	920384	920436	920489	920541	920593	52 52	
834 835	921166	921218	921270	921322	921374	921426	921478	921530	921582	921634	52	
936	922206	921738 922258	921790 922310	921842	921894	921946 922466	921998	922050	922102	922154	52 52	
837 838	922725	923777	922829	912881	922933	922985	923037	923089	923140	923192 923710	52 52	
839 840	923702	923814	923865	923917	923969	924021	924072	924124	924176	924228	52	
840 841	924279 924796	924331	924383 924899	924434 924951	924486	924538	924589	924641	924693	924744	52 52	
842 843	925312	925364	925415	925467	925518	925570	925621	925673	925725	925776	52 51	
844	926342	926394	926445	926497	926548	926600	926651	926702	926754	926805	51	
845 846	926857	926908	926959	927011	927062	927114	927165	927216	927268	927319	51	
847 848	927883	927935	927986	928037	928088	928140	928191	928242	928293	928345	51	
819	928396 928908	928447	928498 929010	928549 929061	928601	928652	928703	928754 929266	928805	928857	51 51	
850 851	929419	929470 929981	929521	929572 930083	929623 930134	929674	929725 930236	929776	929827 930338	929879 930389	51 51	
852	929930 930440	930491	930032	930592	930643	930694	930745	930796	930847	930898	51	
853 854	930949	931000	931051	931102	931153	931203	931254	931305	931356	931407	51	
855	931966	932017	932068	932118	932169	932220	932271	932322	932372	932423	51	
856 857	932474	933524	932575	932626	932677	932727	932778	932829	932879	932930	51	
858 859	933487 933993	933538	933589 934094	933639 934145	933690	933740 934246	933791 934296	933841	933892	933943 934448	51 51	
860	934498	934549	934599	934650	934700	934751	934801	934852	934902	934953	50	
861 862	935003 935507	935054 935558	935104 935608	935154	935205	935255 935759	935306 935809	935356 935860	935406 935910	935457 935960	50	
863	930011	936061	936111	936162	936212	936262	936313	936363	935413	936463	50	
864 865	936514	936564	936614	936665 937167	936715	936765	936815	936865	936916	936966	50	
866 867	937518	937568	937618	937668	937718	937769	937819	937869	937919	937969	50 50	
868	938520	938570	938119	938670	938720	938770		938370 938870	938920	938970	50	
869 870	939020	939070	939120	939170	939220	939270 939769	939320	939369	939419	939469 939968	50	
871	940018	940068	940118	940168	940218	940267	940317	940367	940417	940467	50	
872 873	940516	940586	940616	940666	940716	940765	940815	940865 941362	940915	940964	50 50	
874 875	941511	941561	941611	941660	941710	941760	941809	941859	941909	941958	50	
876	942008 942504	942058	942107 942603	942157	942207	942256 942752	942306 942801	942355	942405	942455	50 50	
877 878	943495	943049	943593	943148	943198	943247 943742	943297	943346	943396 943890	943445	49 49	
879	943989	044038	944688	944137	944186	944236	944285	944335	9443×4	944433	49	
880 881	944483 944976	944532	944581	944631	944680	944729	944779 945272	944828 945321	944877	944927	49 49	
882 883	945469	945518	945567	945616	945665	945715	945764	945813	945862	945912	49	
884	945961 946452	946501	946059	946600	946157	946698	946747	946796	946845	946403 946894	49 49	
No.	0	1	2	3	4	5	6	7	8	9	D.	
D.	1 2		4 5	6 7	8 9	D. 1		3 4	5 6	7 8	9	
49 50	5 10			29 34 30 35	39 44 40 45	51 g		5 20 6 21	25 31 26 31	36 41 36 42	46 47	
		-						_Digitize		00g	e.	
_			_					_DigitiZe	T DA	VUX.	. V	

TABLES.

Γ				LOGAR	ITHMS	OF NU	MBER	3			-
_	No.	8850 to	9419				Log.	94694	3 to 974	1005	
No.	0	1	2	3	4	5	6	7	8	9	D.
885 886	946943 947434	946992 947483	947043 947532	947090 947581	947140	947189	947238 947728	947287	947336 947826	947385	49 49
887	947924	947973	948022	948070	948119	948168	948217	948266	948315	948364	49
888 889	948413	948462 948951	948511	948560 949048	948609	948657 949146	948706 949195	948755	948804	948853 949341	49 49
890	949390	949439	949488	949536	949585	949614	949683	949731	949780	949829	49
891 892	949878	949926 950414	949975 950462	950024	950073	950121	950170	950219	950267	950316	49
893	950851	950900	950949	950997	951046	951095	951143	950706 951192	950754	951289	49 49
894	951338	951386	951435	951483	951532	951580	951629	951677	951726	951775	49
895 896	951823	951872	951920	951969	952017	952066	952114	952163	952211	952260	48 48
897	952792	952841	952889	952938	952986	953034	953083	953131	953180	953228	48
898 899	953276	953325 953808	953373 953856	953421	953470 95395 3	953518 954001	953566	953615 954098	953663 954146	953713	48 48
900	954243	954291	954339	954387	954435	954484	954532	954580	954628	954677	48
901 902	954725 955207	954773 955255	954821	954869	954918	954966	955014	955062	955110	955158	48 48
903	955688	955736	955784	955832	955399 955880	955928	955495 955976	955543	955592	956120	48
904	956168	956216	956265	956313	956361	956409	956457	956505	956553	956601	48
905 906	956649	956697	956745	956793	956840	956888 957368	956936	956984	957032	957080	48 48
907	957607	957655	957703	957751	957799	957847	957894	957942	957990	958038	48
908 909	958086 958564	958134	958181	958229	958277	958325 958803	958373 958850	958421	958468 958946	958516	48 48
910	959041	959089	959137	959185	959232	959280	959328	959375	959423	959471	48
911 912	959518	959566	959614	959661	959709	959757	959804	959852	959900	959947	48
913	959995 960471	960518	960566	960613	960185	960233	960756	960328	960376	960423	48 48
914	960946	960994	961041	961089	961136	961184	961231	961279	961326	961374	47
915 916	961421 961895	961469	961990	961563	961611	961658	961706 962180	961753	961801	961848 962322	47 47
917	962369	962417	962464	962511	962559	962606	962653	962701	962748	962795	47
918 919	962843 963316	962890 963363	962937	962985	963032	963079	963126	963174	963221	963268	47
920	963788	963835	963882	963929	963977	964024	964071	964118	964165	963741	47
921	964260	964307	964354	964401	964448	964495	964542	964590	964637	964684	42
922 923	964731	964778 965249	964825	964872 965343	964919	964966 965437	965013 965484	965061	965108 965578	965155	47
924	965672	965719	965766	965813	965390 965860	965907	965954	966001	966048	966095	47
925	966142	566189 966658	966236	966283	966329	966376	966423	966470	966517	966564	47
926 927	966611 967080	967127	966705	966752	966799	966845 967314	966892 967361	966939 967408	966986 967454	967033	47 47
928	967548	967595	967642	967688	967735	967782	967829	967875	967922	967969	47
929 930	968016 968483	968530	968109	968156	968203	968249	968296	968343	968390	968436	47
931	968950	968996	969043	969090	969136	969183	969229	969276	969323	969369	47
932 933	969416 969882	969463 969928	969509 969975	969556	969602	969649	969095	969742	969789	969835	47 47
934	970347	970393	970440	970486	970533	970579	970626	970672	970719	970765	46
935	970812	970858	970904	970951	970997	971044	971090	971137	971183	971229	46
936 937	971276	971322	971369 971832	971415	971461	971508	971554	971601	971647	971693	46 46
938	972203	972249	972295	972342	972388	972434	972481	972527	972573	972619	46
939 940	972666	972712	972758	972804 973266	972851	972897 973359	972943 973405	972989 973451	973035 973497	973082	46 46
941	973590	973636	973682	973728	973774	973820	973866	973913	973959	974005	46
No.	0	1	2	3	4	5	6	7	8	9	D.
D.	1 2	3 4		6 7	8 9	D. 1	2 3		5 6	7 8	9
46	5 9	14 1			37 41 38 42	48 5 49 5			24 £9 24 29	34 38 34 39	43 44
	, ,			,,	1			-	igitized b		009

	No.	9420 to	9999				Log.	97405	L to 999	957	
No.	0	1	2	3	4	5	6	7	8	9	D
942	974051	974097	974143	974189	974235	974281	974327	974374	974420	974466	4
143	974512	974558	974604	974650	974696	974742	974788	974834	974880	974926	4
144	974972	975018	975064	975110	975156	975101	975148	975294	975340		4
145 146	975432	975478	975524	975570	975616	975662	975707	975753	975799	975845	1 4
147	975891	975937	975983	976488	975511	976579	976625	976671	976717	676761	4
148	976808	916854	976900	976946	976992	977037	977081	977129	977175	977110	4
149	977266	977112	977358	977403	977449	977495	977541	977586	977631	977678	4
050	977714	9777.69	977815	977861	977906	977953	977998	978043	978089	978135	4
151	978181	978116	978272	978317	978563	978409	978454	978500	978546	978591	4
152	978637	978683	978728	978774	978819	978865	978911	978956	979002	979047	4
953 954	979093	979138	979184	979130	979275	979321	979366	979412	979457	979503	4
955	979548	979594	979639	979685	979730	979776	980276	980322	980367	980412	4
356	980003	980049	980094	980140	980640	980531	980770	980776	980821	980867	4
157	980458	980957	980549	981048	981091	981139	981184	981229	981275	981720	4
15R	981166	981411	981450	981501	981547	981592	981637	981683	981718	981773	4
959	981819	981864	gKrgeg	981954	981000	982045	982090	982135	982181	982226	4
060	082271	982316	982361	082407	982452	981497	982543	982588	982633	982678	4
961	982723	981769	981814	982859	981904	981949	982994	983040	983085	983130	4
962	983175	983220	983265	983310	983356	983401	983446	983491	983536	953581	4
963	983626	983671	983716	983762	983807	983852	983897	983942	983987	984032	4
954	984077	984122	984167	984212	984257	984302	984347	984392	984437	984482	+
965	984527	984572	984617	984662	984707	984752	984797	984842	984887	984932	4
)66)67	994977	985012	985067	985112	985157	985202	985247	985292	985786	985830	4
168	985416	985471	985516	985561	980055	086100	986144	986189	986134	986279	4
269	986314	986169	986411	986458	986503	986548	986593	986637	986681	986727	4
970	986772	986817	986861	g%6go6	086051	086006	987040	987985	987110	987175	4
971	987210	987254	987300	987353	987398	987443	987488	987532	987577	987611	4
972	987666	987711	987756	987800	987845	987890	987934	987979	988024	988068	4
973	988113	988157	988101	988247	988291	988336	988 181	988425	988470	988514	4
974	988559	988604	988648	988693	988737	988782	988826	988871	988916	988960	4
975	989005	989049	989094	989138	989183	989227	989272	919316	989361	989405	4
976	989450	989494	989539	989583	989628	989672	959717	989761	989806	989850	4
977 978	989895	989939	989981	990028	990072	990117	990101	990100	990594	990294	4
979	990783	990383	999418	990472	990960	991004	991049	991093	991137	991182	4
980	991226	991270	991115	991359	991401	991448	991492	991536	991580	991625	4
981	991669	991713	991758	991802	991846	991890	991935	991979	992023	992067	4
982	992711	992150	991100	992244	991188	992333	992377	992421	992465	992509	4
280	992554	992598	992642	992686	992730	992774	991819	992863	991907	992951	4
PHC	991995	993039	991081	991127	993172	993216	993160	993304	993348	993392	4
385	991436	993480	993524	991568	993513	993657	993701	993745	993789	993533	4
9HG	993877	991921	993965	994009	994053	994097	994141	994185	994229	994273	4
987 9HH	994317	994361	994405	974449	994493	994537	994581	995065	995108	994713	4
989	994757	994801	994845	994889	994933	995416	995460	995504	995547	995591	4
990	995615	995579	995727	995767	995811	995854	995898	995942	995986	996030	4
991	996074	995079	995/21	996205	996149	995291	996337	996380	996424	996468	4
992	996512	996555	996599	996643	996687	996731	996774	996818	996862	996907	4
993	996949	996993	997037	997080	997124	997168	997212	997255	997299	997343	4
994	997380	997430	997474	997517	997561	997605	997648	997692	997730	997779	4
995 996	997823	997867	997910	997954	997998	998041	998685	998119	998171	998216	+
996. 997	998259	998719	998782	9983390	998869	998477	998956	999000	999043	999087	4
998	999131	999174	999218	999261	999305	999348	999392	999435	999479	999522	4
999	999565	999609	999652	999696	999719	999781	999826	999870	999911	999957	4
No.	- 0	1	2	3	4	5	6	7	8	9	D
D.	1 2	3 4	5	6 7	8 9	D. 1	9 2	4	5 6	7 8	Ti

TABLES.

TABLE XXXVI.

NATURAL SINES, TANGENTS, SECANTS, ETC.

) e g.	Sine.	Cosec.	Tan.	Cotan.	Secant.	Cosin.	
	0.00	infinite.	0.00	infinite.	1.00000	1.00000	93
0	0.01745	57.2986	0.01745	57.2899	1.00012	0.99984	1 89
1	0.03489	28.6537	0.03492	28.6362	1.00000	0.99939	88
2	0.0233	19.1073	0.0240	19.0811	1.00137	0.99862	87
3	0.06975	14.3355	0.06992	14.3009	1.00244	0.99756	i 86
4	0.08715	11.4737	0.08748	11.4300	1.00381	0.99619	85
4 5 6	0.10452	9.5667	0.10210	9.5143	1 00550	0.99452	. 84
D	0.13186	8.2055	0.12278	8.1443	1.00750	0.99284	8
7	0.13912	7.1852	0.14024	7.1153	1.00982	0.99036	82
	0.15643	0.3924	0.12838	6.3137	1.01246	0.98768	81
9	0.17364	5.7587	0.17633	5.6712	1.01542	0.98480	80
10	0.10080	5.2408	0.19438	5.1445	1.01871	0.98162	
11	0.30791	4.8097	0.5152	4.7046	1.02234	0.97814	79
12	0.52402	4.4454	0.53086	4.3314	1.02630	0.97437	
13	0.24192	4.1335	0.54935	4.0107	1.03061	0.97029	77
14	0-25881	3.8637	0.26794	3.7320	1.03527	0.96592	70
15	0.27563	3.6279	0.28674	3.4874	1.04050	0.96126	75
16	0.29237	3.4203		3.2708	1.04569	0.04630	74
17	0.30001	3.2360	0.30573	3.0776	1.05146		73
18	0.32546	3.0715		2.9042	1.05762	0.95105	72
19		2.9238	0.34432		1.06417	0.94551	71
20	0.34202	2.7904	0.30397	2·7474 2·6050		0.93769	70
21	0.35836		0.38386		1.07114	0.93358	69
22	0.37450	2.6694	0.40402	2.4750	1.07853	0.42718	68
23	0.39073	2.5593	0.42447	2.3558	1.08636	0.92050	67
24	0.40673	2.4585	0.44522	2 2460	1.09463	0.91354	66
25	0.42261	2.3062	0.46630	2.1445	1.10337	0.40630	65
26	0.43837	2.2811	0.48773	2.0503	1.11260	0.89879	64
27	0.45399	2.2026	0.50952	1.8807	1.12232	0.89100	63
28	0.46947	2.1300	0.53170		1.13257	0.88294	62
29	0.48480	2.0626	0.55430	1.8040	1 14335	0.87461	61
30	0.50000	2.0000	0.57735	1.7320	1.15470	0.86602	60
3 T	0.51503	1.9416	0.60086	1.6642	1.16663	0.85716	59
32	0.52991	1.8870	0.62486	1.6003	1.17917	0.84804	58
33	0.54463	1.8360	0.64940	1.5398	1.19236	0.83867	57
34	0.55919	1.7882	0.67450	1.4825	1.30621	0.82903	56
35	0.57357	1.7434	0.70020	1.4281	1 · 22077	0.81912	55
36	0.58778	1.7013	0.72654	1.3763	1 · 23606	0.80001	54
37	0.60181	1.6616	0.75355	1.3270	1.25213	0.79863	53
38	0.61566	1.6242	0.78128	1.2799	1.56901	0.78801	52
39	0.62932	1.5890	0.80978	1.2348	1.28675	0.77714	51
40	0.64278	1.5557	0.83900	1.1917	1.30240	0.76604	50
41	0.65605	1 . 5242	0.86928	1.1503	1.32501	0.75470	49
42	0.66913	1.4944	0.90040	1.1100	1.34563	0.74314	48
43	0.68199	1.4662	0.93251	1.0723	1.36732	0.73135	47
44	0.69465	1.4395	0.96568	1.0355	1.39019	0.71933	46
45	0.70710	1.4142	1 00000	1.0000	1.41421	0.70710	45
	Cosin.	Secant.	Cotan.	Tan,	Cosec.	Sine.	Deg

TABLE XXXVII.

LOG. SINES, COSINES, &c.												
	-	0=		,		0,	,		_		_	(
' "	ļΞ	Sine	D.	Cosec.	Tangent	D.	Cotang.	Secant 10'000000	D.	Cosine	=	60
0 30	1	6.162696		13.837304	6.162696	477121	13.837304	10.000000	0	10,000000	60 56	×
1- 30	1:	6.463726		13.360183	6.463726		13.24		°	10,000000	56 54	59
2	:	6.764756		13'235244	6.764756	109145	13.535544	10,000000	0	10.000000	52	58
30	10	6.861666	87150	13.138334	6.861666		13.138334		۰	10,000000	50	30
:	12	6.940847 7.007794	72550 62148	13.029123	6.940847 7.007794	72551	13.029123	10,000000	0	10,000000	46	57
7	16	7.065786	54358	12.934214	7.065786	54357	12.934214	10,000000	0	10,000000	4	56
30 5	18	7°116939 7°162696	48305	12.883061	7.162696	48305 43466	12.837304		0	10,000000	42 40	36 55
	2	7.204080	39509	12.295911	7.204089		12.795911		•	10.999999	38	24
6	24	7.241877	36212	12.758123	7'241878	36213	12.758122	10.000001	0	9.999999	36	54
30 7	26	7.308824	33424	12.423361	7.308825	33423	12.691175		0	6.888888 6.888888	34	30 53
30	-	7.338787	28963	12.661213	7.338788	28964	13.661313		o	3.333333	*	34
8	222	7.366816	27153	12.633184	7.366817	27152	12.633183	10,000001	٥	9.999999	28	52
30	34	7.393145		12.606822	7.393146	25554	12 606854	10,000001	0	3.333333 3.333333	26 24	30 51
30	38	7'441449	22863	12.558551	7'441451	22863	12.558549	10.000001	0	6.000008	22	30
10	40	7.463726		12.536274	7.463727	21719	12.236273		٥	6.66668	20	50
30 11	42	7.484915		12.212082	7.484917	20685 19744	12.494880	10,000003	0	6.66668 6.66668	16	49
30	46	7.524423	18885	82*475577	7.524426	18886	12.475574	10.000003	0	9.999998	14	30
12 30	48 50	7.542906		12.457094	7.542909	18098 17374	12.457091		0	9°999997 9°999997	12	48
13	32	7.577668		12,422335	7.577672		12.422328	-	0	9'999997		47
30	84	7.594059	16087	12.405941	7.594062	16087	12.405938	10.000003	٥	9*999997	.6	30
14	56 58	7.625093		12°390147 12°374907	7.609857	15512	12.390143		0	9.99 999 9	1 2	46
15	ĩ	7.639816	14478	12.360184	7.639820	14478	15.360180		0	9.000000	59	45
	2	7.654056	14010	12.345944	7.654061	14011		10.000004	٥	9.999996	58	30
16	4	7.667845		12.318205	7.667849	13573	12.318787	10,0000002	0	9.999995 9.999995	56 54	44
17	8	7.694173		12.302827	7.694179		12,302851	10.000002	0	3.333333	52	43
.*	10	7.706762	12410	12.293238	7.706768	12409	12*293232		٥	9'999994	50	30
18	12	7.730896		12.281003	7.719003	12065	12.780008		0	9'999994 9'999994	-S	43
19	16	7.742478	11430	12.257522	7.742484	11429	12.257516	10.000001	0	9.999993	*	41
20	16	7.753758		12.546545	7.753765	11137		10.000002	0	9.999993	43	30 40
30	20	7.764754		12.234240	7.775485		12.537230	10.000008	0	9,000003	20	30
21	24	7.785943	10340	12.514057	7.785951	10342	12.514049	10.000008	٥	9.999992	36	30
30 22	26	7.796162		12.103828	7.796170		12.103830		0	6.66661 6.66661	34 22	38
30	30	7.815906		12.184004	7.815915		12.184082		0	3.333331 3.333331	30	*
23	34	7.825451		12.174549	7.825460		12.174540		0	9.999990	36	37
30 24	34	7.843934		12.162500	7.834801	9241	12.162199	10,000010	0	0.000080 0.000000	36 24	36
39	36	7.852889	8864	12'147111	7.852900	8864	12.147100	10.000011	0	3.333383	22	30
25	10	7.861662	8686	12.138338	7.861674	8686	12.138326	10.000011	0	6.99989	20	35
26	42	7.878694		12.129738	7.870274		12.121292		0	0.000088 0.000088	18	34
30	46	7.886963	8195	12.113035	7.886981	8195	15.113010		٥	9.991981	14	34
27 30	36 50	7.895085	8C42	12.104912	7.895099	8043	12.104901	10.000013	0	9.999987	12	33
28	52	7.910879		12.080121	7.903068		12.080106		٥	0.000086 9.000086	10	32
30	51	7 918566	7619	12.081434	7.918581	7020	12.081419	10.000012	1	9.999985	•	36
29	36 36	7'926119	7488 7361	12.073881	7.926134	7488	12.073866	10.000012	3	9.999985	1:	31
30	2	7.940842	7238	12.020128	7'933559 7'940858	7362 7239	12.066441		;	9.999984	50	30
"	—	Cosine	D.	Secant	Cotang.	D. •	Tangent	Cosec.	D.		m.	111
						89°		Digitized by	-	1000	58*	. –
_						u <i>a</i>				a •	30	-

${\bf TABLE\ XXXVII.--(continued)}.$

				ĹÓ	G. SINES.	cos	INES. Ac.					
)h 2	m				0°		,	_	·	_	
"	P .	Sine	D.	Cosec.	Tangent	D.	Cotang.	Secant	D.	Cosine	m.	30
30	•	7.940842		12.021080 12.020128	7-940858	7239	12.051963	10'000017		0.000083 0.000083	58 58	30
31	4	7.955082	7005	12.044918	7.955100	7005	12.044900	10,000018	1	9.999982	56	29
30 32	1	7.962870		12.037969	7.968889	6894	12.031111	10.000018	1	0.999981 0.999985	54 52	28
"»	10	7.975603		12.034397	7.975622		12.024378		ī	9.999981	50	30
33	12	7.982233	6580	12.017767	7'982253		12.017747		3	9.999980	48	27
30 34	14	7.988764	6482	13.004803	7.988785	6483	12.004481	10.000021	1	9'999979	#	26
30	18	8.001238		11.998462	8.001560	6295	11.998440	10.000053	1	9.999978	42	30
35	*	8.007787		11.992213	8.007809	6204	11.992191		1	9'999977	*	25
36	22	8.020021	6116	11.986023	8.030042	6118	11.020020	10'000023	;	9'99 99 77 9'999976	3	24
30	26	8.036011	5949	11 973989	8.026035	5950	11.973965	10.000054	1	9.999976	34	30
37	26 30	8.031919		11.962251	8.037775 8.037775	5869 5792	11.063332 11.068022	10.000016	1	9'999975 9'999974	39	23
38	32	8.037749	5715	11.026400	8.043527	5714		10.00001		9.999973	28	22
30	34	8.049178	5640	11.020822	8.049205	5641	11.950795	10.000027	1	9'999973	26	30 21
39	26	8.060314	5567	11.942219	8.054809 8.060342	5569 5498	11.030628	10,000030		9.999971 9.999972	24	30
40	4	8.065776	5498 5428	11.034224	8.065806	5429	11.934194	10.000050	1	9.999971	20	20
20	42	8.071171	5362	11.928829	8.071201	5362	11.928-99	10.000030	1	9.999970	18	30
41,	44	8.076500 8.081764		11.018246	8.076531	5297 5233	11.018500	10,000031	1	0.000008 0.000000	16	19
42	48	8.086965	5170	11.913035	8.086997	5171	11.913003	10.000035	1	9.999968	13	18
×	50	8.092104		11.907896	8.092137	5110		10.000033	1	9.999967	10	17
43	52 54	8.103204		11.897796	8.097217 8.102239	5050 4993	11:902783	10.000034	1	0.000062 0.000066	:	30
44	56	8-107167	4935	11.892833	8.107203	4935	11.892797	10.000036	1	9 999964	4	16
<u>.</u> *	58	8.112074	4880	11.883074	8.116063	4881		10.000032	1	9.999964	2 57	30 15
15	3	8.116926	4825 4772	11.878275	8.121763	4773	11.878237	10.000018	1	9.999992	56	30
46	1	8.126471	4721	11.873529	8.126510	4721	11.873490	10.000030	1	9.999961	54	14
47	6	8.131810	4669	11.868834	8-135851	4671		10.000040	1	9.999959 9.999960	# E	13
<u>"</u>	10	8-140406		11.859594	8-140447	4572	11.859553		1	9.999959	50	30
48	12	8-144953	4523	11.855047	8.144996		11.855004		1	9.999958	*	12
4	14	8-149453	4477 4431	11.846093	8·149497 8·153952		11.850503		1	9.999957	#	เข้
30	18	8·153907 8·158316	4387	11.841634	8.128361		11.841639	10,000042	1	9.999955	43	30
50	20	8-162681	4343	11.837319	8.162727	4343		10.000046	7	9'999954	40 38	10
l _s "	22	8-167002	4299	11.828720	8-167049 8-171328	4301	11.832951	10 000047	i	9.999953	36	9
-	20	8.875517	4216	11.824483	8-175566	4217		10.000040	1	6.6666.6	34 32	30 8
52	25	8-179713 8-183869		11.816131	8·179763 8·183919	4177	11.816081	10,000020	1	9'999950	30	30
53	32	8.187982	4096	11.813012	8.188036	4097	11.811964	10.00002	1	9.999948	28	7
×	34	8.192063	4059	11.807938	8-192115	4060		10.000023	1	9.999947	26 24	30 G
14	36	8.196103	3984	11.403898	8.196126	3985		10.000024	i	9.999940	23	30
55	40	8.304020	3948	11.795930	8.204126	3949	11.795874	10.000026	1	9.999944	20	5
	42	8.308000	3912	11.792000	8.208057 8.211953	3913 3878	11.791943	10.000028	;	9'999943	18	30 4
56 30	44	8-211895 8-215755	3877 3843	11.788105	8-211953	3844	11.784186	10.000020	1	9.999941	14	30
57	48	8.519581	3810	11.780419	8 219641	3814		10.000000	1	9.999940	12	3
.* 58	50	8-223374	3776	11.776626	8-223434	3777 3745	11.770300	10.000061	,	9.999939	8	2
138	32 54	8-227134	3743 3712	11.769139	8-230924	3712	11.769076	10.000063	1	9.999937	6	30
59	56	8-234557	3680	11.765443	8.234621 8.238286	3681 3651	11.765379	10,000000	1	9.999935	4	1 30
80	54	8-238221 8-241855	3049 3619	11.761779	8.541051	3620	11.758079	10.000000	i	9.999934	•	0
111	=	Cosine	D.	Secant	Cotang.	D.	Tangent	Cosec.	D.	Sine	m.	"
1-				<u> </u>		89°				5h	56	04

	Jo 4	in				10						
111	m.	Sine	D.	Cosec.	Tangent	D.	Cotang.	Secant	Parts	Cosine	m.	1
0	0	8'241855	3619	-		3610		10,000066	100	9'999934	56	1
30	9	8-245459	3589		8'245526	3590	11'754474	10000067	10	9*999933	48	ľ
1		8-149033	3559	11'750967	8-249102	3560	11.750898	10,000008	2 0	9'999931	56	ŀ
30	6	8 252578	3531		8-252648	3532	11.747352	10.000069	3 0	6,66661	54	I.
2	8	8.256094	3502	11 743906	1.520165	3503		10,0000011	5 0	9.999929	52	ľ
30	10	8.259582	3474	11"740418	3.259654	1000		10.000021	100	6,666618	B-60	Ł
3	12	8.263042	3446	11.736958	8-263115	3448		10,0000013	6 0	9'999927	48	ŀ
30	14	8-266475	3419	11.433252	H-266549	3420		10,000024	7 0	9.999926	46	Į.
30	18	N-259881	3393 3366	11.430110	1.169956	3394	11.430044	10,0000042	9 0	9'999925	42	l
5	10	8-176614	3341	11.723386	8-276691	3342	11'723309	10.000028	10 0	9.000025	40	ł
30	29	8.279941	3314	111720059	8'180010	-	11.410080		11 0	9.999921	38	ŀ
6	24	8-181141	3290	11.716757	8.181353	3101	11:716677		12 0	3.999920	36	1
30	20	8.780211	3265		8.186601	3266	11.713398		13 1	9,999910	34	ľ
7	28	8-189771	3241	11'710117	8.180856	3242	11'710144		14 1	9'999918	32	1:
30	36	8-193002	3216	11'706998	8'193086	3218	11'706914	10,000084	15 1	9.999916	30	r
8	32	8-196207	3193	11:703793	8.206292	3194	11'701708	10'0000085	16 1	9'999915	25	b
20	34	8.199388	3170	11.400011	8-199474	3171	11'700516	10,000086	17 1	9*999914	26	ľ
9	36	8:302546	3147	11.697454	8.302634	3148	11-697366	10'000087	19 1	9,999913	21	ŀ
30	38	8,304681	1124	11.694319	8.305770	3125	11.694230	10,000083	19 1	3,333311	22	L
0	40	B-308794		11.691206	W-308884	3103	11.691116		20 I	6,666610	20	Ŀ
36	42	8.311882	3080	11:688115	8-311976	3081	11.688024	10,000001	21 1	9'999999	18	ľ
1	94	8-314954	3958	11-685046	8.312046	3059	11.684954	10.000003	22 I	9,999902	10	Ŀ
2	40	8,318001	3036	11.681999	8-318095		11.681902	10.000004	23 1	9.999906	14	l.
30	50	8.314031		11.675973	8.121122	3017 2996	11-675878	10.0000032	26 I	3.333302 3.333302	10	ľ
3	5.1				8:324129	- 10			00.91	0.170.000.00		ľ
36	54	H-327016		11.672084	8-327114	2975	11.669920		26 1	9.999903		ľ
4	56	8.332924	2954	11.667076	8,111052	2935	11.666975		28 1	6,666866	4	
30	36	8.335848		11:664151	8.332920		11-664050		29 1	9.999898	2	Г
5	5	8.338753		11.661247	8:338856	1806	11 661144		30 1	9.999892	55	1
30	2	8'341638	-	11.62836z	8-141743	1877		10,000102	1 0	9 999895	58	F
6	4	8.344504		11.655496	8.144610			10,000106	20	9.999894	50	h
36	0	8.847352	2838	11.652648	8-347459			801000,01	3 0	9,999891	54	h
7	a	8.350181		11 549819	8.320580	2821		10,000,100	4 0	9:999891	52	4
30	10	B. 352991	1801	11-647009	8.323101	1803	11.646899	10.000110	6 0	9,999890	50	
8	12	8.355783		11.644117	8-355895	1784	11.644100		6 0	9'999888	49	4
30	14	8.328228	2766	11.641442	81358671		11"641329		7 0	9'999887	46	E
9	16	8.301312	2748	11.632085	8.361430		11.638240		8 0	9'999885	44	9
39	20	8.364055	2731	11.035945	8.164171	2733	11.635829	10.000110	9 0	9'999884	42	ľ
_		8 366777		11'633221	8.366395		11.633105		10 I	9.999882	40	14
30	24	8.169482		11.630518	N.369601			10,000113	11 1	9.999881	38	
30	26	8-374843	2680	11.625157	8.172192	2681	11:627708		19 1	9.999879	36	1
2	28	8.377499		11.622501	8-374965 8-377622		11:625035		14 1	9'999878	34	12
30	30	8,380138		11.610865	8-380263		11.619737		15 1	9.999875	30	r.
3	32	8-382762		11.617238	8.381880	0.00	11.617111		16 x	9.999871	28	2
30	34	8 385370	2600	11.614610	8.185408		11.614502		17 1	9 999871	26	
4	36	8-387962		11,612048	8.388092		11.011308		18 r	9,999840	24	3
30	35	8:390539		11,600461	8.390670		11.609330		19 1	9.999869	22	G
5	44	8-393101		11.606899	8.391234		11:606766		20 1	9.999867	20	2
345	42	8-39 5647	2539	11-604352	8:395782	demands.		10'000134	23 2	9.999866	18	Ó
6	44	8-398179		11.601821	8.398315	2526	11.001682	10,000136	22 1	9'999864	16	1
30	46	81400696		11.299304	8'400834	2512	11.599166	10'000137	23 1	9'999863	14	n
7	4H 50	8.403199		11'596801	8:403338	2497	1:'596602		24 1	9,999861	12	2
30	-01	8-405687	100	11-594313	8.405818		11 394172	- I	25 1	9.999g59	10	ø
8	52	8.408161		11'591839	8.408304	24.68		10.000141	26 1	9'999858	8	1
30	56	8'410621		11'589379	8.410765	2455	11'58921;	10,000144	27 t	9.999856	6	Ц
30	58	8'415500		11.286032	8'413213	2441	111586787		28 1	9.999854	13	2
0	6	8.417919		11,2872081	8.415647	2427	11'584353	10'000147	29 1	9.999#51	2	Ġ
-	m.		_			1414	11,281937	The second second	30 2	9,999831	0	2
~	B.	Cusine	D.	Secunt	Cotang.	D.	Tangent	Cosec.	Parts	Sina	m.	d

TABLES.

TABLE XXXVII.—(continued).

				1	LOG. SINI		osines,	. م kc.				_
	00	6m				J°						
"	æ.	Sine	D.	Cosec.	Tangent	D.	Cotang.	Secant	Parte	Cosine	ě	ľ
30	•	8.417919 8.420325	2412			2414	11.281932			9.999851	54	13
30 31	4	8.422717	2386				11.579525	10.00012		9.999848	48 46	2
30	6	8.425096	2373	11'574904	8.425250	2374	11.574750	10.000124	3 0	9.999846	1 84	1
32	A Id	8.427462 8.429815	2359			2362	11.272382	10.000122	5 0	9.999844		2
33	12	8.432156	2347	11.267844		2348		10.000120	1	9.999841	50	2
30	14	8-434484		11.262216	8-434645	2324	11.262322	10.000101	7 0	9.999839	:	1
34	16	8.436800	2309	11.263200	8 436962	2311	11.263038	10,000193		9.999838	1	9
35	18	8.43c103		11.260897	8.439267	2299	11.260233		9 o	9.999836	42	L
-	22	8-441674	2273	11.228606	8.443841	2275	11.220120	10.000168	11 1	9.999834	1	13
36	24	8.445941	2261	11.224020	8.446110	2263	11.223890	10.000160	12 1	6.000831	36	2
30	26	8.448196	2250	11,221804	8.448368	3252	11.221632	10.000121	13 1	9.999829	34	ľ.
37	28 30	8-450440	2238	11.249220	8.450613 8.452847	2240	11.249382	10,000143	16 1	9.999827	22	2
38	2	8.454893	2216	11.242107	8.455070	2217	11.244930		١.	9.999824	30	9
30	34	8:457103	2203	11-542897	8.457281	2206	11.242719	10.000118	17 1	9.999822	36	1
K)	36	8.459301	2193	11.240699	8.459481	2194	11.240210	10.000180		9.999820	24	3
30 10	38	8.461489 8.463665	2182	11.238211	8-461670 8-463849	2184	11.238330	10,000187	19 r 20 r	0.000816 0.000818	272	2
30		8-465830	2160	11.234140	8.466016	2162			21 1	9,999814	1"	۴
ıī	44	8-467985	2149	11.235012	8.468172	2151	11.231828	10.000182	22 1	9.999813	16	l:
*	*	8.470129	3139	11.229871	8.470318		11.229682		23 I 24 I	9.999811	14	١.
2 30	46 50	8-472163 8-474386	2128	11.527737	8.472454 8.474579		11.22224		25 2	9.999809	12	ľ
3	22	8.476498	2108	11.233203	8.476693	2110	11'523307		96 2	0.000802	<u>"</u>	1
**	54	8-478601	2097	11.221399	8-478798	2099	11.21202	10.000192	27 2	9.999803	6	
4	*	8.480693	2088	11.219307	8.480892	2089	11.219108		28 2 29 2	6.999801	١.	10
30	7	8-482776 8-484848	2077	11.21224	8.482976	2080	11.517024 11.514950	10,000501	30 2	9 *9 99799		h
30	4	8.486910	2058	11.213000	8.487115	2060	11.212885		10	9.999795	36	۳
6	4	8-488963	2048	11.211037	8.489170		11.210830	10.000100	20	9'999794	56	14
7	:1	8.491006	2038	11.208994	8.493250 8.493250	2041	11.206780	10.000108	3 0	9'999792	54 52	۱
	10	8-495064	2029	11.204936	8.495276	2030	11.204724		5 0	9.999788	50	l ';
8	12	8-497078	2010	11.202922	8.497293		11.202707	l	6 0	9.999786	48	12
*	14	8.499084	2001	11.200916	8.499300		11.200200		7 0	9 999784	40	١.:
2	16	8.201080		11,498932	8.201298		11.498702		8 I	9-999782	44	1
0	20	8-505045		11.494922	8.505267		11.494733		10 1	9.999778	40	
*	22	8.507014		11.492986	8.507238			10'000224	11 1	9.999776	30	_
i1	21	8.508974		11.491026	8.209200	1958		10.000556	12 1	9'999774	36	-
2	3	8.510925	1947 1938	11.489075	8.211123	1949		10.000231	13 I	9.999772	24	1
20	*	8'514801		11.485199	8.515034		11.484966		15 1	9.999767	20	1
3	372	8.516716		11.483274	8.516961	1923	11.483039	10.000232	16 1	9.999765	28	2
30	2	8.518643	1912	11.481357	8.518880		11.481120		17 1 18 1	9.999763	96 24	-
•	2	8.522451	1904	11.479449 11.477549	8.522692		11.477308		19 1	9.999761	24	
5	*	8.524343		11.475657	8.524586			10.000243	20 I	9.999757	20	i
30	*	8.526226	1879	11'473774	8.526472	1881		10.000342	21 1	9:999755	18	1
i6	**	8.528102 8.529969	1871	11.471898	8.528349		11.469782		22 2 23 2	9°999753 9°999751	16	4
7	-	8.531828	1855	11.468172	8.532080		11.467920		24 2	9.999748	12	;
30	50	8.533674	1847	11.466321	8.533933		11.466067		25 2	9.999746	10	2
18	52	8.535523	1840	11.464477	8.535779		11.464221		26 2	9'999744	8	1
	54 56	8-537358	1831 1824	11.462642	8-537617			10.000320	27 2	9'999742		1
30	58	8.541007	1817	11.458993	8-539447	1818		10.000363	29 2	9.999740		
10	•	8.542819	1809	11.457181	8.543084			10.000262	30 2	9.999735	•	•
77		Cosine	D.	Secant	Cotang.	D.	Tangent	Cosec.	Parts	Sine	m.	-

	_			L	og. Sine		SINES, 8	ıc.				
	0h	8m				2°					_	
′″	100.	Sine	D.	Cosec.	Tangent	D.	Cotang.	Secant	Parts	Corine	4	"
9	:	8·542819 8·544624	1801	11.457181	8·543084 8·544891	1811	11.456716	10.000262	1"0	9'999735 9'999733	52	60
ĩ	1	8.246422	1794	11.453578	8.546691	1796	11.453309	10.000269	20	9.999733	56	59
*	6	8.548212	1786	111451788	8.548483	1789	11.451517		3 0	9.999729	54	30 58
3		8·549995 8·551770	1779	11.450005 11.448230	8·550268 8·552046	1781	11'449732 11'447954		5 0	9*999726	52 50	30
3	12	8.553539	1765	11.446461	8.553817	1767	11.446183		6 0	9.999722	48	57
30	14	8.555300	1758	11.444700	8.555580		11.444430		7 1	9.999720	46	30
4	16	8-558801	1750	11'442946	8-557336	1753	11,445012	10,000384	8 I	9.999717	44	56
ī	20	8.560540		11.439460	8.2500828	1739	11.439172	10.000282	10 1	9.999713	40	55
30	22	8.562273		11.437727	8.562563	1732	11.437437	10.000380	11 1	9.999711	×	30
6	24	8·563999 8·565719		11'436001	8.564291	1725	11.435709		13 1	9*999708	36 34	54 30
7	29	8.567431		11.432.569	8.567727		11.432273		14 1	9.999704	2	53
*	*	8.569137		11.430863	8.569435	1705	11.430565		15 I	9.999701	*	30
8	22	8.570836	1696	11,430194	8.571137	1698	11.428863	10.000301	16 1	6.6666	28	52
9	34	8.572528		11.427472	8·572832 8·574520	1684	11.427168	10.000304	17 1 18 1	9.999696	24	81
30	38	8-575893		11.434107	8.576201	1679	11.423799	10.000308	19 z	9.999692	22	20
10	48	8.577566		11'422434	8-577877	1672	11'422123	10.000311	20 2	6.000680	20	50
30	42	8.579232	1663	11.420768	8.579545	1665	11.420455	10.000313	21 2	9.999687	18	49
11 30	14	8.580892 8.582546	1657	11.419108	8.482864	1662	11.418792	10.000318	23 2	9.999682	16	43
12	49	8.584193	1645	11.415807	8.584514	1647	11.415486	10.000350	94 2	9.999680	12	48
30	50	8.585834	1638	11.414166	8.286157		11.413843		25 2	9.999677	10	
13	88	8.587469	1632	11.412531	8.587795		11'412205		26 2 27 2	9.999672	۱:	47
30 14	86	8.280038	1625	11'410902	8.289426		11.408949		28 1	9.999670	lì	46
10	58	8.592338	1614	11'407662	8.592670	1616	11.407330	10.000333	29 2	9.999668	1.3	
15	•	8.593948	1607	11.406052	8.594283		11'405717	10.000332	30 2	9.999665	52	45
30 16	2	8.595553 8.597152	1502	11.404444	8·595890 8·597492	1598	11.404110	10.000332 10.000340	10	8.888699 8.888999	56 56	44
30	6	8.598745		11.401255	8.599087	1593	11.400913	10.000343	8 0	9.999658	54	-
17	8	8.600332		11.399668	8.600677	1586	11.399323	10,000342	8 0	9.999655	32	43
30	10	8.601913		11.398087	8.602260	1581	11.396161		6 1	6.66662 6.666623	30	42
18	12 14	8-603489	1572	11.394943	8.603839 8.605411	1576	11.394289	10.000323	7 1	9.999647	=	1 3
19	16	8 606623	1562	11.393377	8 606978	1564	11.101023	10.000322	8 1	9.999645	*	41
30	18	8.608181		11.391819	8.608539	1558	11.389906 11.391461	10.000328	9 I	9.999640	2	40
20	22	8.611282	1551	11.388418	8.611644	1553	11.388326		11 .	3.333e45	1	-
21	24	8.612823	1544	11.387177	8.613180	1543	11.386811	10.000362	12 1	9.999635	36	39
30	26	8.614360	1534	11.385640	8.614728	1536	11.335272	10.000368	13 I	9.999632	*	
22 30	26 30	8-615891	1529	11.384109	8-616262	1531	11.383738		15 1	9.999629	22	38
23	32	8.618937	1518	11.381063	8.619313		11.380687		16 1	9-999624	, m	37
30	34	8.620452	1512	11.379548	8-620830	1515	11.379170	10.000348	17 2	9.999622	26	×
24	36 34	8.621962		11.378038	8.622343 8.623850	1510	11.377657	10.000381	18 2	8.888919 9.889919	2	36
30 25	40	8-623466 8-624965	1501	11.376234	8.625352	1505	11-374648	10.000386	20 2	9.999614	"	35
30	42	8.626459	1492	11.373241	8-626849	1494	11.373151	10.000389	21 2	9.999611	18	30
26	44	8.627948	1486	11.372025	8.628340	1489	11.371660	10.000392	22 2	9.999608	16	34
30 27	46 48	8-629432	1481	11.360080	8-631308	1484 1479	11.348692	10.000394	23 2	9.999609	14	33
30	50	8.632385	1477	11.367612	8.632785	1474	11.367212		25 2	9.999600	10	-
28	52	8-633854	1466	11.366146	8.634256	1469	11.365744	10.000403	26 2	9.999597		32
30 29	54 56	8.635317	1462	11.364683	8-635723	1464	11.364277	10,000402	27 2	9.999595	!	31
30	58	8.636776	1459	11.363224	8-637184 8-638641	1459 1455	11.301320	10.000411	28 3 29 3	0.888288	1:	100
30	10	8-639680		11.360350	8-640093	1449	11.359907		30 3	9.999586	•	30
, ,,	m.	Cosine	D.	Secant	Cotang.	D.	Tangent	Cosec.	Parts	Sine	-	11
						87°				51	50	n

Digitized by GOOST

TABLES.

TABLE XXXVII.—(continued). LOG. SINES, COSINES, &c. በት 109 20 Cotang. ď. Secant Parts Cosine Sine D. Cosec. Tangent 39 8-639680 9.999586 1446 11.360320 8.640093 1449 11'359907 10'000414 50 30 30 8.641124 1442 11.358876 8 64 1 540 l" o 9.999584 30 58 31 8-642563 1437 11.357437 8.642982 1440 11.357018 10.000410 2 0 0.999281 56 29 8-643998 8.644420 1435 11.355580 10.000422 3 0 9.999578 1433 11'356002 30 -54 8·645428 8·646854 1427 11.354572 8-645853 32 1431 11.354147 10.000425 4 0 9.999575 28 52 1423 11.353146 8-647281 5 0 9 999573 36 30 10 1425 11'352719 10'000427 1419 11.351726 8.648704 6 33 12 8-648274 1421 11.351296 10.000430 9.999570 27 1413 11.350310 8.650123 1417 11:349877 10:000433 1412 11:348463 10:000436 8-649690 7 1 9.999567 14 200 8-651537 34 16 8.651102 1410 11.348898 8 1 9.999564 26 1404 11'347492 8'652947 1400 11'346089 8'654352 18 8.652508 1407 11'347053 10 000439 9 1 9.999561 42 20 8.653911 36 26 9.999558 25 40 1396 11.344692 8.655753 1391 11.343298 8.657149 11'344247 10'000444 8.655308 8.656702 11 1 9.999556 34 ** 1399 1393 11.342851 10.000447 13 1 9.999553 36 24 1386 11.341910 8.658541 1390 11.341450 10.000450 13 1 9.999550 8.648000 30 8.659475 8.660855 1385 11.340072 10.000423 14 1 1381 11.338689 10.000426 12 1 37 1382 11.340525 8.659928 23 9.999547 1378 11.339145 8.661311 30 9'999544 30 30 1373 11 337770 8-662689 1376 11 337311 10 000459 16 2 9 999941 1370 11 336398 8-664663 1372 11 335373 10 0004659 17 2 9 9999538 1364 11 33503 8-666439 1367 11 334567 10 000468 18 2 9 999535 1364 11 333201 10 000468 19 2 9 999535 38 8.662230 22 32 8.663602 26 24 8-664968 8-666331 21 39 36 24 36 22 8.667689 1356 11.332311 8.668160 1359 11.331840 10.000471 20 2 9.999529 20 40 1352 11330957 8669517 1355 11330483 10°000473 21 2 9°999524 1348 11°339607 8669570 1351 11°32930 10°000476 22 2 9°999524 1343 11°32861 8679218 1346 11°32778 10°000476 22 2 9°999524 1340 11°32860 8679373 1348 11°32637 10°000482 42 9°999515 1335 11°32582 8674903 1338 11°32697 10°000485 25 2 9°999515 8.669043 42 18 8-670393 19 44 8-671739 18 42 8.673080 12 50 8-674418 30 30 1331 111324249 8.676239 1334 11323761 10.000488 26 1327 11322920 8.677572 1330 1132428 10.000491 27 43 8-675751 8-677080 3 9.999512 17 52 6.666200 6.666200 20 3 54 8-678405 1323 11.321595 8.678900 1326 11.321100 10.000494 28 6 44 3 56 8.680224 1322 11.319776 10.000497 29 8-679726 1319 11.320274 9.999503 3 1318 11.318456 10.000500 30 45 8.681043 1315 11.318957 8.681544 9.999500 49 15 3 11 1311 11:317644 8-682860 1308 11:315335 8-684172 1303 11:315029 8-685480 1299 11:313728 8-686784 1314 11.317140 10.000203 . 8.682356 8.683665 1 0 9'999497 58 30 1311 11.312828 10.00020 46 2 ۰ 56 4 9.999493 8.684971 8 0 9.999490 9.999487 54 30 6 8.686272 1302 11.313216 10.000513 13 4 0 52 47 8.687569 1295 11.312431 8.688085 1299 11.311915 10.000216 5 1 9.999484 50 30 20 8-688863 1292 11.311137 8.689381 1294 11.310619 10.000519 6 1 9.999481 12 48 12 1288 11:309848 8:690674 1283 11:309862 8:691963 1280 11:307280 8:693248 8.690152 7 1 9.999478 46 30 1287 11.308037 10.000228 9 1283 11.306752 10.000228 9 1280 11.305471 10.000231 10 49 16 8.691438 z 9.999475 44 9'999472 18 8.692720 1 1277 11.306002 8.694529 1 9.999469 10 50 20 8.693998 40 8-69807 1275 1130347 1200331 1 1 9999463 8-69837 1272 11301919 10000337 12 1 9999463 8-69837 1265 11301649 10000341 13 1 9999453 8-69837 1265 11301649 10000547 13 2 9999453 8-700880 1261 11299120 10000547 15 2 9999453 8.695272 8.696543 8.697810 1272 11:304728 9.999466 30 22 30 24 1269 11.303457 36 1265 11.302190 8.698351 8 52 21 8.699071 1262 11.300927 32 34 20 30 8-700333 1257 11.299667 30 1257 11.297861 10.000550 16 7 53 8.701589 8.702139 2 9.999450 28 32 1255 11.298411 1254 11-296605 10-000553 17 2 9-399447 1250 11-295354 10-000557 18 2 9-399447 1247 11-294105 10-000560 19 2 9-399440 1243 11-292860 10-000563 20 2 9-399437 8.703395 8.704646 24 8.702841 1250 11.397159 26 20 6 1247 11-295910 54 36 8.704090 24 8-705895 8·705335 8·706577 22 30 28 5 1240 11.293423 8.707140 55 123 11-291619 10-000536 21 2 9999431 1236 11-290381 10-000569 22 2 9999431 1238 11-287917 10-000576 24 2 9999437 1228 11-287917 10-000576 24 2 9999434 1226 11-286689 10-000579 25 3 9999441 1236 11.292185 8.708381 42 8.707815 1233 11.290957 8.709618 4 56 8.709049 1229 11.289720 8.710853 1226 11.288493 8.712083 1227 11.287268 8.713311 30 8.710180 14 3 57 8.711507 12 34 50 8.712731 10 1222 11.285466 10.000582 26 2 1219 11.286048 1216 11.284831 8.714534 9.999418 58 32 8.713952 3 8-715169 8-716383 8.715755 1219 11.284245 10.000586 27 9'999414 54 3 6 1215 11.283028 10.000589 28 36 56 1212 11 283617 8.716972 9.999411 ì 50 3 1208 11.282406 8.718186 1212 11.581814 10.000203 29 9.999408 2 8.717593 24 10,000200 0 12 11.280604 30 3 60 8-718800 1205 11.281200 8.719396 1200 9.999404 0 111 111 D. Tangent Cosec. Cosine Secant Cotang. D.

87°

48m

TABLE XXXVII.—(continued).

				1	.og. sini	ES, C	osines, a	ke.				
	0h	1.2~				3 °						_
"	=	Sine	D.	Cosec.	Tangent	D.	Cotang.	Secant	Parts		=	1"
0	:	8-718800 8-720004	1205		8·719396 8·710603		11.5240904		1"0	9.999401 9.999404	20	**
t	•	8.721204	1199	11.278796	8 721806	1202	11.54.104	10.000000	3 0	9.999398	*	50
*		8-723401 8-723595	1195	11.277599	8·723007 8·724204		11.576993		3 0	9.999391 9.999394	54	36 56
*	10	8-724785		11-275215	8-725397		11.574603		6 1	9.999388	50	*
3	12	8.725971		11.374028	8.726588	1189	11'273412		6 1	9.999384	48	57
4	16	8-727156 8-728337		11.372844	8.727775 8.728959	1185	11.7241041		7 I	9.999328 9.999381	45 41	56
30	18	8.729514	1176	11-270486	8.730140	2279	11,560860	10.000626	9 1	9"999374	42	*
- 5	20 11	8-730688	1172	11.368171	8.731317		11.762208		10 I	9.999371	:	55
6	*	8.733027		11.266973	8-732492 8-733663	1170	11.266337	10.000636	12 1	9.999364	=	54
7	26 28	8.734192		11.564646	8-734831		11.362160	10.000639	13 I	9.999361	24	53
20	30	8.735354 8.736512	1157	11.563488	8·735996 8·737158		11.364004		14 2 15 2	9 ⁹ 999357	**	30
8	32	8-737667		11.562333	8.738317		11.361683		16 2	9.999350	20	52
20	34 36	8.739969	1151	11.760031	8.739473 8.740626		11.500214		17 2 18 2	9'999347 9'999343	×	51
30	38	8.741115		11.258885	8.741776	1148	11.258224	10.000660	19 2	9.999340	=	-30
10	40	8.742259	1142	11-257741	8.742922	1146	11'257078	10.000664	20 2	9.999336	20	30
	42 44	8·743399 8·744536		11.256601	8-744066 8-745207	1142	11-255934	10.000641	21 2 22 3	9°999333	16	40
	46	8.745670	1132	11.254330	8.746344	1136	11.323656	10.000674	28 3	9-999326	14	39
13	48 50	8.746802 8.747930		11.523198	8.747479 8.748611		11.5252521		94 3 95 3	97999322	12 10	48
13	52	8.749055		11.50042	8.749740		11.5 20260		26 3	3.333333	7	47
	54	8-750178	1121	11.249822	8.750866	1125	11.349134	10.000688	27 3	9.999312	•	30
14	56 56	8.751297 8.752414		11.248703 11.247586	8.753109		11.548011 11.54881		26 3 29 3	9.999308	1	46
15	13	8-753528		11-246472	8.754227		11.243773		30 3	9.999301	47	45
30 16	2	8.754639		11.545361	8.755341		11'244659		1 0	9'999297	20	38
30 l	6	8.755747 8.756852		11 ·2442 53 11 ·243148	8-756453	1110	11 ⁻²⁴ 3547 11 ⁻²⁴²⁴ 38	10.000100	3 0	9.999294	56 54	44
17	8 10	8.757955	1101	11.545042	8.758668	1105	11.741332	10.000413	4 0	9.999287	72	43
30 18	13	8.759054	- 1	11.330840 11.330840	8.759771		11.540556		5 I	9.999283	50 45	×
30	14	8.761245	1092	11.238755	8.761970	1097	11.538030	10.000424	7 1	9°999279 9°999276	46	30
30	16	8.762337 8.763425	1090	11.737663	8.763065	1093	11.536935	10.000428	8 1 9 1	9.999272	#	41
20	20	8.764511		11.536575	8.764157 8.765246	1088	11-235843	10.000132	9 1	9.999268	-	10
30	22	8.765594	1082	11'234406	8.766333	1086	11'233667	10.000439	11 1	9.999261	*	*
21	21 26	8·766675 8·767752		11.5333322	8·767417 8·768499		11.535283		13 I	9*999257 9*999254	34	39
22	28	8.768828	1074	11.531172	8.769578	1077	11.330422	10.000220	14 2	9.999250	22	36
30 23	30 32	8.769900		11.530100	8.770654		11.556346		15 2	9.999248	*	*
30	34	8.772037		11.339030	8·771727 8·771798	1072	11.328273	10.000428	16 2 17 2	9.999242	26	37
24	36 38	8.773101	1064	11.532839	8.773866	1067	11.326134	10.000762	18 2	9.999235	21	36
30 25	40	8.775223		11.225837	8·774932 8·775995	1064	11.225068 11.324002		19 2 20 2	9.999231	22	36 35
30	12	8.776279		11.333721	8.777056	1050	11'222044	10.000226	21 3	9'999224	18	30
26 30	# #	8.777333	1053	11.55562	8.778114	3057	11.331886	10.000280	22 3	9.999220	16	34
27	48	8 778385 8 779434		11.551212	8·779169 8·780222		11.310231		23 3 94 3	9.999212	14 12	33
30	50	8 780480	1045	11,510250	8.781272	1049	11.518758	10.000792	25 3	6.666508	10	*
28	52 54	8·781524 8·782566		11'218476 11'217434	8.782320	1047	11.217680	10000795	26 3	9.999205	8	33
29	56	8.783605	1037	11.216395	8 783365 8 784408	1044	11.516632	10.000803	27 3 28 3	9.999197	:	31
30 30	5H	8-784641	1036	11.514325	8-785448	1040	11'214552	10.000802	29 4	6.666163		30
1 31	m.	Cosine	D.	Secant	8.786486	1036 D.	11'213514		30 4	9.999189	Ŀ	30
!		Losine	<i>D</i> .	Scource	Cotang.		Tangent	Cosec.	Parts	Sine	<u> </u>	1
			• •			86°	•	Digitized I	ру 🔽	OOSH	46"	•

 ${\bf TABLE~XXXVII.--} (continued).$

				L	OG. SINE	s, cc	SINES. a	e.				
1	gh .	4**				30						
111	m.	Sine	D.	Cosec.	Tangent	D,·	Cotang.	Secant	Parts	Cosine	m.	"
30	•	8.785675	1032	11'214325	8-786486		11'213514	10,000812	1"0	9.999185 9.999189	26 58	30
31 31	4	8.786707	1031	11.313364	8·787521 8·788554	1032	11.511446	10.000810	2 0	3.333181	56	29
30	6	8.788762	1025	11.311338	8.789585	1029	11.310412	10,000853	3 a	9.999178	54	30 28
32	8 10	8·789787 8·790808		11.510513	8.791639	1027	11.308381		5 1	9.999174	52 50	30
33	12	8-791828	1019	11,508145	8.792662	1022	11'207338	10'000834	6 1	9.999166	48	27
30	14	8-792845	1015	11-207155	8.793683	1019	11.306312		7 1	9.999163	46	30 26.
34	16 18	8.793859 8.794872	1014	11,302171	8.794701 8.795718	1018	1	10.000842	8 I	9.999158	4	30
35	20	8.795881	1009	11.304110	8.796731	1012	11.503569	10.000820	10 z	9.999150	40	25
36	22	8-796889	1006	11,303111	8.797743	1011	11'202257	10,000828	11 1	9.999146	35 36	30 24
*	2	8·797894 8·798897	1004	11,301104	8-798752	1008	11.300341		13 2	9.999142	34	30
37	25	8.799897	1000	11 800103	8.800763	1004	11.199534	10.000866	14 2	9.999134	22	23
30	*	8-809896	997	11.199107	8-801765	1001	, ,,	10.000840	15 2	6.666130	30 26	30 22
38	32 34	8.801892 8.802885	995 992	11.198108	8-802765 8-803763	998 997	11.102232	10.000874	17 2	9.999122	25	30
30	36	8.803876	990	11.100134	8.804758	994	11.195242	10,000883	18 2	9.999118	24	21
	*	8.804866	988	11,192134	8.805751 8.806742			10.000830	19 3 20 3	0.000110 0.000114	22	20 20
40	40 42	8.805852	986 983	11.103163	8.807731	990	11,10550	10,000804	21 3	9,999106	18	30
41	41	8.807819		11.102181	8.808717	986	11 191283	10.000808	22 3	0.000103	16	19
	46	8.808799	979	11,101501	8-809701	983	11.180312	10.000000	23 3	6.888088 6.888088	14	30 18
42	48 50	8.809777	976 975	11.180223	8.811663	978	11.188334		25 3	6.00000	10	30
43	52	8.811726	972	11.188274	8.812641	977	11.187320	10.000914	26 3	9.999086	8	17
30	54	8.812698	971	11.187305	8.813616	974	11.186384		27 4 28 4	9.999082	0	16
+1	56 56	8-813667 8-814634	968	11.186333	8-814589 8-815560	972	11.184440	10.0000322	29 4	9.999077	;	30
45	15	8-815599	964	11.184401	8.816529	968	11.183471	10,000031	30 4	6. 000ce0	48	15
30	2	8.816561	962	11.183430	8.817496	966	11.182504	10,000032	20	0.000001 0.000cg2	58 56	30 14
46	1	8.817522	959 958	11.182428	8.818461 8.819423	963	11.180222	10'000939	3 0	9.999057	54	30
47	3	8.819436	955	11.180264	8.820384	959	11.179616	10.000942	4 1	9.999053	52 50	13
20	10	8-820390	953	11.179610	8.821342	958	11.178628		5 I	9.999048	49	12
76 30	12	8-821343 8-822202	951	11.178624	8.823253	955 953	11-177702		7 1	8.888040	46	30
49	16	8.823240	947	11.176760	8.834205	951	11.175795	10.000964	8 1	9.999036	44	11
30 50	16	8.824186	944	11.175814	8.825155	949 947	11-174845	10.0000023	9 1	9.999032	42 40	10
8 8	=	8-825130	943	11.173928	8-827049	945	11.143021	10.000977	11 2	9'999023	38	30
51	24	8.827011	938	11.172989	8.827992	943	11.172008	10.000081	12 2 13 2	6.000010	36 34	9 30
30 52	20	8-828884	937	11.172021	8.828934 8.829874	941 938	11.141066	10.000000	13 2 14 2	0.000010 0.000012	33	8
*	39	8.829818	934 933	11.140185	8.830812	937	11.160188	10.000994	15 2	9.999006	30	30
53	32	\$ 830749	931	11.169221	8.831748	935	11'168252		16 2 17 2	9'999002	28 26	7 30
*	34	8.831679 8.832607	928	11.168371	8·832682 8·833613	933	11.166484		17 2 18 3	9.998997	24	6
~	*	8-833_32	924	11.166468	8.834543	929	11.162457	10.001011	19 3	9.998989	22	30
46	40	8-834456	923	11'165544	8.835471	926	11.164229	10.001019	20 3	9.998984	20 18	30
39 54	42	8-835377	920	11.164623	8-836397 8-837321	925	11.163603	10'001020	21 3	9.998980	10	4
*	*	8.836297 8.837215	919	11.162782	8-838243	922	11.161757	10,001050	23 3	9.998971	14	30 3
57	44	8.838130	915	11-161870	8.839163	919	11.160834		24 3 25 4	9.998963	12 10	30
36 56	50 50	8-839044	912	11.160044	8 84008 I 8 84098	917	11.120003		26 4	0.008028	8	2
35	54	8-839958 8-840866	909	11.159134	8.841912	914	11.128088	10.001046	27 4	9.998954	6	30
30	*	8-841774	907	11.128226	8.842825	911	11.157175	10.001022	28 4 29 4	9.998950	1 2	L 30
	36 245	8-842680 8-843585	906	11.15412	8·843735 8·844644	910	11.122326	10.001023	30 4	9.998941	0	0
1 11	-	Cosine	D.	Secant	Cotang.	D	Tangent	Cosec.	Parts	Sine	ψ,	34
 	5				·	86°	·	·	-sagiti z	5h	44"	ð

				U	OG. SINE	8, CO	SINBS, &	١.				
()h	16 ^m				4°						_]
"	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	•	′ ′′
0	•	8.843585	1" 10	11.156412	8-844644 8-845551	1" 30		10.001C Q 7	1"0	9.998936 9.998941	58	60 24
*	4	8·844487 8·845387		11.122213	8-846455	2 60	11 153545	10.001068	3 0	9.998932	56	59
7		8.846286 8.847181	3 89	11-153714	8-847358 8-848260	3 90 4 120	11.122642	10.001023	3 0	9.998927	54 52	
*	10	8-848078		11.121055	8-849159	5 150	11.120841	10.001081	8 1	0.658616	50	20
3	12	8.848971	6 179	11.121039	8-850057	6 180	11'149943 11'149048	10.001080	6 1	9.998914	#	57
4	14	8·849862 8·850751		11.140540	8-850952 8-851846	8 239	11.148124	10:001095	8 1	9.998905	44	56
-	18	8.851639	9 268	11-148361	8-852738			10,001104	9 1	0.008800 0.008001	#	55
5 34	*	8.852525	1 29	11.147472	8-853628 8-854517	1 29	11-145483	10,001 108	11 2	9.998892	36	**
6	94	8.854291	2 58	11'145709	8.855403	2 59	11.144292		12 2	91998887 91998887	36 34	H
30 7	26	8·855171 8·856049		11.144829 11.143921	8.856288 8.857171	3 88	11.143212	10.001111	14 2	9.998878	22	53
-	~	8.856926		11.143044	8.858053	5 146	11.141947	10.001137		9.998873	30	20
8	32	8.857801		11.142199	8.859810	7 305	11.140100	10.001131	17 3	9.998869 9.998864	26	5-2 30
9	34	8·858674 8·859546	8 233	11°141326 11°140454	8-860686	8 2 34	11.139314	10,001140	18 3	0.998860	34	51
30 10	*	8.860415	9 263	11.139585	8-861560	9 264	11-138440	10.001142	19 3 20 3	0.88821 9.88822	22 20	50
30	7	8.862149		11.132821	8.863303	1 20	11.136602	10'001164	21 3	9.998846	18	**
11	4	8.863014	8 57	11.136986	8.864173	8. 58 3. 86	11-135827	10.001164	223 1	9.998841 9.998837	14	49
13	:	8·863877 8·864738		11.132727	8.865040 8.862040	4 115	11.134004	10.001192	24 4	9.998832	12	48
30	50	8.865597	5 143	11,134403	8.866769		11.133231			9.998827	10	47
1	2	8.866455 8.867310		11.133242	8-867632	7 201	11.131208	10.001187	27 4	9.998818	i	*
14	56	8.868165	8 229	11.131832	8.869351	8 230	11.130949	10.001184	28 4	0.008800 0.008813	4	46 **
	:	8-869017 8-869868	9 257	11.130132	8-870208	9 159 10 288		10.001199		9.998804	43	45
30	1	8.870717		11.130383	8-871918	1 28	11.138023	10,001501		9.998799	56	30
16	:	8-871565	2 56 3 84	11.128432	8.872770 8.873620	2 56		10,001310	3 0	9.998795 9.998790	**	44
17	:	8·872410 8·873255	3 84	11.126742	8-874469	4 113	11.122231	10'001215	4 I	9.998785	202	43
30	18	8.874097	5 140	11,15203	8.875317			10'001219		9°998781 9°998776	50	42
18	::1	8·874938 8·875777		11.134252 11.134252	8·876162 8·877006			10.001224		9.998771	*	**
19	16	8.876615	8 224	11.123385	8.877849	8 225	11.132121			9.998766	44	41
20	16	8-877451		11'122549 11'121715	8·878689 8·879529		11,121311			9.998757	46	40
30	22	8.879118	1 27	11.150883	8.880366	1 28	11'119634	10'001248		9.998752	*	**
	빏	8-879949		11.110021	8.881202	3 55	11.1121963 11.112698	10,001348		9.998747	36	39
22	2	8.880779 8.881 607	4 110	11.118363	8.882869	4 111	11.112131	10,001393	14 2	9.998738	22	38
	<u>*</u>	8.882433		11-117567	8.883701		11.116390			9 [,] 99 ⁸ 733 9 [,] 99 ⁸ 728	*	37
	2	8-883258 8-884081		11.116443	8-884530	7 193	11.114642	10.001222	17 3	9.998723	*	*
	*	8-884002	8 220	11.112002	8.886185		11.113812		18 3 19 3	9°998718 9°998713	2	36
	7	8.885723 8.886542		11.114277 11.113428	8.887833		11.115162	10.001585	20 3	9.998708	*	35
	42	8.887359	1 27	11.112641	8.888655			10.001296	91 3 22 A	9·998704 9·998699	10	34
26 30	#	8.888174 8.888988		11,111017	8.890295	3 81	11.109705	10.001306	23 4	9.998694	14	-
27	4	8-889801	4 108	11,110166	8.891113	4 109	11.108888	10,001311	94 4 25 4	9 ·99868 9	12	33
28	50 52	8.890612		11.108220	8.891928		11.102027	10.001471	25 4 26 4	9.998679	"	33
30	84	8.892229	7 189	11.102221	8-893555	7 190	11.106442	10.001326	27 4	9.998674	•	36
29	56 56	8-893035 8-893840		11.106160	8·894366 8·895176		11.102634	10.001331	28 5 29 5	9-998664 9-998664	l :	31
30	18		10 270	11.102357	8.895984	10 271	11.104016		30-5	9.998659	18	30
1.00	Ŗ.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	7	/ #
						85°				5h	42	•

TABLES.

1/1 1	Г	_			L	OG. SINE	s. cos	SINES. &).				
		0.	18**				40						
	""	m.	Sine	Parts	Cosec.	Tangent	Parts			Parts		n:	
1				1" 26			1" 17			1" 0		6.2 59	30
38			5.896246	2 53	11.103754	8.897596	2 53	11'102404	10.001321	20	9.998649		
30 18 \$-568638 5 13 11 11 12 12 17 18 17 19 17 18 18 19 18 18 18 19 18 18		-											
1		- 1								5 1	9.998634	50	
34 16 8-90107 8-212 11-09583 8-903193 9-00 11-09507 10-001381 8 19-998619 44 23 23 23 23 25 25 25 25													
20 10 20 20 20 20 20 20							8 213	11.097603	10.001381	8 1	9.998619	44	
33			8.901807	9 238		8.903193	9 240	11.006013	10,001386				
86 8 8-004169 2 53 11-05831 8-005170 3 53 11-054451 10-001461 13 a 9-998599 30 24 31 37 31 37 31 11-09454 8-907147 4 105 11-09454 10-001461 13 a 9-998589 33 a 39 38 39-05736 4 104 11-09454 8-907147 4 105 11-09454 10-001461 13 a 9-998589 33 a 39 38 39-05736 7 15a 11-09454 8-907147 4 105 11-09454 10-001461 13 a 9-998589 33 a 39 38 39-05736 7 15a 11-09144 8-907147 7 13 11-09454 10-001441 13 a 9-998589 33 a 39 38 39-05876 7 15a 11-09144 19-09144 10-560 11-0560													_
37		34	8.904169	2 52	11.002831	8-905570	2 52	11.094430	10.001401	12 2	9.998599		
38 3-9065 7 5-130 11-0348] 3-9079 5 5-131 11-03406 10-001416 15-3 9-99854 30 30 30 30 30 30 30 3			8.904953	3 78	11.004164	8.002142		11.003841	10.001400				
39 38 8-908876 7 182 11'09394 8-909503 7 183 11'090497 10'000497 17 3 9-908573 80 80 8-908833 8 209519 93 11'090713 19:10050 93:10'000493 18 3 9'998565 32 32 38 8-909509 93-14 11'090931 8'910505 93:10'000493 18 3 9'998565 32 32 32 11'08393 19:10'000493 18 3 9'998565 32 32 32 11'08393 19:10'000493 18 3 9'998565 32 32 32 11'08393 19:10'000493 18 3 9'998565 32 32 32 11'08393 19:10'000493 18 3 9'998565 32 32 32 11'08393 19:10'000493 18 3 9'998565 32 32 32 11'08393 19:10'000493 18 3 9'998565 32 32 32 11'08393 19:10'000493 19		~				8-907934	5 131	11.092066	10.001416	15 3	9.998584		
39 ab 8:008853 8 206 11:059147 8:910285 8 206 11:05936 2 91846 10 265 11:05895 8:913401 10:051 10:05143 10:051443 10:051985 2 91883 10:051443 10:051985 2 91883 10:051443 10:051985 2 91883 10:051443 10:051985 2 91883 10:051443 10:051985 2 919855 2 91883 10:051443 10:051985 2 919855 2 91883 10:051443 10:051985 2 919855 2 91883 10:051443 10:051985 2 919855 2 91883 10:051443 10:051985 2 919855 2 91883 10:051443 10:051985 2 919855 2 91883 10:051443 10:051985 2 919855 2 91883 10:051443 10:051985 2 919855 2 91883 10:051445 2 919855 2 91883 10:051445 2 919855 2 91883 10:051445 2 919855 2 91883 10:051445 2 919855 2 91883 10:051445 2 919853 2 919855 2 919855 2 91883 10:051445 2 919855 2 91883 10:051445 2 919855 2 91883 10:051445 2 919855 2 91883 10:051445 2 919854 2 9							6 157	11.000402	10.001422				
38 3-00062 9.24 11-00937 3-91006 9.26 11-083994 11-084994 10-001437 19 3 9-998563 28 3 38 39 39 39 39 39 39				8 208			8 209	11089715	10.001433	18 3	9.998568	94	21
1			8.909629	9 2 34		8.911066		11.088934	10.001437				
1	_									3		1	-
42	1			2 51	11.088021	8.913401	8 51	11.086299	10 001452	99 4	9.998548		
30 30 30 30 30 30 30 30						8-914177	- //						
						8.915724				25 4		10	
48	43							11.083202	10.001473	41		- 1	
39 39 39 39 39 39 39 39								996180.11	10'001484				16
3 2 3 910073 5 3 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 1 1 1 2 2 1 1 1 2 2 2 3 1 1 1 2 3 1 1 2 3 1 1 2 3 1 1 2 3 1 1 2 3 1 1 2 3 1 2 3 1 2 3 2 3	39		8-017313	9 230	11.082687	8.018801	9 231	11.081160	10.001489	-: "		- 1	
48 9 919593 2 50 11 036409 8 921056 2 53 11 1076504 3 10 10101515 3 19 998405 51 3 10 998405 51	-												
## 6 3-9203193 4 00 11-078837 8-923185 5 17 11-078141 11-078181 10-001510 5 19-9998485 5 18 18 18 18 18 18 18 18 18 18 18 18 18		-		2 50	11.080400	8.921096	2 55	11.078904	10.001202	20	9.998495		
18 3-921858 5-12 11-07842 3-92378 5-126 11-076622 10-001523 5-19/998479 50 30 30 30 30 30 30 30			8-920348	3 75	11.079652			11.078142	10.001210				
14 8 992365 7 775 11 11 17588 8 92489 7 177 11 11 17 17 10 10		-										50	
18													
30 30 30 30 30 30 30 30								11.074351	10.001236	8 1			
30 28 39,245,05 2.5 110,735,05 39,240,75 3.5 110,735,05 3.5	30		8.924861	9 226	11.022139	8.926403	9 227	11.073597	10.001243				
53 28 3-9237804 2 9 11-073156 3-92467 3 7 11-070573 10-001568 12 2 19-998441 2 8 9 11-07305 2 18 3-928844 3 74 11-073156 3-92467 3 7 11-070573 10-001568 12 2 19-998441 2 8 8 28 3-93885 4 9 11-074158 3-92467 3 7 11-070573 10-001563 18 2 19-998431 2 8 8 3-93886 6 7 173 11-06914 8-931291 7 11-068853 10-001574 18 3 19-998431 2 8 3 3 3 3 3 3-932866 7 173 11-06914 8-931291 7 17-08 11-068953 10-001574 18 3 19-998431 2 8 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	_												
20 8 0 8 0 272844 3 74 11 072115 8 192407 3 74 11 070593 10 001593 13 2 9998437 38 30 2 91 1207413 1 8 930155 4 99 11 060584 10 001545 1 15 3 9998437 38 30 30 8 923938 6 123 11 070672 8 930902 6 124 11 060598 1 10 001574 1 15 3 9998426 30 30 30 30 30 30 30 30 30 30 30 30 30		24	8.927100	2 49	11.072900	8.928658	2 50	11'071342	10.001228	12 2	9.998442	1	
22 2 3-930-268 6 148 11-056932 8-931940 6 149 11-056958 10-001574 15 3 9-998426 30 30 30 30 30 30 30 30 30 30 30 30 30							- /-	11.06087¢	10.001260				
33 3 3-930806 7 173 11 106914 8 2932391 7 174 11 1067609 10 100185 17 3 9 1998415 80 40 30 8 2932380 9 21 11068456 8 2933134 8 197 11 1068456 8 2933134 8 197 11 1068144 10 1001956 19 3 9 1998404 22 8 2932380 9 24 11 1066528 8 2933141 10 24 11 1066528 10 248 11 1068528 10 10 10 106814 10 1001956 19 3 9 1998404 22 8 2933149 1 24 11 1066528 8 293505 10 248 11 1065384 10 1001606 21 4 9 1998399 10 248 11 1065328 10 10 10 106814 10 106907 10 1001611 22 4 9 1998399 10 10 10 10 10 10 10 10 10 10 10 10 10		_						11.069008	10.00124	15 3	9.998426		×
8 4 8 931544 8 197 1 1068456 2 9 212 1 1067720 8 93876 9 213 1 1 1068456 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1								11.068353	10:001579				
20 28 2933850 9 222 11:067720 8:031876 9 223 11:066124 10:00156 19 3 9:998400 22 20 20 20 20 20 20 20 20 20 20 20 2						8.932134	8 199	11.066866	10.001200	18 3	9.998410	24	6
20 20 20 20 20 20 20 20	30	36	8.932280	9 222	11.067720	8.933876	9 223		10.001206				
86 44 3-934487 2 48 11-065250 8-936693 2 49 11-063907 10-001612 23 4 19-998388 10 4 3-93487 3 73 11-064788 8-937683 3 73 11-064783 11-06170 10-001612 23 4 19-998383 10 4 3-93697 15 181 11-063230 8-93758 4 98 11-064233 10-00163 20 4 19-998383 10 4 3-93697 15 181 11-063230 8-938299 8 122 11-06170 10-001638 20 4 19-998397 12 3 3-84 8-938820 8 194 11-06170 8-938299 8-12-06190 10-001638 20 4 19-998391 12 3 3-94 8-938820 8 194 11-06170 8-938299 8-12-06190 10-001638 20 4 19-998391 10-06190 10-001638 20 4 19-998391 10-06190 10-001638 20 4 19-998391 10-06190 10-001638 20 4 19-998391 10-06190 10-001638 20 4 19-998391 10-06190 10-001638 20 19-998391 10-06190 10-001645 20 5 19-998391 10-00	_												_
20 48 \$-935a12 3 73 11 064788 \$-935830 3 73 11 064788 \$-935850 2 3 49 9998371 12 3 49 9998371			8-933/49 8-933/49	2 48	11.065519	8-936093	2 49	11'063907	10.001613	22 4	9.998388		-
57	30	-	8.935212	3 73	11.064788	8.936830		11.063140	10.00167				
88 # \$ 937398 6 145 11-062602 \$ 939032 6 147 11-06068 10-001634 26 5 9998366 8 \$ 2						8.938299		11.061201	10.001618	25 4	9.998372		30
30 58 3-938325 8 194 11-051150 8-940494 8 195 11-059505 10-0001645 28 5 19-998355 4 1 3-939573 9 318 11-050427 8-941324 9 320 11-05875 10-0001650 29 5 19-998350 2 3 0 3 0 3 0 3 0 3 0 3 0 3 0 3 0 3 0			\$ 937398	6 145	11.062603	8.939032						_	
39 56 3 939573 9 218 11 060427 8 941224 9 220 11 058776 10 0001650 29 5 9 998350 2 30 8 940296 10 242 11 059704 8 941953 10 244 11 058048 10 0001656 30 5 9998844 9 0 0 0001650 10 0001650								11.059506	10.001642	28 5	9.998355	4	ĭ
177 m. Cosine Parts Secant Cotang. Parts Tangent Cosec. Parts Sine m. 10		58	8-939573	9 218	11.060424	8.941224	9 220	11.058776	10,001620	, ,			
Cosine Parts Secant Cosing, Farts Langert Cost	_									Digitiz	COLOV C	\sim	
		근	Cosine	Parts	Secunt	County.		gt					

TABLE XXXVII.—(continued).

			-	. r	OG. SINE		sines, &	.	` -			
	96 9	50 -				. 5°					_	
""	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secont	Parts	Cosine	-	50
30	•	8-940296	1" 24	11.059704	8.941952 8.942679	1" 24	11.028048	10.001000	1"0	9.998339 9.998344	2	
71	-	8'941017 8'941738	1" 24 8 48	11.028262	8-943404	2 48	11.046490	100001667	8 0	9.998333	56	56
*	•	8-942457	8 71	11.057543	8-944129	3 72	11 0558-1 11 055148	to*001972	3 1 4 1	0.008311 0.008311	5	58
2,0	10	8·943174 8·943891		11.046100	8-944852 8-945574	8 120	11.022149	10.00104	1	9.998316	50	3
3	13			11.055394	8-946295	6 144	11.053705		6 z	9.998311	#	57
*	н	8-945321	7 167	11.054679	8 947015	7 168	11.052985	10.001662	7 1	6.688300 6.6883 02		56
4	2 2	8.04624	8 191	11.023366	8 947734 8 948451		11.021240		9 2	9.998294	'n	3
•	20			11°053255 11°052544	8.949168	10 240	11.020833	10.001411	10 2	9.998289	•	55
20	22 M	8.948166		11.051834	8.949883	1 24	11.020117	10.001414	11 2	9.998283 9.998277	* *	4
	*	81948874 81949581	2 47 3 70	11.020410	8.951309	3 47	11.049403	10.001778	13 2	9.998272	ж	*
7	20	8.950287	4 94	11.049213	8.952021	4 95	11.047979	10'001734	14 3	9.998260 9.998260	*	. 34 . 3
~	30	8.950992	5 117	11049008	8·952732 8·953441	5 118	11.047268	10.001740	16 3 16 3	9.998255	1=	50
26	31	8.922398	7 164	11.047602	8.954149	7 165	11.042821	10.001221	17 3	9.998249	-	
9	#	8.953100	8 188	11.046900	8-954856	8 189	11'045144	10.00142		9.998243	2	51
30	*	8.953800	10 235	11°048304 11°046900 11°046900 11°045501	8-955562 8-956267		11'044438 11'043733	10.001468		6.688335 3.668335	-	50
30	40	8.955197	1 23	11.044803	8.956971	1 23	11.043050	10'001774	21 4	9.998216	19	3
1	44	8.955894		11.044106	8-957674 8-958375		11.0412326	10.001480	23 4 23 4	9,88812 9,88850	14	49
15		8-956590 8-957284	4 92	11.043410 11.043410	8:959075	4 93	11.040922	10.001401	24 5	9.998209	13	48
>>	50		8 115	11.045033	8.959775			10.001292		9.998203	10	
13	53 54	8-959362 8-959362		11,040,18	8-960473	7 163	11.039527	10,001808 10,001803	26 5 27 5	9.998192 9.998197	:	47
14	56	8.960052	8 185	11.039948	8.961866	8 186	11.038134	10.001814	28 5	9.998186	4	46
15	56	8.960741		11.039259	8.962561	9 209		10.001870		9.998180 9.998174		45
30	**	8.962116		11'038571	8-963255	10 233	11.036023		1 0	3.938168	56	-
16	4	8.962801	2 45	11.037199	8.064620	8 46	11.032361	10,001834		9.998163	*	44
17	•	8.963486 8.964170		11.036214	8.966019		11.034671		3 : 4 :	9.998121	5	43
-	10	8.964852		11.032148	8.966707	8 115	11.033363	10.001822		9.998145	*	
18	12	8-965534	6 136	11.034466	8.967394	6 237	11.032606	10.001861	6 1	6.688139	45	42
19	14 16	8.006801	7 159	11.033786	8.968081 8.968081	8 183	11.031314 11. 0 31314	10 001872	7 1 8 2	0.008158 0.008133	#	l ai
38	16	8.967572	9 205	11'032428	8.969450	9 206	1.030220	10,001848	9 2	9.998122	•	
20	20			11.031421	8-970133		11.029867			6.668110 6.668119	40 36	40
21	22 24	8-969600		11.031022	8.970815 8.971496	1 23 2 45	11.028204			6.88104 6.88110	2	29
30	26	8.970274	3 67	11-029726	8.972176	3 68	11.027834	10,001003	13 3	0.008008	*	38
22	25	8.970947		11.038381	8.972855 8.973532	5 113	11'027145	10.001914	14 3	0.008080 0.008005	22	36
23	812	8-972289	6 134	11'027711	8.974209			10.001330	16 3	9.998080	=	37
30	34	8-972959	7 156	11.027041	8-974885	7 158	11.032112	10,001939	17 3	9.998074	2	36
24	36	8-973628		11.026371 11.025704	8.975560 8.976213		11'024440	10.001838 10.001833	19 4	9.998062 9.998068	24 22	"
25	40	8-974962	10 223	11.052038	8-976906		11.023094		90 4	9.998056	20	35
30	43	8.975628	1 22	11.024372	8-977578	1 22	11'022422		21 4	9.998050	18	34
20	# #	8-97 6 293 8-976956	3 66	11.013707	8·978248 8·978918	3 67	11.031083	10.00192	23 5	9*998044 9*998038	14	173
27	48	8.977619	4 88	11.017381	8-979586	4 89	11.030414	10.001968	24 5	0.008035	12	33
28	59 52	8-978280 8-978941		11'021720	8-980254 8-98 09 21	1		10.001914	25 S	0.008030 0.008030	1.	32
20	54	8.070600	7 164	11.050400	8.981586	7 156	11.018414	10.001880 10.001880	27 5	9.998014	i	3
29	56 58	8.080010 8.080320	8 176	11.019741	8.982251	8 178	11.017749 11.017086	10.001993	28 6 29 6	0.008008	1 :	31
30	22	8-981573	10 120	11.018422	8.983577 8.983577	9 200	11.012423		30 6	9.998002 9.998003	1:	30
111	#	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine.	-	77
	8.					840		Digitized I	, 5	OOG!		; ,
						04"				Đ*.		

TABLES.

				L	OG. SINI	177	SINES, &	c.	_			_
	0. :	22m				50					_	
111	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parte	Cosine	m.	1
80	0	8-981573		11'018427	8-983577	loo to	11'016423	101002004		91997996	38	3
20	2	8.982228	1" 22	11'017772	8.084238	1" 22	11'015762	10,002010	1"0	9 997990	26	
11	13	8.981883	2 43	11.012112	8.984899	2 44		10,002019	2 0	9'997984	50	2
20	6	8-983536	3 65	11.016464	8.085559	3 66	11,014441	10,001017	3 1	9.997978	54	١.
2	8	8-984189	4 87	11,012811	8.986217	4 88	11.013283		4 T	9'99797=	52	2
20	38	8.914840	5 109	11.012160	8.986875	5 110	11.013132	10,001032	5 1	9.997965	50	1
13	12	8-985491	6 130	11,014200	8.987532	6 131		10.002041	6 7	9'997959	45	2
30	14	8.986141		11.013820	8.988187	7 153	11,011813	10.002047	7 1	9'997953	16	
4	16	8.986789	9 195	11.013711	8-988842	8 175	11,011128	10.002023		9'997947	44	2
5	18	8.987437	20.00	11.0112263	8,990149	9 197	11'010504	10,005002	9 2	9'997941	42	5
	150	_	201	The second second		-	11.000821	-		9'997935		-
20	22	8-988729	2 42	11.011271	8.990801	9 42	11,000130	10.002071	11 2	9797929	35	1
6 20	94 96	8-989374	3 64	11,000083	8-992101	4.5	11.008549	10.002048		9.997922	38	13
7	28	8.990017	4 85	11.0003140	8-992750	4 86	11.002320	10.001000	200	9'997916	32	2
39	30	8.001405	5 107	11.008608	8-993398	5 108		10.001000	10.0	9'997904	30	1
8	32	8.991943	6 128	11.008022	8-994045	6 129	11,002022	10,002103		9.997897	28	2
30	34	8.992283	7 150	11'007417	8.994602	7 151	11.002108	10,002100		9'997891	26	ľ
8	36	8.993222	8 171	11.006778	8.995337	8 173	11'004661	10,002112	18 4	9 997885	94	2
36	38	E-993860	/-	11.006140	8-995981	9 194	11'004010	10,0001131		9.997879	99	1
0	40	K-994497	10 214	11,002203	8-9966:4	10 216	11/203376	101002118	20 4	9.097871	20	2
30	42	8.995133		11'004867	8-997267	1 21	11.001233	10'002134		9'997866	100	Н
1	41	8.995768	2 42	11'004131	8,997901	2 43	11'001092	10,002140	4	9'997860	16	1
30	40	8.996402		11,003208	8.998549	3 64	11'001451	10.001146		9'997854	14	Г
9	48	8'007036		11.002964	8.999188	4 85	11.000817	10,007123	24 5	9'997847	12	1
30	50	8-997668	5 105	11'002332	8.999827	5 106	11.000173	10'002159		9'997841	10	l i
3	52	81998299	1.2 - 112	11'001701	9.000465	6 128	10.999535	10'002165	1.50	9'997875	н	1
30	54	8.008030	7 147	11'001070	6.001107	7 149	10.008808	10'002172		9.997818	0	13
4	56	8.999560		11'000440	9'001718	8 170	10.008161	10.002128		9.007822	4	1
30	58	0.000188		10.999812	9'00:371	9 191	10.997617	10.002184	29 6	9'997816	2	10
5	23	0.000816	10 210	10,999184	9'003007	10 213	10.996993	10,0001.01	30 6	9.997809	37	1
30	2	9'001443	1 11	10'998557	9.003640	1 21	10'996160	10'602107	1 0	9'997803	3.9	П
6	4	9.002069	2 41	10'997931	9.004171	2 42	10'995718	10.001703		9'997797	16	1
39	0	9.002694	3 61	10,997306	9.004904	3 63	10.995096	10'001210		9'997790	54	
7	9	0.003218	4 83	10.996682	9.005534	4 84	10,004466	101002116		9.997784	52	1
30	16	9.003941	5 104	10.996059	9.000194	5 105	10,993836	10,005152	5 1	9.997777	50	
8	12	9'004563	6 134	10'995437	9.006792	6 126	10'993208	10.003558	6 1	9'997771	44	
30	14	9.002182	7 145	10'994815	9'007420	7 147	10'991580	10.002235		9'997765	46	l.
9	16	9.002802	8 166	10.994195	9'008047	8 167	10,001021	10.002743		9'997758	44	1
26	16	9.006425	9 187	10,993222	9'008673	9 188	10'991327	10,002548		9'997752	42	
0	20	9'007044		10.992956	9'009298	10 209	101990702	10'002255		91997745	40	1
30	22	9.007661	1 10	10,662330	9.009923	1 21	10.330022	19.002161		9'997739	38	
1	24	9.008278		10.991711	9,010246	2 41	10'989454	10 002268		9'997731	38	
20	30	9.008894	3 61 4 82	10.091106	9,011193	3 62	10,088210	(0.002274		91997726	34	
2	38	9,009510		10.989826	9'011790	4 81	10'987489			9'997719	32	
36	1000	9'010124			9.012411	2 103				9'997713	121	H
3	32	9.010737	6 123	10.0886.63	9,013031	6 124	10.086969	101002294		9.997706	28	
30	36	0.011002	7 143 8 163	10.088028	9,014208	7 145	10.086320		7	9.997700	25	
30	38	0.011222	9 18	10.082478	9'014208	9 186	10'98 57 12	10:002307		9.997693	22	
5	40	0.014181		10.089818	9'0146802	10 207	10.084108	10,005350	0.00	0.007680	20	
30	42	1	1 20	-	-	100,000		-	4		100	-
30 G	44	9'013791	2 40	10,082600	9'016712	2 41	10'981882	10,005339		9.997674	18	
50	40	9'014400	3 61	10.084001	9.017746	3 61	10.042654	10'002333		9.997661	14	
7	48	9'015613	4 81	10.034387	9.017040	4 81	10:982041	10'001146		9.997654	12	
30	50	0.019310		10.083481	9'018572	5 102	10.081718	10.001121		9.997647	10	
8	59	0.010814	Dr. Parcel	10.081126	3,010182	6 122	10.080812			0.002641	8	ı,
36	54	9'017418		10.08122	9'019794	7 143	10,040312			0.997614	8	
9	56	0.018031		10.081060	9,010403	B 163		10:001171		9.007618	4	
36	56			10,081362	0.051015	9 183	10:978988	10.001379		0.002621	2	
0	24	9-019235		10.080765	9,021620	10 204	10.048380	10'002386		9.997614	0	ij
	_		_		-	-				100		1
11	m.	Cosine	Parte	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m.	Ţ

TABLE XXXVII.—(continued).

Г	_			L	OG. SINE	s, cos	INES, &c					
()* 5	34 ^m				6°					_	
111	т.	Sine	Parte	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	Ð.	"
0	•	9.019235)" 20	10.980765	9.021620	1" 20		10.002389	۱.,	9.997614 9.997608	36 58	CO 36
~	4	0.030432 0.010832	1 40	10.980165	9.033834	2 40	10.077166	10.007 366	2 0	9.997601	56	59
- ×	6	9.021034	3 60	10.978966	9.023439	3 60 4 80	10.076561	10'002406 10'002412	8 1	9'997594 9'997588	54 52	36 58
2		9.022229		10.978368	9.024044 9.024648	5 101	10.975352	10,001410	6 i	9.997581	50	30
3	12	9.022825	6 119	10.977175	9.025251	6 121		10.002426	6 1	91997574	48	57
*	14	9.023421	7 139 8 159	10.976579	9.025853		10.974147			9.997561	44	58
30	18	9.024610 9.034016	9 179	10.975300	9.027055	9 181	10.972945	10.005446	9 2	9.997554	f2	30 55
.5	20	9.025203		10.974797	9.028254	10 201	10.972345	10.003420	10 2	9'997547	36	33
"	22	9:025795	3 39	10.974305	9.038823	2 40	10.971148	10.002420 10.005466	12 3	9 997534	36	84
30	36	9.026977	8 59	10.973013	9.029450	3 59	10.970550	10'002473	13 3	9.997527	34	36 53
7,	28	9.017567		10.972433	9.030643	5 99	10.969358	10.003480 10.003480	18 3	9.997514	30	30
8	32	9.028744	6 118	10.971256	9.031237	6 119	10.968763	10.005483	16 4	9 997 507	28 26	52
	34 36	9.039313	7 137 8 157	10-970668	9.031831	7 139	10.967575	10.002 200	17 4 18 4	9.997500 9.997493	24	٥Ĺ
30 J	30	9.030604	9 176	10.969496	9.033017	9 178	10.966983	10.002213	19 4	9.997487	22	30 50
10	40	9.031089	10 196	10.968911	9.033609	10 198	10.962800		20 5	9'997480	18	30
1."	44	9.031673 9.032257	2 39	10.968327	9'034200	2 39	10.965209	10.003 234	23 5	9.997466	16	49
) » i	46	9.032839	3 58	10.067161	9.035380	3 59	10.064620	10.002 241	23 5	9°997459 9°997452	14	48
12	48 50	9.033421	4 77 5 97	10.966579 10.965998	9.0365 57	6 98	10.063443	10.005 222	25 6	9.997445	10	39
13	52	9.034582	6 116	10.965418	9.037144	6 117		10.003 261	26 6	9.997439		47
	54	9.035162	7 135	10.064838	9.038316	7 137 8 157		10.002 268	27 6 28 6	9 997432	6	46
14	56 58	9.035741	9 174	10.964 259	0.038001	9 176	10.961099	10.002282	29 7	9.997418	2	30
18	25	9.036896		10.963104	9.039485	10 196		10.003280	30 7	9.997411	35	45
16	2	9:037472 9:038048	1 19	10.961952	9.040621	2 19	10.0 (0140	10.002603	2 0	9.997397		44
30	•	9.038623	3 57	10.961377	9.041232	3 58	10'948768	10.002612	3 I	9 997390	54 52	*
17		9.039770	4 76 6 95	10.060530	9'041813	5 97	10.957606	10.002614	5 1	9.997376	50	
18	12	9.040348	6 114	10.959658	9:042973	6 116	10.957027	10.003631	6 1	9.997369	•	42
.30	14	9*040914	7 133	10.959086	9.043552	7 135 8 154	10.955870	10.002638	7 2	9.997362 9.997355	*	41
19	18	9°041485	8 153 9 172	10.958515	9.044130	9 174	10.955293	10.002623	9 2	9.997348	42	30
20	20	9.042625	10 191	10.957375	9.045284	10 193		10.003628	10 2	9'997341	*	40
30 21	22	9'043194 9'0437 6 2	1 19	10.956806	9°045859 9°046434	2 18	10.024141	10.001629	11 3	9.997334	*	39
30	36	9.044329	3 56	10.92292	9.047009	8 57	10.022991	10.002680	13 3	9.997320	*	38
22	25 20	9°044895 9°045461	4 75 5 94	10.955105	9°047582 9°048155	4 76 5 95	10.021872	10.002684 10.003684	14 3 15 4	9.997313	2	35
23	32	9.049026	6 113	10.023024	9.048727	6 114	10.951273	10.002401	16 4	9.997299	20	37
30	34	9.046590	7 132	10.953410	9 049298	7 133	10'950702	10.002408	17 4 18 A	9.997292	1.	36
24	36	9°047154 9°047717	8 151 9 169	10.952846	9.030439 9.049869	9 172	10.949561	10.002133	19 4	9.997278	22) >
25	40	9.048279	10 188	10.951721	0.021008	10 191	10.948992	10.002223	20 5	9.997271	*	35
39 28	42 H	9.049400	1 19	10.950600	9.051576	1 19	10.048454	10.002739	21 5 22 5	9.997264	10	34
80	46	9.049400		10.020040	9.052711	3 56	10.947289	10.002421	23 5	9.997249	14	30
27	48 50	9.050519	4 74	10.949481	9°053277 9°053843	6 75 5 94	10.046123	10.002162	25 5	9'997242		33
28	52	9.021028		10.948362	9.054407	6 113	10'945593	10.002772	26 6	9.997228		32
30	51	9.022192	7 130	10.947808	9.054972	7 132	10.942058	10.002779	27 7	9.997221	!	.00
30 58 9.053304 9 167 10.046696 9.056098 9 169 10.043905 10.002404 20 4 10.04206 8											31	
30	26	9.053859		10.946141	9.056659	10 188	10.943341		30 7	9.997199		20
"	ņ.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parte	O Sine		"
						83°				5%	34	•

TABLES.

				L	OG. SINE	s, cos	SINES, A					
)h :	26'*				6°						
′″	æ,	Sine	Parts	Coseu	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m	/"
36 36	•	9.053859 9.054413	l" 18	10.946141	9.056659	1" 19	10.943341	10,007808	1"0	9.997192	3 <u>4</u>	30
81	4	9.054966	2 37	10.945034	9.057781	2 37	10'942219	10.003812	20	9.997185	56	29
39		9.056071	3 55 4 73	10.944481	9.058341	3 56	10.041920	10.007830	3 1	9.997178	54 52	28
30	10	9.056622	5 92	10.943378	9.059459	5 93	10.940241	10.005832	5 I	9.997163	50	30
33	12 14	9.057172	6 110 7 128	10.941818	9.060016	7 130	10.939984	10.002844	6 1	9.997156	48	27
34	16	9.058271		10.942278	9.061130	8 149	10.0388424	10.005820	8 2	9.997149 9.997141	44	26
35	16	9.058820	9 165 10 183	10.941180	9.061685	9 167	10.938312	10.002846	9 2 10 2	9.997134 9.997127	42	25
-	=	9.059367		10.040086	9.062795	1 18	10.037700	10.007880	11 3	9'997120	38	30
36	24	9.060460	2 36	10.939540	9.063348	2 37	10.936652	10.007888	12 3	9.997112	36	24
37	26	9.061006		10.938449	9.063901	8 55 4 73	10.935547	10.003802	14 4	9.997105	34 32	23
30	36	9.062095		10.937905	9.065002	5 92	10.934995	10.002010	15 4	9.997090	30	30
38	22 24	9.062639		10-937361	0.099109 0.092229	7 129	10.934444	10.002914	16 4 17 4	9 ·99 7083 9 ·99 7083	28 26	22 30
39	36	9.063724	8 145	10.936276	9.066655	8 147	10.933345	10,005033	18 4	9.997068	24	21
30 40	*	9.064265		10.935735	9:067204	9 165	10.932796	10.002939 10.002942	19 4 20 5	9°997061	23	30 20
	42	9.065346		10.034624	0.068100	1 18	10.031230	10'002954	21 5	9,997046	18	30
41	44	9-065885	2 36	10.934115	9'068846	2 36	10.931154	10.003961	22 5	9.997039	16	19
42	* 5	9°066424 9°066962		10.933038	9.069938 9.069393	8 54 4 73	10.030002	10.003969	24 6	9°997031 9°997024	14	30 18
-	50	9.067499	5 90	10.032501	9.070483	5 91	10.929517	10.002084	25 6	9.997016	10	30
43	52 54	9.068036		10.931964	9'071027 9'071570	6 109 7 127	10.028430	10.003991	96 7 27 7	9.997003 9.997003	8	17
lä.	*	9°068572	1:,	10.931428	9.072113	8 145	10.927887	10.003006	28 7	9.996994	4	16
30	86	9.069642	9 161	10.030328	9.072655	9 163 10 181	10.927345	10,003051	29 7 30 7	9.996979 9.996987	33	30 15
45	27	9.070709		10.030331	9.073197	1 18	10.030203	10.003058	1 0	9:996972	58	30
46	4	9.071242	2 35	10.928758	9'074278	2 36	10.925722	10.003036	2 1	9.996964	56 54	14
47	:	9.071774		10.928226	9.074817	3 54 4 72	10.024644		4 1	9.996949 9.996949	52	13
"	10	9.072836	6 88	10.927164	9.075895	\$ 90	10,034102	10.003028	6 1	9.996942	50	80
4.	12	9.073366		10.026104	9.076432	7 125	10.033031	10.003066	6 2 7 2	9 ·9 96934 9 ·996 927	48 46	12
5	16	9.073896 9.074434	8 141	10.925576	9.077505	8 143	10.922495	10.003081	8 2	9.996919	44	11
,		9°074952 9°075480	9 159 10 177	10.92 2047	9.078041	9 161	10.031020	10.003080	9 2 10 3	3.336304 3.336311	42	10
F:	1 2	9.076007		10.023993	9.079110	1 18	10.030800	10.003104	11 3	9.996896	26	30
61	24	9.076533	2 35	10.923467	9.079644	2 35	10.020356	10.003111	12 3	6.88988 6.88988	36 24	9
L2"	*	9.077058		10.922942	9.080110	3 53 4 71	10.010200	10.003110	14 4	9.996874	32	8
*	20	9.078107	6 87	10.921893	9.081241	5 89	10.918759	10.003134	'	9.996866	30	30
143	32	9.078631		10.921369	9.081303	6 106 7 124	10.018227	10.003143	16 4	9.996821 9.996828	28 25	7 30
ы	*	9.079676	8 140	10.920324	9.082833	8 142	10.017167	10.003127	18 5	9.996843	24	6
55	*	9.080198		10.010381	9.083801	9 160	10.010100	10.003142	19 5 20 5	9.996835 9.996838	22 20	20 5
1	-	9.081330		10.018761	9.084419	1 18	10.012281	10.003180	21 5	9.996820	18	30
4	44	9.081759	3 34	10.918241	9.084947	3 35	10.014222	10.003188	22 6 23 6	0.006802 0.006813	16 14	4 30
17	46	9.082278	4 69	10.011203	9.085473 9.086000	4 70	10.014000	10.003503	24 6	9.996797	12	3
30	540	9.083314	5 86	10.016682	9.086525	5 88	10.913475			9-996789	10	30
1	200	9°083832 9°084348		10.01262	9°087050 9°087574	6 105 7 123	10.012426	10.003218	26 7 27 7	9°996782 9°996774	8	30
10	56	9.084864	8 138	10.012136	0.088008	8 140	10.911903	10'003234	28 7	9·996766 9·996758	4	1 30
	-	9.085380	9 155	10.014106	9.089144	9 158 10 175	10.011370	10'003242 10'003249	29 7 30 8	9.996751	0	_0"
77		Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m.	140
H						83°		·	للتنتيب	5h	32m	, <u>, ,</u>
					_	~						_

				<u> </u>	OG. SINE	s, co	SINES. &c					
)	8=				7°						
,"	t	Sinc	Parts	Cosec.	Tangent	Parts	Cottang.	Secont	Parts			60
*	9	0.086400	1" 17	10.013201	9°0 896 66	1" 17	10.010334	10°003249 10°003257	1 0	9 .996 751	22	- 38
1	4	9:0 869 22 9:0 874 35		10.013048	9.090187	3 35		10.003262	3 1	9: 99671 7 9: 99671 7	56 34	50
9	•	9.087947	4 68	10.013023	9.091228	4 69	10-908772	10.003180	4 :	9.996720	22	56
*	10	9.088459		10,011241	9.092266	5 87 6 104		10'003288	6 1	9°996712 9°996704	~	57
-	12 14	9°088970	7 119	10.011030	9.092784	7 121	10.001210	10,003304 10,003306	7 2	9.996696	-	38
4	16	0.000200		10.808200	0.003810 0.003305	9156	10.000608	10.003317	8 2	9.996681 9.996688	# #	56
5	20		10 170	10.008003	9.094336	10 173	10.905664	10.003322		9.996673	*	55
*	22	9.091216		10.908484	9.094851	1 17	10.002140	10.003332		9.996665	=	34 54
-	24 36	9.092530		10.907976	9.095367	3 51		10.003321	13 3	9.996649 9.996649	×	34
7	25 30	9.093037		10.006428	0.006300	4 68 5 86	10. 603001 10.803 6 02		14 4 15 4	9-996641 9-996633	# H	23
-		9'093542	_	10.302923	9.097422	6 103	10'902578	10*003375	16 4	9.996625	28	52
*	×	0.00202g	7 118	10.002448	9.097934	7 120	10.002066		17 4 18 5	3.336610 3.336618	=	34 51
- 30	*	9.095559	9 151	10°904441	9.098957	8 137 9 154	10°901554 10°901043	100003398	19 5	9.996602	=	31
10	*	9.096062	10 168	10.903938	9-099468	10 171	10'900532		20 5 21 6	9.996594	=	50
1,"	42	9.097566 9.097566		10.903436	9.100487	2 34	10.899513	10'003412	22 6	9.996586 9.996586	15	49
12	#	9°097566	3 50 4 67	10-901434	9.101204	3 SI 4 68	10.898496 10.898496	10 00 14 10	23 6 24 6	9.996562 9.996562	14	45
*	50	9.098566		10.001434	3.107013	8 85	10.964	10,003449		9.996224	10	*
13	572	9.099065	6 100 7 116	10,000032	9.102519	6 101 7 118	10.897481	10003454	25 7 27 7	9.996546	:	47
14	54 56	0.1000es 0.0002e4	8 133	10.899938	0.103238 0.103059	8 135	10-896974	10.003430	写 7	9.996238 9.996238	:	46
30 15	20	0.101026 0.100220	9 150	10.8989441	9°104037	9 152	10-895963 10-895458	10.003418	20 S	9.996514	2	34 45
	7	9.10122	1 16	10.898448	3. 10204g	1 17	10.894954		10	9.996 506	31 =	30
16	:	9.102048	2 33	10.897952	0.100023 0.102220	8 33	10°894450 10°893947	10,003203	8 1	9.996490 9.996498	34 54	44
17	8	9°102543	4 66	10.897457	9.106226	4 67	10'893444	10,003218	4 i	97996482	2	45
30 18	10	9.103531		10.896469	9.107658	5 84 6 100	10.892441		5 1	9.996474		42
'a	14		7 115	10.895483	9.108000	7 117	10.891940	10.003 543	7 2	9.996457	46	3
19	16			10.894499	0.1000go 0.1082go	9 150	10.891440		8 2	9*996449 9*996441	## 42	41
20	20	9.105992	10 165	10-894008	9.109559	10 167	10.890441	10.003567		9.996433	*	40
21	22	9.106483		10.893027	3.11022 <u>6</u> 3.11002 <u>8</u>	1 17 2 33	10.889942 10.889444			9°996425 9°996417	38	30
30	36	9°107462	3 49	10.892238	9.111054	8 50	10.888946	10.003201	13 4	9.996409	ж	30
22	25	9.108439 9.108439		10.891261	9-111551	4 66 5 83	10.888449 10.883649		14 4 15 4	9-996392 9-996400	5	38
23	22	9.108927	6 98	10.891073	9.112543	6 99	10-887457	10.003616	16 4	9.996384	=	37
24	34 36	9.109901 9.109414	7 114	10.890099	3.113233 3.113033	7 116	10-886961 10-886467	10.003634	17 5 18 6	9.9963 68 9.9963 68	=	36
30	20	9.110387	9 146	10.889613	9.114028	9 149	10.885972	10.003641	19 5	9.996359	22	24
25	40	9.110873	10 162	10-888642	9.114521	10 165	10.885479		20 5 21 6	9.996343 9.996351	-	35
26	44	9.111358	2 32	10.888128	9.115507	9 33	10.884493	10.003662	22 6	9.996335		34
27	#	9.112326	3 48	10.887674	0.116401 0.112000	3 49 4 65	10.8832001	10.003674	23 6 34 7	9.996318	lи	35
30	50	9.113292	5 8o	10.886708	0.116083	5 82	10.883018	10.003690	25 7	3.336310	10	30
26	52 54	9°113774 9°114256		10.886226 10.885744	9.117472	6 98 7 114	10.882.528		96 7 97 7	9*9963C2 9*9963C2	8	32
29	56	9"114737	8 129	10.882263	9.118452	8 131	10.88148	10.003712	96 8	9.996285	:	31
30	50 30	9.112698	9 145 10 161	10-884782	9.11841	9 147 10 163	10.881029		20 I 30 I	9.9962 6 9	1:	30
711	ę.	Cosine	Parts	Secant	Cotaing.	Parts	Tangent	Corec.	Parts		5	, ,
	-	•	L	·		82°		Digitized b	4	بلتيجيد	90	<u></u>
	_					OZ.					90	

TABLES.

	_	-	200		L	OG. SINE	8, COS	SINES, &					_
0 0 0 97115698 100284300 97119439 10028061 10029711 100297	""			Parte	Come	Teneent	<u> </u>	Cotang.	Secant	Parta	Cosine	m.	7
1	50	÷			10.884303						9.996269	30	30
10	.=	- 1			10.883883								1
82 a 9 11860 5 80 01881910 9121863 1 81 01987171 01001773 6 1 1 1999521 8 2 1999521 8 2 191952 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1			10.883344		- 3-			:			17
33 is 9 112904 9 10 10 10 10 10 10 10 10 10 10 10 10 10	2	-		4 64	10.882387	9.121377	4 65	10.878623	10.003262	4 1	9.996235	*	31
18 9 119043 7 11 10-1806977 1128431 7 113 10-180691 10-18143 10-18144 11 11 11 11 11 11 11		10	ò.11800o	5 80		-							1.3
	13				10.881433						0.006210		2
18							8 120						ı,
					10.880006		9 146	10.876199	10.003807	9 3	9.996193		
	15	20											3
	1	_								12 2	9.990177		3
17	1			- 3.				10.874270	10.003840	13 4	9.996160	ж	1
### 9 1223377 7 100 1072/5233 972/501 7 112 1072/5233	7	26		4 63		9.126211		10.873789	10.003849	+			23
3 2 2 372377 7 1 10 1078/623 5 9128/61 7 112 1078/2344 1078/2344 1078/2344 1 1079/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/2344 1 1078/234 1 1078/2344 1 10	*			- /,						7			1
9 38 9 7124718 8 145 10*85752 9 7128230 8 128 10*873731 10*003908 1 19 5 9996109 2 2 8 97124718 9 141 10*87528 9 7129087 10 160 10*870913 10*003908 1 19 5 9996109 2 2 8 97126526 1 16 10*874813 9*129087 10 160 10*870913 10*003908 2 9 9996109 2 9 9996109 2 10*874813 9*129087 10 160 10*870913 10*003908 2 9 9996109 2 10*874813 9*129084 1 1 16 10*874313 10*003908 2 9 10*874813 9*129084 1 2 31 10*85993 10*003908 2 2 6 9*996003 18 18 18 18 18 18 18 18 18 18 18 18 18					10'876094					,			2
28 28 9:1258718 1571 10:754813 9:128009 9 144 10:871931 10:00:00:3891 15 9:996109 20 6 9:996100 20 8 2 9:1258718 1571 10:754813 9:129087 10:10:00:3903 10:00:3903 20 6 9:996003 18 11 4 9:1285128 20 10:00:3913 1	5				10.875752	9.128130	8 128	10.871840	10.03883	18 5	9.996117	94	2
### ### ### ### ### ### ### ### ### ##	*	×	9.124718	9 141	10'875282								3
	_	*											-
	-	_			10.874344								ı
28				8 47	10-873407			10.869482	10.003925		9.996075		
13	12		9-127060	4 62									H
	- 1						77						
A				7 100						27 8	9.996041		
1	4			8 184	10-871075	9.132893	8 127	10.867107	10,003968				16
## 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	1		9.139330					10.866.61	10.003977			- 1	1
	_												H
97 8 9 13700 4 6 10 1065294 913573 6 9 10 1065393 913573 6 8 1 10 1064474 10 10004020 6 1 9 993595 8 1 1 9 13450 6 9 10 10654947 10 1064474 10 10004020 6 1 9 993595 8 1 1 9 13450 6 9 10 1065495 1 1 9 10 1065495 1 1 9 10 1065495 1 1 9 10 1065495 1 1 9 10 1065495 1 1 9 10 1065495 1 1 9 10 1065495 1 1 9 10 1065495 1 1 1 9 10 1065495 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	· -	- 1		8 31	10.869219		8 31	10.865216	10,004003	3 1		56	14
28 by 9:13.168 8 77 io:367838 9:156797 8 78 io:363803 io:004038 6 1 9.995972 50 28 id 9:133091 7 108 io:365409 9:137136 7 110 io:363864 io:004065 8 2 9.995956 44 1 29:133091 8 133 io:365409 9:137136 7 110 io:363864 io:004065 8 2 9.995946 44 1 20:20 29:134091 0 134 io:365530 9:13840 10 157 io:361638 io:004073 10 134 io:365530 9:13840 10 157 io:361638 io:004073 10 134 io:365530 9:13840 10 157 io:361638 io:004073 10 134 io:365530 9:13840 10 157 io:361638 io:004073 11 3 9.995936 44 1 20:20 29:134499 1 13 io:365530 9:13844 10 157 io:360534 io:004073 11 3 9.995936 40 1 20:20 29:134499 1 13 io:365697 9:139043 2 47 io:360544 io:004073 11 3 9.995936 40 1 20:20 29:13716 6 91 io:365979 9:140409 4 62 io:365607 io:004073 11 3 9.99593 10 10 10 10 10 10 10 10 10 10 10 10 10		-	9"131244		10.868756	9.135255	3 47						١.:
18 12 9-133630 6 92 10-267370 9-13667 8 94 10-366333 10-000037 6 2 9-995969 8 12 19-133531 8 123 10-266469 9-137607 8 125 10-362664 10-000405 7 2 9-99596 4 1 1 1 10-2666909 9-137607 8 125 10-266664 10-000405 8 2 9-99596 4 1 1 1 10-2666909 9-137607 8 125 10-266664 10-000405 8 2 9-99596 4 1 1 1 10-266909 9-137607 8 125 10-266939 10-000405 1 3 9-995936 4 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-139609 1 1 1 1 10-266971 9-140607 8 7 1 10-266971 10-000408 1 1 3 9-99590 1 1 1 1 1 10-26697 9-140670 8 7 1 10-266971 10-000408 1 1 3 9-99590 1 1 1 1 1 10-266971 9-140670 8 7 1 10-266971 10-000408 1 1 3 9-99590 1 1 1 1 10-266971 9-140670 8 7 1 10-266971 10-000408 1 1 4 9-99589 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 10-26697 9-14070 8 1 1 1 1 10-26697 9-14070 8 1 1 1 1 10-26697 9-14070 8 1 1 1 1 10-26697 9-14070 8 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 1 10-26697 9-14070 8 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		_	9.131700		10.80234								
30 10 10 10 10 10 10 10												48	Há
## 19 19 19 19 19 19 19 19	*			7 108	10.866900	9.137136	7 110	10.862864	10,004040				
99 39 39 39 39 39 39 39 39 39 39 39 39 3								10.861395	10,004024				
30 22 37 134929 1 15 10785971 9713900 1 16 10786031 107004080 11 3 9799520 2 1 2 3 9799520 2 1 2 2 3 1786031 107004080 11 2 3 9799520 2 1 2 2 3 1786031 107004080 11 2 3 9799520 2 1 2 2 3 1786031 107004080 11 2 3 9799520 2 1 2 2 3 1786031 107004080 11 2 3 9799520 2 1 2 2 3 1786031 107004180 11 2 3 1799520 2 1 2 2 3 1786031 107004180 11 2 3 1799520 2 1 2 2 3 1786031 107004180 11 2 3 1799520 2 1 2 2 3 1786031 107004180 11 2 3 1799520 2 1 2 2 3 1786031 107004180 11 2 3 1799520 2 1 2 2 3 1786031 107004180 11 2 3 1799520 2 1 2 2 3 1786031 107004180 11 2 3 1799520 2 1 2 2 3 1786031 107004180 1 1 2 1 2 1 2 1 1 1 2 1 2 1 1 1 2 1 2	5			3 7				10.861458	10'004072				10
H ss 9-15387 2 30 10-284613 9-13943 2 31 10-286034 10-004031 12 3 9-99511 38 18-913603 4 61 0-284153 9-13943 2 47 10-286037 10-004057 10-00405	_							10.860991	10.004080	11 3	9.995920		-
28 29 9:136760 & 76 107563407 9:140094 & 6 1075859531 1070041051 14 4 99995804 28 28 9:136760 & 76 107563407 9:140080 & 76 107563407 9:140080 & 76 107563407 9:14080 & 76 107563407 9:14080 & 76 10756340 9:14080 & 76 10756	61		9-135387	2 30	10.864613	9.139476	1 -).						1
30 50 9.136760 8 76 10.262340 9.140875 8 78 10.262325 10.0004121 16 4 9.995885 30 18 32 31.37460 8 91 10.262784 9.141805 7 10.918860 10.004123 17 5 9.995867 30 18 32 9.137418 8 122 10.262787 9.141805 7 10.9188785 10.004123 17 5 9.995867 30 18 32 9.138238 8 122 10.262787 9.141805 8 124 10.262773 10.004124 18 5 9.995867 30 18 18 18 18 18 18 18 18 18 18 18 18 18		_			10.864122		7/	10.840024	10,004109				ŀ
183 28 9-137316 6 91 10-260384 9-141340 6 93 10-26066 10-004124 16 5 9-995386 20 20 137572 7 106 10-26138 2 2 10-26138 2 1		_								15 4	9.998885	30	1
M m 9-18 2 1 1 1 1 1 1 1 1 2 1 2 2 2 2 2 2 2 2	13	_	9-137216	6 91						16 5	9.995876	_	1
30 30 9*138381 9 137 10*161418 9*142733 9 140 10*187767 10*1004150 19 6 9*995856 28 9*13903710 152 10*1860963 9*142736 10 155 10*86604 10*1004159 20 6 9*995841 28 10 18*1004000 10 10 10 10 10 10 10 10 10 10 10 10			9.137672	7 106						17 5	0.002810	-	1
55 de 9-13903710 123 ro-\$60063 9-143136 10 155 10-86604 10-004159 20 6 9-995841 10 10-80170 10 10 10 10 10 10 10 10 10 10 10 10 10		_	0.148487	9 127						19 6	9.995850		
9 1949 1 1 1 10 10 10 10 10	65	-	9 1 39037	10 152	10.860963			10.826804	10.004129	20 6	9.992841		
20		-	9"139491	1 15	10.860500		1 1				9.995832		1
87 as 6-14050 4 60 107850150 9-145044 4 61 107854956 107004104 94 7 9-995806 12 3 8 9-141904 8 75 107854950 8 77 107854956 107004104 94 7 9-995906 12 8 107854956 107004104 107004110 95 8 8 9-141954 8 107854956 107854				- 3-	10.800026			10'855879		23 7	0.002814		1
10 10 10 10 10 10 10 10	57	-	9.1406.0		10-859150		4 61	10.824926	10.004194	94 7	9.995806	12	:
30 80 9 143305 7 105 100857795 9 146435 7 108 100833375 10004221 27 8 9 995779 6 8 80 9 143455 8 121 100857345 9 146435 8 123 100833115 10004220 28 9 995779 8 9 80 9 143505 9 136 10085820 9 147840 9 136 10085826 10004220 28 8 9 995772 2 8 8 9 143555 10 151 10085645 9 147801 10 154 100852197 10004247 30 9 9 999753 9	*	•	9.141302	5 75	10.828698	9.145202	1 . "			95 7	9.995797		1
86 as 9-143655 8 121 10-856894 9-145835 8 121 10-853115 10-004229 28 8 9-995771 4 20 20 20 20 20 20 20 20 20 20 20 20 20	58	=					1 - 7-						1
20 82 9-143506 9 136 10-856894 9-147344 9 138 10-852656 10-004238 19 8 9-995702 2 10-856445 9-147803 10 154 10-852197 10-004247 30 9 9-995753 0	_		9.143305		10.857795			10.823116	10'004221				li
60 22 9·143555 10 151 10·856445 9·147803 10 154 10·852197 10·004247 30 9 9·995753 0	*	=	9.143106	9 136	10.856894		9 138	10.8252626	10.004238	29 8	9.995762		1
" ma. Cosine Parts Secant Cotang. Parts Tangent Cosec. Parts Sine m.	00	34	9-143555	10 151	10.856445		10 154					_	Ļ
	ı ii	-	Costne	Parts	Secent	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	.	_

				L	og. Sine	3, CO	sines, &					
_	00	32-				80						
"	3	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Securit	Parts	Costne	•	"
	:	9°143555	1" 15	10-856445 10-855995	9°147803 9°148261	1" 15	10-851739	10 *00414 7		9°995753 9°995744	*	*
1	4	9.144453	2 30	30.855547	9*148718	2 30	10-851282	10.004362	8 2	9-995735	25	50
30		9°144902 9°145349		10.852098	9°149632 9°149633	3 46		10'004174 10'004187		9°995716	*	
30	10	9'145797	5 74	10.854203	9.120088	5 76		10.004393	5 1	9.995708		*
3	12	9°146690		10.853310	9.151000 9.151000	7 106	10.8404 26	10.004301		3.332630 3.332639	=	57
4	16	9.147136	8 119	10.852864	9.151454	8 122	10.848546	10.004310	8 2	9.995681	44	56
5	20	9.147581	9 134 10 140	10.852419	0.12363 0.121909	9 137	10°848091 10°847637		9 3	9.995664	-	30 45
30	22	9'148471	1 15	10.851529	9.152816	1 15	10-847184	10.004342	11 3	9.995655	*	24
5	94 98	9°148915	2 29 3 44	10.851085	9.153269	3 46	10.846731	10.004324	19 4 13 4	9°995646 9°995637	36	54
7		9.149805	4 59	10.82018	9.153712	3 45 4 60	10.84 2826			9.992618	2	53
~	30	9'150244		10.849756	9.154626	8 .75	10.845374			9.995619	30	30
*	272 34	9.151128		10.849314	9.155528	7 105	10.844923 10.844472		16 5	9 .8 82 6 01	26	63 20
•	36 36	9.151569	8 118	10.848431	9.155978	8 120	10.844022	10,004400	18 5	9. 99 5591	34	5 ł
10	40	9.152451	9 133 10 147	10.847549	9.156428	9 135 10 150	10.843572			9.995582	22 30	36 56
30	42	9.152891	1 15	10'847109	9'157326	1 15	10-842674	10.004436	21 6	9.995564	16	>
1	4 4	9.153769		10.846670	9.158223	.2 30 3 45	10.842225 10.841777		23 7	9°995555 9°995546	14	49
12	44	9'154208	4 58	10.845792	9.158671	4 60	10.841329	10.004463	94 7	9.995537	12	48
13	50 52	9.154646		10.845354	0.1202g2 0.12011 8	5 75 6 89	10°840882 10°840435			9.995528	10	47
20	54	9.155521		10-844479	6.160011	7 104	10.839989		27 8	3,332210 3,332213		47
14	56 56	9.156304	8 117 9 131	10.844043	9.160457	8 119 9 134	10.839543	10.004499	28 8	9'995491 9'995491	•	45
15	33	9 1 56830		10.843120	9.161347	10 149	10.838623	10,004 218	30 ,	0.002485	27	45
.30	2	9.157265		10.842735	9'161792	1 15	10.838508			9 995473	-	
16	8	9.128135 9.127700	2 29 3 43	10.842300	0.167980 0.16738	3 29 3 44	10.837764	10:004536		9°995464 9°995455	36 34	44
17		9.128569	4 58	10.841431	9.163123	4 59	10.836877	10.004224	4 I	9 995446	22	43
18	10	9°159435		10-840998 10-840565	9.164008	5 74 6 88	10-83-434	10.004264	6 2	9.995436	-	42
æ	14	9.129868	7 101	10.840132	9.164450	7 103	10.832220	10.004285	7 2	9.995418	•	
19	16 18	9.160301		10.839699	9.165333 9.164892	8 118 9 133	10.835108	10.004201	9 3	9.995409 9.995409	#	41
20	20	9.161164		10.838836	9.165774		10.834226			3.332330		40
30 21	22 24	9.161595		10.838402	9.166214	1 15	10.833786	10.004610	11 4	6.662381	*	4
30	96	9.162025	9	10.837975	9.166654	3 44		10.004638	13 4	9.995372	2	3
22	26 20	9.162885		10.837115	9.167532	4 58	10.832468	10.004647	14 4 15 c	9.995353	22	38
23	32	9.163312		10.836252	9.168400	6 88	10.841201		15 5 16 5	9'995344 9'995334	*	37
30	34	9.164172	7 100	10.835828	9.168847	7 102	10.811141	10.004624	17.5	9.995325	25	3
24 30	36 38	9.162600	8 114 9 128	10.834973	9.169284	9 131	10.830216	10.004684	18 6 19 6	9.995316	*	36
25	40	9.165454	10 143	10.834546	9.170157	10 146	10.819843	10.004703	20 6	9.995297	=	35
30 26	42	9.162881		10.833119	9.17029	1 14 2 29	10-829407	10.004712	21 7 22 7	9'995288 9'995288	16	34
30	46	9.166733	3 42	10.833267	9.171464	3 43	10.828236	10.004731	23 7	9'995269	14	
27	46 50	9-167159	4 57 5 71	10.832841	9.171899	4 58 5 72		10.004240	94 7 95 8	9.995260	12 10	33
28	52	9.168008	. , .	10.831991	9 172333		10.827007		26 8	9.992270	1.	32
20 29	54 56	9.168432	7 99	10.831268	9'173201	7 101	10.826799	10.004769	27 8	9.995232	•	
30	58	9°168856		10.831144	9.173634	9 130	10.8220300	10'00478 10'004787	28 9 29 9	0.002213	:	31
	34	9.169702	10 141	10.830198	9.174499	10 145		10,004161	30 9	9.995203	Ŀ	30
"	ņ.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	7	"
						81°		Digitized b	(70	000	26	•

 ${\bf TABLE\ XXXVII.--(continued)}.$

Г	_			L	OG. SINE	8, CO	SINES, &	· ·		_		
	۶ در	34**				8°						
1 "	.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m .	
30	•	9.169703	1" 14	10.830298	9'174499	1" 14	10.825501	10'004797 10'004806	1"0	9.995194 9.995194	26	30
31	2	9.170125	1" 14 2 28	10.829875	9.174931	3 29		10.004819	2 1	0.002184	36	29
×	6	9.170968	3 42	10.838611	9.175793	3 43	10.824207	10.004822	3 1	9.995165	54 52	28
32 20	10	9.171810	4 56 8 70	10.878100	9.176224	5 72	10.823346		5 2	0.002120	20	. 30
13	12	9.172230		10.827770	9.177084	6 86		10.004824	6 2	9.995146	46	27
	14	9.172650		10.827350	9*177513	8 115	10.822487	10.004823	7 2 8 3	9.995137 9.995137	**	30 26
34	18	9.173070		10.836211	9.178371	9 129	10.821629	10.004883	9 3	9.995118	42	30
36	20	9.173908	10 140	10.826093	9.178799	7,7	10.821201	10.004892		9.995108	*	25
*	22	9-174326		10.825674	9-179655	2 28	10.820773	10,004001		6.6 02080 6.602080	36 36	30 24
30	26	9 175161	3 41	10-824839	9.180083	8 43	10.819918	10.004930	13 4	9.995080	×	23
37	28	9.175578		10.824422	9.180208	8 71	10.819492 10.819066	10.004030	14 4 15 5	9.995040 9.995040	30	30
38	30	9.176411	6 83	10.824480	9.181300		10.818640		, ,	9.995051	28	22
20	34	9.176827	7 97	10.823173	9.181786	7 99	10.818514	10.004929		9.995041	×	21
30	36 38	9-177242	8 111 9 124	10.822343	9.185932		10.817789			0.002025 0.002035	2	>
40		9.178072	10 138	10.851058	9.183059	10 142	10.816941		20 6	9,002013	20	20
30	42	9-178486	1 14	10.821514	9.183483	1 14	10.816212	10.004997	21 7	9°995003 9°994993	18 16	19
41	44	9.178300	2 27 3 41	10.821100	9.184130	3 42	10.815670	10,002016	23 7	3,334384 3,334333	14	>
43	-	9.179726	4 55	10.820274	9.184752		10.815248		24 8	9'994974	12	16
20 43	50 52	9.180139	5 69 6 82	10.819861	9.182222	5 70 6 84	10.814403			9 .994964 9 .9949 55	١.	17
3	54	0.180063 0.180221		10.819032	6,186018	7 98	10.813982	10,002022	27 9	9*994945	6	20
44	56	9.181374	8 110	10.818212	9.186899	9 113	10.813140	10.002062	28 g	9°994935 9°994925	1	16
20 45	56 3 5	9.181128		10.814804	9'187280	10 141	10.812720	10.002084	30 10	9.994916	25	15
-	2	9.182606	1 14	10.817394	9'187700	1 14		10.002094	10	9.994906	58	* 4
46	:	9°183016 9°183425		10.816575	0.188230		10.811880			9°994896	56 54	
47	•	9.183834	4 54	10.819199	9.188958	4 56	10.811042	10.002113	4 1	9 994877	572	13
20	10	9.184243	5 68	10.815757	9.189376		10.810624	10.002143	5 2 6 2	9.994867 9.994857	50 48	12
4 3	12	9.184621	6 8 ₂	10.815349 10.814941	9.189794			10.002123	7 2	9.994847	46	*
49	14	9.185466	8 109	10.814234	9.190629		10.800371			9.994838	44	11
20	18	9"185874	9 122	10.214126	9.191462	9 125 10 139	10.808954 10.808538	10.00212		9 · 994828 9·994818	**	10
-	=	0.189989		10.813314	9.191878	1 14	10.808122	10.002105	11 4	9.994808	38	30
51	94	9.187092	3 27	10.813008	9'192294	2 28 3 41	10.807706	10.002503	12 4 13 4	9.994798	36	9
52	26	9.187498	4 54	10.812097	9.193124	4 55	10.806876	10.00221	14 5	9'994779	33	8
*	36	9-188308	8 67	10.811692	9.193239	8 69	10.806461	10.00231	15 5	9.994769	30	7
53	32 34	9.188711	6 81 7 94	10.811288	9.194367	6 83	10.802633	10.002241	16 5 17 6	9°994759 9°994749	28 26	30
30 54	36	9.189519	8 108	10.810481	9.194780	8 110	10.802220	10.002261	18 6	9'994739	24 22	6
30	*	0.18035¢	9 121 10 135	10.810022	6.162gog	9 124	10.804807	10,002221	19 6 20 7	9'994729	30	5
35	-	9.190728		10.800323	0.106018	1 14	10.803985	10'005290	21 7	9.994710	18	30
36	44	9.191130	8 27	10.808840	9.196430	2 27	10.803570	10.002300	22 7 23 8	9*994700	16	4 30
30 57	45	0.101033 0.101232	4 52	10*808468	9.196842	3 41 4 55	10.803158	10.002330	94 8	9.994690 9.994680	12	3
~ ×	59	9.192334	5 67	10.80469	9.197664	5 68	10.802336	10,002330	26 8	9,6646	10	*
58	52	9*192734		10.806866	9.198484	6 8 ₂	10.801216	10.002340 10.002340	26 9 27 9	9 :99466 0	1:	2 20
	54 56	9°193134	8 107	10.806466	9.108804	8 109	10.801106	10.002360	28 9	9.994640	4	ı
*	36	9.193933	9 120	10.806067	9.199304	9 123	10-800696	10.002320	39 10	9.994630 9.994630	;	0
* ,,	36	9.194352 Cosine	Parte	Secant	9.199713 Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m.	111
<u> </u>		Contract	12.0	Decart	, <u></u>	81°	3-4		<u> </u>	55	24"	-

Digitized by GOOSIC

	O _b	36m				90						
" "	ro	Sine	Parts	Cosec	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m	1
0		9'194332		10.805668	9'19971	1	10.800287	10.002380	755	9'994610	24	ħ
30	2	9'194711	1" 13	10.805169			10.799879	10,002300	1"0	9'994610		1
1	1			10.804871			10'799471	10,002400	2 1	9.994600		13
2	0	9.195527	3 39	10-804473				10,002410	3 1	9'994590		1
30	10	9,102352	5 61	10.804022			10'798655	10.002430	5 2	9'994580		M
	CA			The second	9'20175	100.00			17.5	9'994570		Ы
30	14	9.196719	6 79	10.802885	9 201150		10'797841	10.002440	6 2 7 1	9.994560		1
4	16	9'197511	8 105	10.802489	9'10156		10'797435	10.002420	8 3	9.994540		l.
30	16	9'197907		10:801091	9'201177	1 m	10.796621	10'005470	9 3	9,334240		ľ
5	20	9'198301		10.801698	9 203781		10'796218	10,002481		9.994519	40	L
30	22	9'198697		10.801101	9'204188		10:794#12	10,002401		9'994 509	38	۲
6	24	9,199001		10.800000	9'104592		10'795408	10,002201		9'994499	36	l.
30	20	9 199486		10.800514	9.104996		10.795004	10'005511		9'994489	31	U
7	28	9,199879	14 183	10.800121	9.105400	14 188	10'794600	10,002211		9'994479	32	D
39	30	9.100173	15 197	10'799727	0.302204	15 101	10,194196	10,002231	15 5	9.994469	30	ŧ.
8	32	9:200666		10:799334	9 206207		10'793793	10'005541		9.994459	28	ŀ
30	34	9,501020		10.798941	9,106610		10'74;390	10.00222		9.994448	50	1
9	30	9'201451		10.798549	9,504013		10'791987	10.002261		9 9944 38	24	ŀ
10	40	9,101114		10.792766	9'207415	19 255	10.791181	10.002281		9'994428	22	l,
an	42					460 0 670		-		9.994418	18	Ľ
1	44	9'202626		10.795981	9,108118		10,101181	10.002202		9,994408	16	l.
36	46	9'203407	200	10.300203	9,100010		10'790980		/	9'994398	14	ľ
2	48	9'203797	14 715	10:796203	9'209420		10.790580	10'005623		9 994377	12	ı.
30	50	9'204187	5 328	16.795813	9'109810		10'790180	10.002633		9.994367	10	Г
3	52	9'204577		10'795423	9'210220	100	10.789780			9'994357	9	l.
30	54	9.2049662		10'795034	9'210619	27 363	10.789381			9 994 346	6	F
4	50	9'205354 2		10'794646	9'211018	28 376	10'788982	10'005664		9'994336	3	1
30	514	9:2057432		10'794257	9'211417	29 390	10'788583		29 10	9'994326	2	Г
5	37	9.1061313	0 393	10,193866	9,711812	30 403	10.488182	10,005684	30 10	9.994316	23	13
30	2			10'793481	9.212213		10'787787	10.002695		9.994305	58	
6	4			0.793094	9,111911		10'787389	10,002402		9'994195	56	1
7	6			0'791707	9,113008		10'786992	10,002212		9.994285	54	l,
30	10			0.791914	9'213405	5 65	101786595	10'005716		9'994274	50	3
8	12					1 2	10.78 6802		91.01		48	4
30	14		A	0.791163	9'214198			10'005746		9'994254	46	6
9	16	9,100111		0'790778	9 214989			10,002262		9'994211	44	4
38	18			0.790393	9.215385	9 118	10.784615	10.005777	- 31	9.994221	40	e
0	20	9.1099911	0 117	0.790008	9.215780	10 131		10.002188		9'994212	40	4
30	21	9'2101761	1 140 1	0.789624	9"216174			10.005798		9'994202	38	
1	24	9'2107601	2 153 1	0.789240	9.216568	12 157	10'783432	10'005809		9'994191	30	3
30		9'211143 1.	3 166 1	0.788824	9-216962	13 170			13 4	9'994181	34	
2		9'2115261		0'788474	9'217356		0.781644			9'994171	35	3
36	- 1	9-2119091		0'788091	9'217749			0.000		9.994160	30	6
-		9'21229111		01787709	9 218142			10.002820		994150	28	3
3		9*212674 1		01787326	9'118534	17 223				9,994139	26	
2.1		9,1114141		0.786563	9.218329					994129	24	3
200		3.111 18 50			9 219310					9,094118	20	3
_		9'1141982			0,110101		-	The second second	T. 1	994108	10	**
-		9 214 570 2	180 1		9.110101					994097	10	3
		9.114959 2						10.005924		994076	34	4
7		9.216148 2			9"221272					994066	12	3
		9 215711 2								994055	10	Ē
8	32	9'216097 26	331 1	0.783901						994045		3
	54	9.216475 27	344 1	0.783515	9'222441	27 354 1	0.777559	10.003966	7 9 9	994034	6	ŏ
		9.216854 2	157 1		9 222830	28 167 1	0'777170	0'005976	8 10 9	994024		3
7		9'217232 25		0.781768	9'223218	29 380 1	0'776782	0'005987	9 10 9	994013	2	3
	-	9.21760930	_	-	9'223607	30 393 1	01776393	0'005997	0 10 9	1994003	0	3
11 1	m.l	Cosine	Parta	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m	

TABLES.

				L	OG. SINE	s, cos	SINES, &c					_
_)• g	18=			· · · · · · · · · · · · · · · · · · ·	90						
///	<u>.</u>	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	///
30	÷	9.217609		10.485301	9'221607		10.776393	10.005997		9.994003	22	30
*	2	9.217987	l" 12	10.782013	9.223994	1" 13	10.776006	10.000008		9.993992	58	30
31	4	9.218363	2 25	10.181637	9.224382	2 25	10.775618	10.000018		9.993982	56 54	29 30
32	•	9.219116	3 37 4 50	10.180884	9.224769	3 38 4 51	10 775231			9.883840 8.883841	52	28
-	10	9.219492		10.780208	9.5522	5 64	10.774457		5 2	9.993950	50	30
38	12	9.219868		10.780132	9.224929	6 77	10.774071		6 2	9.993939	48	27
-	н	9-220243	7 87	10.779757	9.226315	7 90	10.773685			9.993928	46	20
۳.	16	9.220618		10.779382	9'226700	9 115	10.773300			9.993918 9.993918	44	26 30
35	*	9.221362		10.778633	9.227471	10 128	10.772529			9.973897	40	25
	-	9.221741			9'227855	11 140	10.772145	10.006114	11 4	9.993886	38	30
36	94	9.333115	12 149	10.222882	9.228239	12 153	10.771761	10.006122		9.993875	36	24
	26	9.222488	13 161	10.777512		13 166	10.771377	10.006146		9.993864	32	23
37_	*	9.323861		10.226299	9.229007	14 179	10.110610			9°993854 9°993843	30	30
.	-	9.223606		10.776394	9.229773			10.000168	16 6	9,993832	28	22
-	34	9.223978		10.776022	9.230156	17 217	10.769844	10.006148	17 6	9.593822	26	30
20	36	9-224349	18 22 3	10.775651	9.230539	18 230	10.469461			9.993811	24 22	21
40	*	9'224721	20 236	10.775279	9.231302	19 243 20 255	10.168608	10,000200		9 :99380 c 9:99 380 c	20	20
10	-	9.225462		10.774908	9-231684			10,000231	21 7	9.993779	18	30
47	4	3.332833	93 273	10.774538	9.232065		10.767935			9.993768	16	19
30	46	9.336303	23 286	10.773797	9.232446	23 294	10.767554	10.006243	23 8	9.993757	14	.30
42	46	9.226573	24 298	10'773427			10.767174			9.993746	12	18
*	50			10.773058			10.766794		,	9.993735		17
43	32 54	9.227311	20 323	10.772689	9.233966	26 332 27 345	10.766034		,	9'993725 9'993714	ő	30
4	55	9.228048	28 348	10.771952	9.534345	28 358	10.765655	10.006292	26 10	9.993703	4	16
30	86	9.228416	29 360	10'771584	9'234724	29 371	10.765276	10.006308		9.993692	3	30 15
45	39	_		10.771216	9.235103		10.764897			9.993681	21 26	30
46	3	9.539218	3 24	10.770849	9.235481	1 12	10.764519			9.993640 9.993640	56	14
		9.229885	3 36	10.770112	9.536537	3 37	10.763763	10.006321	3 I	9.993649	54	30
47		9.230252	4 48	10.769748	9.236614	4 50	10.763386	10.006365		9.993638	52 50	13
*	10	9.230618		10.769382	9.236991	5 62		10.006323	6 2	9·993627 9·993616	48	12
45	19 14	9°230984 9°231349		10.168621	9*237368	6 75 7 87	10.762632			9.993602	46	30
6	14	9.231715	,	10.768182	9.538150	8 100	10.761880			9.993594	41	11
20	18	9.232079	9 109	10.262021	9.238496	9 112	10.461204			9.993583	42	30
50	20	9.535444	10 121	10.767556	9.238872	10 125	10.761128			9.993572	40 38	10
٥į	22	9.232808		10.4628	9.239247	12 150	10.260328	10.000430		9.993561 9.993561	36	9
٠,	*	9.233172	13 157	10.766464	9.239022	13 162	10.260004	10.006461	13 5	9.993539	34	30
52	20	9.233899	14 169	10.466101	9*240371	14 175	10.429629	10.006472	14 5	9.993528	32	8
30	36	9.234262	15 181		9*240745	15 187	10.759255			9.993517	30 28	30 7
53	32	9*234625	16 193	10.765375	9.241118	17 212	10.758885			9°993506 9°993495	26	30
54	26	9'234987	18 21%	10.765013	0.54156	18 224	10.758135			9.993484 9.993483	24	6
*	26	9"235711	19 230	10.764289	9.242238	19 237	10.757762	10.00622	19 7	9*993473	93	30
55	40	9.236073	20 242	10.493924		20 249	10.757390			9.993462	20	5
*	42	9.236434	21 254	10.763566	9.242982	21 261	10.757018	10.006240	21 8 22 8	9*993451 9*993440	16	30
56 30	44	9.236795	23 270	10.763205	9°243354 9°243726	22 274 23 286	10.750040		23 8	9'993429	14	30
57	46	9-237155	Z4 290	10.762485	9*244097	24 299	10.422003	10.006 285	24 9	9.993418	12	3
30	50	9*237875	25 302	10.762125	9.244468	25 311	10.755532	10.006293	25 9	9.993407	10	30
58	32	9.238235	26 314	10.761765	9.244839	26 323	10.755161			9.993396	8	2 30
20	54	9.238694	27 327	10.761406		27 336 28 348	10.754791	10.000012		9°993385 9°993374	1	30
59	56 56	9.238953	29 251	10.761047	9°245579 9°245949	29 161	10.754051	10.006637	29 11	9.993363	2	30
60	20	9.239670	30 363	10.160330		30 374	10.753681	10.006649		9.993351	۰	0
,,,	m.	Cosine	Parts	Secant .	Cotang.	Parts	Tangent	Cosec.	Parts	Sinc	0	00
				•						5h		_

HINTS TO TRAVELLERS.

					L	OG. SINE		72720, 00		_	_	_	_
	-)h 4	10m				100						1.
0 9 9 9739970 16790971 9744588 1" 11 10795149 97447057 2 24 10795149 10795	111	m.	Sine	Parts	Cosec.	Tangent	Parts			Parts	_	-	1
3 4 9 7240536 2 24 10 739974 9 742705 2 3 2 10 799338 9 3 4 10 739974 9 742705 2 3 3 6 0734574 10 7006682 3 10 999338 9 3 3 10 9744458 5 5 91 0773899 9 744850 7 8 6 10 773874 10 7006766 6 10 999338 9 3 3 10 9744458 5 5 91 0773836 9 744830 7 8 5 10 0773836 10 070676 6 10 999338 9 3 3 10 9744458 1 5 73 10 0775836 9 744830 7 8 5 10 077581 10 070676 6 10 999338 9 3 3 10 974458 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	0	0	9.239670	100	10.760330	9*246319	202 of	10.423981	10,006649	1110			60
3	100												59
1							C 27					54	3
18 97441458 5 39 10758186 97448167 7 85 61 10751747 10759740	-	- 51			10 759250			10.121200	10.006693	4 2	9.993307		58
3 18 9'-448146 6 - 71 10'758186 9'-48807 72 10'-057978 10'-057973 10'-059973 10'		0.0	0.343428	5 50		9'248162	5 61	10'751838	10.006204		9.993296		3
	100	1					6 71	10.751470	10.006216	2.75			57
4 16 0 3-44-316 8 94 10-75-75-76 9-74-99-76 10 12-75-75-76 10-70-75-76 10 10-75-75-76 10 19-75-75-76 10 10-75-7							7 85	10.751103	10.006222				2
10		16	9.241516	B 94			C 27	10,120130	10.006738		0.001211		90
5			9'141881	9 105				10.750303	10.000,40				50
30 29 97443591 1 30 10795408 9 235073 1 130 10795408 9	5	170			-					10 C C	Committee of the Commit	100	-
8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9		92.	9'243592	11 130						220.04		36	54
7 2 9 9-44456 14 16g 10755449 9725186 14 170 10748489 10706805 18 19 9993183 38 1			9'243947	12 141				10.248004				34	3
								10.748539	10,000802	- 2		40.0	50
8					10.754990	9'251816	15 183	10 748174	10,000812	100	The State of		2
30 30 39 39-345719 73 200 107754388 9735920 13 18 19 10774761 107060839 18 7 9993349 22 19 1076573 10 10755931 19 31 10745976 107060850 18 7 7 9993349 22 19 1076573 10 10755931 19 31 10745976 107060850 18 7 7 9993349 22 19 1076573 10 10755931 19 13 16 10745976 10 10766850 18 7 7 9993349 22 19 1076573 10 10755932 19 10755592 10 10755592 10 10755931 19 1074598 10 10766850 18 7 99933149 22 19 1076573 10 10755932 19 1076593 10 1076690 19 10 1075693 19 1075593 19 1075593 10 10	В	32	9'241361	16 189	10.754637		16 195	10.747809	10.000838				
9 3		34	9'245717	17 200	10.754283	9:252556		10'747444	10,000833				
30 40 9-44673 20 20 20 20 20 20 20 2		0.0	9.146069	18 212	10,753931	9,323350		10.747080	10,0009821				3
19		100				9'153184			10.006822				54
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9								-		14 E - G/	-	18	
1								10 745989					45
12								10.475261	10006907	23 9		14	13
1						3 -34121		10.744900	10,0006913			100	41
13						9'255462	25 104	10.744538	10,006030			100	13
90 54 074993 77 818 0775047 975547 83 81 074309 1993036 4 8 1974393 19 14 1075047 975547 83 81 0743093 1000697 98 11 9993036 4 1000697 98 11 9993036 1 10 1075047 975547 83 11 074309 1000697 98 11 9993036 1 10 1075047 975547 83 11 074309 1000697 10 10006	13	57						10.744176	10.006941				4
14 6 9 9 49 68 81 23 310 107 500 47 97 350 58 39 31 07 49 51 39 10 000 69 76 32 19 99 30 22 4 107 49 51 30 34 107 49 41 30 105 107 40 41 30 105 10 10 10 10 10 10 10 10 10 10 10 10 10		54											2
14	14	60	9.149583	29 330						28 11	6.663030		
			9.249933	29 142									4
9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	-	1				-	-	-	-	-	_	-	
8		1 3 1						10'742370	10,000000				4
17		1.25										54	1
1		1	0,261922	4 46	10.278333						9.992967		4
18										5 2	9.992956	50	
	18	12	V 40-5-11-7			F1 (100)	100	10.740571	10'007056				4
19			9'2527#0	7 80	10.747280		7 83	10'740213	10.002062				13
30 30 37,34 40 50 50,745 50 72,655 60 60 73,945 70,000,710 70 70,993 70,	19	16	9-253067	8 92	10.146933		8 95	10 739854	10'007079	8 3	9,992921		1
30 22 9 9 1 9 4 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1			9'253414	9 103							0.002808		4
21	-		-	1	-	-				10 10 10		122	-
Dec 20 7.354799 13 4.99 10.7745201 9.261935 13.155 10.773605 10.0007125 13.5 9.992864 32.2 3.5 9.25549 15.7745201 10.7745201 9.26693 14.157 10.7745201 9.26693 14.157 10.7745201 9.26693 14.157 10.7745201 9.26693 14.157 10.7745201 15.5 9.992864 32.3 3.5 9.25549 15.745201 9.26695 15.8 10.7745201 15.8 10.7745201 15.8 10.7745201 15.8 10.7745201 15.8 10.7745201 15.8 10.7745201 15.8 10.745201 15.8								10.738780		35.0			3
22 28 9'35549 18 173 10'744850 9'262392 14 167 10'73778 10'0007148 14 5 9'993862 22 30 9'35549 18 173 10'744850 9'36305 18 198 10'737738 10'0007159 15 6 9'993832 22 30 9'35549 18 10'744831 10'7448								10.738422	10,002139		9.992864	0.00	1
30 30 9.255490 18 173 10.744510 9.262649 18 178 10.737331 10.0007159 15 6 9.992821 30 3.9 9.25333 16 184 10.744450 9.265265 16 190 10.736395 10.0007159 15 6 9.992821 30 3.9 3.9 3.9 3.9 3.9 3.9 3.9 3.9 3.9 3.9						0.262202						32	3
23										15 6	9.992841	30	
30 34 9716476917 105 107741821 97263717 18214 10773685 107067183 17 6 97992826 34 3 07165659 107067183 17 6 97992826 34 3 18 18 18 18 18 18 18 18 18 18 18 18 18	23		1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1000			100		10'007171			28	3
24 as 9 9-165(25) Ha 267 10-744789 9-265737 18 214 10-735288 10-0007194 18 7 9-993-866 18 28 38 9-1645319 12 8 10-744738 9-264643 20 28 10-73527 10-000726 19 7 9-993-794 18 28 28 39-35752 10 20 20 10-744789 9-26443 20 28 10-73527 10-000727 20 3 9-993-794 20 20 20 20 20 10-744789 9-26443 20 28 10-73527 10-000727 20 3 9-993-794 20 20 20 20 20 20 20 20 20 20 20 20 20									10'007182				12
30 38 9 2 5 6 5 9 2 5 7 3 1	24					9'263717		10'736181					3
36 42 9 25 37 35 4 1 2 1 10 74 34 5 9 25 47 8 3 1 2 2 1 2 1 2 1 2 2 2 2 2 2 2 2 2 2 2		-				9.264073							1
20 44 9737398 22 23 107743103 97365138 23 36 10734507 10704731 23 9 9 9937759 16 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	25	-								S301-10		4.70	100
10 46 9738341 23 464 107341750 9765493 23 274 1073434507 10000732 23 9 97992742 14 107341751 1073417	-		9'257554	21 241				10'735217			The second second		1
27 48 9 128 88 3124 76 10734141 9 266847 14 85 10734453 107067465 24 9 9 993736 12 2 10 9 9128840 24 8 10 124 124 124 124 124 124 124 124 124 124			9'257898	22 253				10'734862	10'007241				13
28 50 9 1258926 28 287 10 794074 7 9 126525 28 297 10 7933799 10 007187 26 10 9 992774 10 28 50 9 125926 26 299 10 10 10 10 10 10 10 10 10 10 10 10 10		100				9.205493	24 284	10.214163	10,00250	20 3			13
28		1							10'007276				1
30 44 9 256609 27 310 10-740391 9:266968 27 321 10-7333692 10-0007299 27 10 9-998-701 4 1 2 3 8 9-259391 28 322 10-7404049 9:267246 28 333 10-734239 10-7007310 28 11 9-1998-20 2 3 3 3 8 9-25029129 321 10-739702 9:267647 29 345 10-732386 10-7007312 29 11 9-998-20 2 3 3 3 3 4 2 9-266643 10 345 10-739367 9:267967 30 357 10-732033 10-007334 30 12 9-998-206 0 3		1000					1000						3
29 so 92 59951 28 322 10740049 9267561 28 333 10734059 107007310 2811 97994500 4 3 3 89 92600312 9313 1073903 9256764 9 3 55 10739386 107007312 29 11 9799450 4 3 3 4 2 9 2 6 6 6 1 1 0 3 4 5 10739367 9 2 6 7 9 6 7 9 6 7 9 1 0 7 7 3 0 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			9.139600	27 310									ľ
30 04 9:26200129 331 10:739708 9:267614 29 345 10:733038 10:007332 29 11 9:992608 2 0 30 42 9:260611 30 345 10:739367 9:267967 30 357 10:733033 10:007334 30 12 9:992666 0 3			9.250021	28 322	10*740049	9'267261		10'732739	10,004310	28 11	9'992690	4	13
			9.160191	29 333	10.230208	9:267614	29 345	10,135389	10'007311				10
m. Cosine Parts Secant Cotang. Parts Tangent Cosec. Parts Sipe m.	-	42	9:26563	30 345	10.239362	9'167967		10.732033	10'007334	30 12	9,992000	0	3
	111	m	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m	. 1

_	_							maca).				
-					OG. SINI		SINES, &	c.				
<u></u>	O _p	42m				10°						
"	<u> </u>	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m	/"
30		9.260633		10.739367	9.267967	1" 12	10.435033	10.001334	1	9.992666		30
laî	' :	9.260974	4 2 22	10.738686		2 23		10.007346	170	9.992641		29
×	•	9-261654	3 34	10.738346		3 35	10.730977	10.007369	3 ;	3.335631		
32		9.261994		10.738006	9.269375	4 46	10.430622	10.002381	4 3	9.992619	n	28
33	12	9.262334		10.737666	9*269726	5 58		10.007393	6 2	9.992607		30
30	H	9.563013		10.436088	9.270428	7 81		10.001404	7 3	9.992584		27
34	16	9.263351	8 90	10.736649	9.270779	8 93	10.729221	10'007428	8 3	9.992572	44	26
35	18	9.263689		10.436311	9.271129	9 105		10.007440	9 4	9.992560	42	25
30	1 =	9.264365		10.432632	9.271829	11 128	10.728171		111 4	9.992549	- H	30
36	24	9.264703		10.735297	9.272178			10.007472	12 5	9.993222		24
*	26	9.265040		10.434960	9.272527	13 151	10.727473	10.007482	13 5	9.992513	14	20
37	30	9·265377 9·265714	15 168	10.734623		15 174		10.002499	14 6 15 6	9.992489		23
38	32	9.266051	16 179	10.733949	9.273573	16 186	10.726427		16 6	9.992478		22
30	34	9.266387	17 191	10.133613	9.273921	17 197	10.726079	10'007534	17 7	9.992466	26	20
39	36	9.267059		10.733277	9.274269	18 209 19 22 1	10.432383	10'007546	18 7 19 7	9°992454 9°992442	× =	21
40	40	9.267395		10.732605	9.274964	20 232	10.422303		19 7 20 8	9'992442		20
30	42	9.267730	21 236	10'732270	9*275312	21 244	10'724688	10'007582	21 8	9.992418	18	30
41	44	9.168065		10.731935	9.275658	22 2 56	10.4343	10.002204	239	9.992406	16	19
30 42	46 48	9-268339		10*731601	9.276351	23 267 24 279	10.723995	10.007606		9 [,] 992394 9 [,] 992382	14	18
30	50	9.269068		10'730932	9.276698	25 290	10.23303			9.992370	10	30
43	52	9.269402		10.430298	9*277043	26 302	10.722957	10.007641		9.992359		17
30 44	51 56	9.269736	27 303	10.230264		27 314	10.232611	10,007623		9*992347	6	30
30	58	9.270402		10.729531	9'277734	28 325 29 337	10.4172100			9'992335 9'992335	4	16
45	43	9-270735		10.729265		30 349	10.721576			9.992311	17	15
30	.3	9.271067	1 11	10.418933	9.278769	1 11		10,002201		9.992299	58	30
46 30	4	9-271400	7 1	10.728600	9'279113	2 23 3 34	101720887			9'992287 9'992275	56 54	14
47	8	9-272064	4 44	10.727936	9.279801	4 45	10.720199	10.002232	4 2	9.992263	52	18
30	10	9.272395	5 55	10.727605	9.580144	5 57	10.419826	10.002249		9.992251	50	30
48	12	9.272726		10·727274 10·726943	9.280488	6 68 7 79	10.21012			9 . 992239 9.992236	48	12
49	16	9-273388	8 88	10.426613	9'281174	8 91	10.218879	10.007786		9.992214	44	11
30	18	9-273718		10.25282	9.581216	9 102	10.718484	10.007798		9.992202	42	30
50	20	9.274049		10'725951	9.281858	10 114	10.718142	10.001810		9.992190	40	10
30 5 l	24	9°274379 9°274708	12 132	10.72 5021	9.282242	11 125 12 136	10.717799	10.007834		9°992178 9°992166	36 36	30
29	26	9*275038	13 142	10.724962	9.282884	13 148	10.717116	10.007846	13 5	9.992154	34	30
52	26 30	9.275367	14 153	10.724633		14 159 15 170	10.716775	10.001820		9°992142 9°992130	32	8 30
53	37	9.276025		10.723975		15 170 16 182	10.716434			0.003118	28	7
30	34	9-276353	17 286	10.723647	9.284248	17 193	10'715752	10.007892	17 7	9.992105	26	30
54	26	9.276681	18 197	10.723319	9'284588	18 205	10'715412	10.00202		9.992093	24	6
30 55	26	9°277009	20 210	10.722663	9.284928	19 216 20 227	10.715072	10.004031		9.992081 9.992081	22 20	30 5
30	42	9-277664	21 230	10.722336		21 239		10.007943	21 8	9.992057	18	30
56	44	9*277991	22 241	10.722009	9*285947	22 250	10.414053	10.007926	22 9	9.992044	16	4
30 57	46	9-278318		10.721682		23 261 24 273	10.713714	10.002080		9.992032 9.992032	14	30
°′20	50	9-278971	25 274	10.721029		25 284	10.413034			9.992008	10	30
58	52	9.279297	26 28 5	10-720703	9"287301	26 295	10.712699	10.008004	26 10	9.991996	8	2
20	54	9-279623	27 296	10.720377		27 307 28 118	10.712361	10.008012		9.991983	:	30
59 30	56 58	9-279940		10.719726		28 318 29 330		10.008071	29 12	9.991959 9.991971	:	30
60	44	9*280599		10.719401	9.288652	30 341		10.008023		9.991947		0.
""		Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m.	7"
						79°				5h	16	20

				1	LOG. SIN	ES, C	OSINES, &	c.				
·Ľ	0	44"				110						_
"		Sime	Parts	Cosec.	Tangent			Secant	Parts	Cosine	먇	/"
		e 9'280599 2 9'280599		10.719401			10'711348	10.008066	170	9'991947 9'991934		60
į į	ï	4 9.281248	2 21	10.41842	9.18931	3 22	10.710674	10.008078	2 1	9.991922	56	59
1 3	•	8 9°281897 8 9°281897		10.218422				10,008103	3 I	9.991897 9.991910		58
1 2	• 1	9.282220		10.717780		8 56	10.709665	10.008112	8 2	6.661882	*	30
13		- , , , , ,	7 75	10.417456				10.008127	6 2 7 3	0.801800 6.801823	100	57
1 4	1	9.283190	8 86	10.216810	9'791342	8 89	10.408628	10.008125	8 3	9.991848	[44]	56
13			9 96	10.216184	9.392013		10.702322	10'008164		9.991823 9.991836	42	30 55
-3	. 2	9'284158	11 118	10'715842	9.505342	11 132	10.707653	10.008180	11 5	9.991811	26	30
6			13 128	10.41220	9.292682	12 133	10.707318	10'008201		9°991799 9°991786	36 34	54
ī		9.285124	14 150	10.715198	9°293016 9°293350		10.406620	10.008576	14 6	9.991774	77	53
3		9'285445	15 160	10.214555	9.293684	15 167		10.008239		9.991761	20	30
8 34				10.214234	9.594321			10.008221	122 /1	9°991749 9'991736	26 26	52 30
	×	9.286408	18 193	10.213592	9 294684	18 200	10.705316	10.008276	18 7	9'991724	24	51
10	36		20 2 14	10.213222	9°295016 9°295349		10.704984	10.008301		9. 9 91712 9. 9 91712	22 20	50
34		9'287368	21 225	10'712632	9.295681	21 233	10.4319	10.008313		9.991687	18	*
111	44	9.287688		10.711311	9°296013	22 245 23 256	10.703987			9'991662	16	49
13	48	9.188326	24 257	10.711674	9.196677	24 267	10.403353	10.008321	24 10	991649	12	48
13	50	9.288645		10.41 1322	9'297008	25 278 26 289	10.201991			9.991637	10	47
30	1	9.289282	7 289	10.710718	9.297670	27 100	10.702110	10.008188	27 11	991612	6	` <u>`</u>
14	36	9.2899182	9 310	10.210400		28 311 29 322	10.201999 10.201999	10.008401	26 12 9	9811999	4	46
15	45	9.1901363		10.709764	9.508665		10.701338			991574	15	45
30	2		1 10		9.298992			10.008439		. 951291	86	30
16 30	1 6	9.290870			9.299611		10.700349			991549	56 54	44,
17 30	18		4 42	10.708496	9.299980	4 44	10.400050	10.008476	4 2 9	991524	52 50	43
18	12	1			9.300g3g 9.300309			10.008203	1.	991498		30 42
30	14	9.292453	7 73	0.707547	9.300967	7 76	10.699033	10.008214	7 3 9	991486	46	30
19 30	16	1, -,-,			9.301524	9 98	10.698705	10.008224		1991473	#	41
20	20	9.2933991	0 105 1				10.698049	10.00822		991448	*	40
30 21	22	9.2937141						10.008262	11 5 9 18 5 9	991435	26	.×
30	26	9.194344	3 136 1	0.402626	9.302934	13 142	10.697066	10.008200	13 6 9	991422	24	30
22 36	30	9°2946581	4 347 1				10.696739		14 0 9	991397	22	38
23	322	9.2952861			9.303914	16 174	10.696086			991372	1	37
30 24	34 36	9.2956001	7 178 1	0.4400	9'304241	17 185	10.695759		17 7 9	991359	26	30
30	36	9.1959131	9 199 1		9.304893	19 207	10.695107	10.008664	19 8 9	991346	24	36 30
25	40	9.2965392	0 209 1	0.703461	9.305218	20 218	10.694782	10.008679	20 8 2	991321	- 1	35
.10 26	42	9.2968522	2 2 2 0 1	0.703148			10-694456 10-694131		21 9 9 22 9 9	'991308 '991308	18	34
30	46	9-2974762	3 241 1	0.702524	9.306194	23 251	10.693806	10.008218	23 10 9	.661587	14	×
27	48 50	9.2981002	• 251 1 5 262 1				10.693481	10.008741	24 10 9 25 11 0	991270	12	33
28	52	9 298412 2	6 272 1	0.701288	9.307168	26 283	10.692832	10.008726	26 11 g	991244		32
.so 29	54 56	9.2987232			9·307492 9·307816			10.008783	27 11 9	1991231	0	31
10	58	9.2993452	9 304 1	0.700655	9.308139	29 3 16	10.691861	10.008794	29 12 9	991218	:	×
30	9.6	9.2996553 Cosino		_				10.008804	30 13 9	991193	•	80
		Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	퓠	""
						78°		Digitized	uy 🖳	<u> </u>	14-	

TABLES.

	_			ν	og, sine	8. COS	INES, &					
	jh ,	46°				110					_	
"	ij	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secont	Parts	Cosine	E	""
30		9.39996 9.3996?	1" 10	10.700345	9.308463	1" H	10°691537	10.008802	140	3.231180 3.231133	16	30
31	4	9 300276	3 -21	10.699724	9,309109	2 21	10,600801	10,008833	8 I	9.991167	50 14	29
39 32	6	9 300586 9 300893	3 31	10.699105	9°309432 9°309754	8 32 4 43	10.690246	10.008846		9.991141 9.991141	2	28
**	10	9 301205	8 52	10.698795	9.310076	5 53	10.689934	10.008843		9.991178	*	30
33	13	9 301514		10.698486	9.310399	8 64	10.683280 10.683280	10.008882	6 3	6.661103 6.661112	*	37
34	14	9,302132		10.698177	9.311043	8 85	10.688928	10,008010	8 3	6,66100 0	44	96
	18	9.303440	9 92	10-697560	9.311364	9 96	10.688312			9.991064 9.991077	-	25
35	20	9°302748 9°303057		10.696943	3.313000	11 117	10.687994	10.008949	11 5	9.991051	346	20
36	94	9'303364	12 123	10.696636	9'312327	12 128	10.687673			3.331038 3.331038	×	24
37	*	9.303072	13 133	10.696031	9.312647	13 139 14 149	10.687353	10.008988	14 6	9.991012	22	23
30	*	9°304287	16 153	10.695713	9.313288	15 160	10.686713	10.000001		9.890999	*	30° 22
38	22 24	9"304593	16 164	10.695100 10.695100	9.313608	16 171	10.686073			9.990986	# #	23
30	200	9*305207	18 114	10.694793	9'314147	18 192	10.685753	10.009040	18 8	9.990960	*	21
# 40	*	3.302818 3.302213	19 194	10.694487	9.314566	19 203 20 213	10.685115	10.000000		9°99^947 9°990934	*	20
8	*	3.100154	31 215	10.693875	9'315204	21 224	10.684796	10.000020	21 9	9'990921	18	30
41	44	9.306430	22 225	10.693570	9.315523	22 235 23 245	10.684477			0.000802 0.000008	15	19
43	8 8			10.693364	9.316159	24 256	10.683841	10.000118	24 10	9.990882	13	18
20	50	9.307346	25 256	10.692624	9.316477		10.683523			9.990855 9.990868	10	30 17
43	22 35	9:307650 9:307955	26 266	10.692320	9.316795	26 177 27 188	10.683302			0.000845	:	30
44	56	6.308263 6.308320	28 286	10.691741	9.317430	28 299	10.682570		28 12	0.000810 0.000810	:	16
4	2 5	9°308867	30 107	10°691437 10°691133	9.317747	29 309 30 320	10.681836	10.000184		0.000803	13	15
-	•	9'309170		10.690830	9.318381	1 10	10.681619	10,000310	10	9.990790	56	36
45	4	9*309474	\$ 20 \$ 30	10.690224		3 31	10.681303	10.000332	3 1	9°990763 9°990763	56 54	14
47	:	9°3°9777	4 40	10.689920	6,316330	4 42	10.680670	10.000320	4 2	9.990750	52	13
*	ы	9.310382		10.689618	9.319645	5 52 6 61		10°009263		9.990737	50 48	12
46	13 14	9.310087		10.689013	9.319961	6 63 7 73	10.679723	10.000380	7 3	9.990711	46	30
49	16	9.311289	8 80	10.688711	9.320592	8 84	10.679408	10,000303		9-990684 9-990684	44	11
. M	18 29	9.311893 9.311891		10.688409	9.321232	10 104	10.648448	10.000330		9.990671	40	10
20	22	9'312194	11 110	10.687806	9.321536	11 115		10'009343		9.990645 9.990648	36 36	30 9
1	*	9.312495	13 120	10.687505	9.321851	12 125 13 136	10.678149	10.000390	13 6	9.990631	34	20
52	25	9'313097	14 140	10.686903	9.322479	14 146	10.677521	20,000388		0.00002 0.000018	31	8
30 53	»			10.686303	9°323106	16 167		10,000400		8,880281 8,880002	28	7
22	×	0.111008	17 170	10.686002	9.323420	17 178	10.676280	10,000433	17 8	9.990578	26	*
54	36 36	9°314297 9°314597	18 180	10.685403 10.685403	9°323733 9°324046	18 188	10.675954	10,000440		9.990262 9.990262	24 22	30
30 55	-	9-314897	20 200	10.682103	9.324358	20 209	10.675642	10.000463	90 9	9.990538	26	8
8	42	9.315106	21 210	10.684804	9'324671	21 219 22 230	10.675329	10.000428	21 9 22 10	0.000211 0.000211	18 16	*
56 30	4 4	9°31549°	23 230	10.684505	9.324983	23 240	10.674705	10,000 203	23 10	9.990498	14	30
57	46	0.416001	24 240	10.683008	9.325607	24 251	10.674393		94 11 25 11	9·990485 9·990471	12 10	3
30 58	50 mt	9-316390 9-316689	26 260	10.683311	0.386331 0.332010	26 272	10-671760	10'009542	26 12	9.990458	8	2
>	54	0.316086	27 270	10.683014	9.326542	27 282	10.673458	10.000222		9*990445	4	*
59	56 58	9-317284	26 250 29 290	10.682716	9.326853	28 293 29 303	10.672836	10,000 285	29 11	9.990418	2	30
80		9.317879	30 300	10.983131	9.327475	30 313	10.672525			9,990404	Ŀ	1.11
<i>i"</i>	Ţ.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine		ŲУ
l —						78°				5h	12"	

 ${\bf TABLE~XXXVII.--(continued)}.$

10		_			L	OG. SINE	s, co	SINES, &	<u>. </u>				
To Since Park Court State Court State Court State Court State	-(۱ ه(48m				12°						
	"	ŵ.	Sine	Parts		Tangent	Parts		Secant	Parts	Cosine	-	"
1 4 9718471 2 20 101681347 9718401 2 20 101681347 9718401 2 2 10169134 9719901 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9718401 2 2 10169034 9 2 2 10169034 9 2 2 10169034 9 2 2 10169034 9 2 2 10169034 9 2 2 2 10169034 9 2 2 101	0	- 1					17 .0	10.671515		1"0			50
20	7	4		2 10				10.671604	10.000623		9.990378	56	49
30 10 9/319361 5 49 10/680638 9/319361 8 10 10/69076 10 10/68063 10 10/69076 10 10/68063 10 10/69076 10 10/68063 10 10/69076 10 10/68063 10 10/69076 1	30	_	9 318769	3 29	10.681331	9.328405	1 - 3.	10.671595	100009636				39 58
30 14 9/319954 7 69 10-680042 9/339951 8 32 10-69042 10-090901 8 4 9/399012 80 10-88048 9 319954 7 8 10-69042 9 319954 7 8 10-69042 9 319954 10-88042 9 31 10-88042 9 31 10-69042 9 319954 10-88042 9 31 10-69042 9 319951 10-88 10-69042 10-090901 9 8 4 9/39042 10 10-88042 10-090901 10 10-88042 10-090901 10 10 10-88042 10-090901 10 10 10-90901	2	- 1			10.080618			10.670022	10.000661				20
30 1 0-19054 7 60 10-686046 9-130644 7 72 10-690736 10-090736 8 49-99027 10-090736 8 49-99027 10-090736 8 49-99027 10-090736 8 49-99027 10-090736 8 49-99027 10-090736 1				.,								48	57
8 19 320249 8 73 10 679345 9 3 30 679345 9 3				, ,,		9.329644	7 72						30
8	4		9.320249		10.679753					1 7 7	0.000281		56 30
20			9.320545	10 08	10.640160							40	55
6 1 9 131447012 118 10675276 9 331475 131 33 10665273 10009775 11 0 9 990023 34 30 30 9 3321019 137 10675276 9 331475 131 33 10665277 10009785 14 7 9 990023 34 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		22	9.321135	11 108		9.330879	11 113						>
7 88 9 322019 13 71 10 67788 9 331850 16 13 10 668782 10 000978 18 6 9 390013 8 27 9322013 15 147 10 677788 9 331418 16 14 10 66782 10 000978 18 7 990012 8 28 27 231315 147 10 677788 931418 16 14 10 66782 10 000981 18 7 990013 8 28 27 231315 147 10 677780 931418 18 14 10 666674 10 000981 18 7 990013 8 28 27 231345 18 16 10 67651 9313131 18 14 10 666647 10 000981 18 7 990013 8 28 2313780 16 16 16 67651 9313131 18 14 10 666647 10 000982 18 8 990013 10 00 9321780 16 10 676220 9313131 18 14 10 666647 10 000982 18 8 990013 11 01 02 9321780 16 10 676220 9313145 18 14 10 666647 10 000982 18 9 9 990013 12 01 03 14 9314456 18 14 10 676730 9313455 18 14 10 66647 10 000982 18 9 9 990013 12 01 03 93254 18 14 10 674780 931418 18 14 10 66647 10 000982 18 9 9 990013 12 02 03 93254 18 14 10 674780 931548 18 14 10 664883 10 000991 18 14 19 990001 13 03 14 931456 18 14 10 674780 931578 18 24 10 664518 10 000991 18 14 19 990013 14 14 15 03 14 14 10 10 674780 931578 18 24 10 664518 10 000991 18 14 19 990013 15 02 03 14 9328781 10 10 10 674000 931570 10 10 10 664318 10 000992 10 10 10 66418 10			9.321430	12 118		9.331187	12 123	10.668813	10,000221		9.990243		54 .30
20						9.331803	14 143	10.668197	10.009182	14 6	9.990215	22	53
38	20	30				9.332111	15 154						30
9 x 9 9 3 3 4 8 9 1 18 1 76			9.322607	16 157	10.677393		16 164						52
10			9.322900	17 107 18 176	10.676806			10.666967	10.009839	18 8	0.000161	24	51
11			9.323487	19 186	10.676513	9.333340	19 195						30 50
11 4 93446892 216 10-675674 9:33457 22 21 10-665674 10-00989 38 10 89-990107 18 18 9:39465883 215 10-675745 9:33457 23 21 61-665683 10-00991 9:11 8:999009 11 8:11 8:99900 11 8:11 8:11 8:11 8:99900 11 8:11 8:99900 11 8:11 8:11 8:11 8:11 8:11 8:11 8:11	-		9*323780	20 196						, ,			30
20			9.324073	21 200 22 216	10.675927	9.334259	22 22 5	10.66 5741	10.009893	22 10	9 990107		49
20 20 20 20 20 20 20 20	30	•-	9.124658	23 225	10.675342	9.334465	23 216	10.665435	10.003002	23 10	9.990093		
13			9.324950	24 235			24 246	10.002130	10.000017	25 11	9.990079		48
14	1												47
14 a 8 9 3:16117 28 274 10-67388 9 733609 28 27 10-68367 10-009975 28 28 27 10-68364098 28 28 10-673519 9 7336796 29 20 10-68364098 28 28 29 73364098 294 10-67330 9 7336796 29 20 10-68364098 28 28 29 73364098 294 10-68368 10-68368 10-68388 10-683			9 325534	27 265		9.335788	27 277	10.664212	10.009962		9.990038	- 1	20
18			9.326117	28 274						28 13	0.000011	-	46
16			9.326409	39 284 30 204				10.663298	10.010003	30 14	9.989997	11	45
16 4 9 32.7121 2 9 10 0.072.7210 9 33.7311 2 2 0 10.662.85 10.010.030 4 3 19.98.995.6 2 17 8 9.32.7512 8 9.00.672.4218 9.33.7513 8 30 10.662.812 10.010.031 3 19.98.995.6 2 18 9.32.813 8 48 10.679.138 9.33.8731 6 60 10.662.81 10.010.031 8 19.98.995.9 2 18 9.32.8731 7 67 10.679.7512 9.33.8731 7 67 10.679.7512 9.33.8731 7 67 10.679.7512 9.33.8731 7 67 10.679.7512 9.33.8731 7 67 10.679.7512 9.33.8731 7 67 10.679.7512 9.33.8731 8 10.066.8512 10.010.13 8 19.98.9931 8 10.079.8512 10.079.8	_							10.662993	10.010019				*
8 9 337752 3 39 10074428 9 33707 6 4 0 10066281 10010058 6 8 97989991 220 100610058 1 100710059 1 1007			9.327281	,	10.672719	9.337311	,						44
18			9*327572				J - J-						43
19				- ,-				10.661777	10.010021	1			30
18				6 58			1 0	10.661473	10.010082		9.989912		42
10			9.328731	7 67							9.989887	•••	41
20 89 933959910 96 10-67-013 9739739 10 101 10-050201 101-050201 1			9.320310	9 86				10.660564	10.010122		9.989873	-	30
21 34 9739036 11 5 1 40 166931 97340344 12 121 10 165956 10 10 10 18 12 9736831 34 22 28 973319076 18 11 5 10 166931 9734034 12 121 10 165931 10 10 10 18 13 6 9738936 32 28 97331076 18 11 5 10 166931 9734034 14 11 10 169052 10 10 10 196 14 6 9738936 32 23 10 10 10 196 14 6 9738936 32 23 10 10 10 196 14 6 9738936 32 23 10 10 10 196 14 6 9738936 32 23 10 10 10 10 10 15 7 973899 32 23 10 10 10 10 10 15 7 973899 32 23 10 10 10 10 10 15 7 973899 32 23 10 10 10 10 10 15 7 973899 32 23 10 10 10 10 10 15 7 973899 32 23 10 10 10 10 10 15 7 973899 32 23 10 10 10 10 10 15 7 973899 32 23 10	_		9.329599	10 96			1						40
22 28 9 933045 13 125 10:66933 9 9340646 13 131 10:669345 10:01038 13 6 9936818 18 49 10:668959 9 934054 14 10:668959 10:01031 15 7 99389797 18 10:01031 15 7 99389797 18 19 10:01031 15 7 99389797 18 19 10:01031 15 7 99389797 18 19 10:01031 15 7 99389797 18 19 10:01031 15 7 99389797 18 19 10:01031 15 7 99389797 18 19 99389797 18 19 10:01031 15 7 99389797 18 19 10:01031 15 7 99389797 18 19 10:01031 15 7 99389797 18 19 10:01031 15 7 7 99389797 18 19 10:01031 15 7 7 99389797 18 19 10:01031 15 7			9.329888	11 106				10.020018	10.010124				39
22 28 9 331075314 134 10-665959 9 341505 15 15 10-65953 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 7 9-988979 28 10-010190 18 8 9-988979 18 10-010190 18 8 9-988979 18 10-010190 18 8 9-988979 18 10-010190 18 8 9-988979 18 10-010190 18 8 9-988979 18 10-010190 18 8 9-988979 18 10-010190 18 8 9-988979 18 10-010190 18 8 9-988979 18 10-010190 18 9-988979 1			9.330146	13 125	10.669535	9.340646	13 131	10.659354	10.010185	13 6	9,989818	34	20
30 9 93310415 144 10008559 9 34152 16 16 10065848 10010133 16 7 99897977 30 13 16 17 16 16 10 10065848 10010133 16 7 99897977 30 13 16 17 16 10 10068818 17 17 17 17 18 18 18 18 18 18 18 18 18 18 18 18 18			9.330753	14 134	10.669247			10.6 59052	10.010140				38
19 34 9 3316 (11 7 16) 10 1668, 84 9 14455 17 171 10 10 1658447 10 10 10 10 23 17 17 18 19 38 97 33 19 11 18 10 10 16680 9 1 34 145 18 18 10 10 16 57844 10 10 10 10 12 18 10 10 167, 12 18 18 18 19 19 19 10 10 10 10 10 10 10 10 10 10 10 10 10			9.331041	15 144									37
24 a 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	30		0.131919	17 161	10.668184	9.341853	17 171	10.658147	10.010332	17 8	9.989763	26	30
28 8 9333748 20 12 10 10 166742 9 34875 20 20 1 10 165724 10 10 10 10 10 10 10 10 10 10 10 10 10			9.331903	18 173	10 668097	9.342155							36
26 44 9:33376421 22 211 10:666736 9:343057 21 211 10:656943 10:010293 21 9 9:383707 18 28 49:33337632 21 10:6666369 9:343358 22 211 10:656644 10:010397 21 10:958693 18 28 49:333376424 120 10:6666376 9:343958 24 241 10:656644 10:010397 21 21 10:958695 18 28 29:33445195 25 250 10:666576 9:343958 24 241 10:656644 10:010335 24 11 19:958965 18 28 29:33445195 25 250 10:666576 9:344558 25 23 10:655744 10:010349 24 11 9:958965 18 29 39:33445127 159 10:665513 9:344558 27 272 10:655314 10:010377 27 12:9589637 8 29 39:334767128 260 10:665533 9:344575 28 282 10:654845 10:010392 28 29 39:334376708 260 10:665533 9:34575 28 282 10:654845 10:010392 29 19:958951 18			9'332191	20 102							9.989721		35
20 4 9 33355 22 21 10 -666649 9 243738 22 21 10 -666449 10 -666449 10 -66649 10	-					9'343057	21 211	10.656943	10,010503		9'989707		*
27 88 9.33356448 230 10.666176 9.3439.8 24.241 10.656042 10.010335 34.11 [9.389665 18 9.33391025 240 10.6666090 9.344528 25.23 10.655742 10.010349 25.11 [9.389655 18 9.3445187 25] 9.344518 25.23 10.655742 10.010349 25.11 [9.389657 18 25] 9.344518 25.23 10.655742 10.010349 25.11 [9.38967] 8 34 9.3346718 259 10.665533 9.34458 25.23 10.654842 10.010563 25.12 10.9389693 8 9.334678 25 10.665533 9.34575 25.23 10.654843 10.010392 25.12 10.9389693 8 88 9.3337530 25.23 10.664663 9.34575 25.23 10.654843 10.01044 25.23 19.938961 25.23 10.664845 10.01044 25.23 19.938965 25.23 10.664863 10.23 19.34575 25.23 10.654845 10.01044 25.23 19.938965 25.23 10.664865 10.23 19.34575 25.23 10.654845 10.01044 25.23 19.93895 25.23 10.664865 10.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.01044 25.23 19.34575 25.23 10.654845 10.23 19.34575 25.23 10.654845 10.23 19.34575 25.23 10.654845 10.23 19.34575 25.23 10.654845 10.23 19.34575 25.23 10.654845 10.23 19.34575 25.23 10.654845 10.23 19.34575 25.23 10.654845 10.23 19.34575 25.23 10.23 19.34575 25.23 10.23 19.34575 25.23 10.23 19.34575 25.23 10.23 19.34575 25.23 10.23 19.34575 25.23 10.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.23 19.34575 25.2	26	44	0.141061	22 211	10.666949	9.343358	22 221	10.656642					34
18 8 9 3333710 25 240 10:666050 9 3442 58 25 25 10:655742 10:010349 28 11 19:985651 18 28 27 9334319 28 28 10:665805 9 3442 58 26 10:655442 10:010363 28 12 9:985673 18 29 34 9:33448 127 25 10:665519 9 3445 127 21 10:655142 10:010377 37 12 9:985673 6 29 313476728 26 10:665489 19:34575 28 28 10:66488 29:34575 28 28 10:66488 29:34575 28 28 10:66488 29:34575 28 28 10:66488 20 10:66488 20 10:66488 20 10:66488 20 10:66488 20 10:66488 20 10:66488 20 10:010418 30 14 9:98558 20 10:66488 20			9.333337	23 221		9 343058							33
28 x2 9734419,362 x50 10:66580s 97344518 26 x61 10:655442 10:010363 36 12 9738557 29 20 x6 97334767 28 x60 10:665519 974858 27 27 10:055514 10:010377 37 12 197385610 4 20 x61 27 27 27 27 27 27 27 27 27 27 27 27 27			6.333910	25 240						26 11	9.989651	19	30
30 50 9:3353750 288 10:0664948 9:345755 30 302 10:0654245 10:010418 30 14 9:989582 0	85		9.334195	26 250	10.665805	9.344558				96 12	9.989637		32
30 80 9:335052 29 278 10:664643 9:345456 29 292 10:654544 10:010404 30 13 9:989586 30 80 9:335337 30 288 10:664663 9:345755 30 302 10:654245 10:010418 30 14 9:989582 0	20		0.334481	27 259	10.665519					28 12	9-989610	, .	31
30 50 9.335337 30 288 10.664663 9.345755 30 302 10.624245 10.010418 30 14 9.38282			0.114045	29 278	10.664948	9.345456	29 292	10.654544	10.010404	29 13	9.089596	1	30
		50	9.335337	30 288	10.664663	9.345755		10.654245	10.010418			Ŀ	30
m. Cosine Parts Secant Cotang. Parts Tangent Cosec. Parts Sine	"	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	5	"
77° Digitized by 51 10							77°		Digitizeu t	,	-03h	10	

TABLES.

				L	OG. SINE		SINES, &c	· .				
	9 .	50m				150						-
"	m .	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	B.	1
0	•	9:335337		10.664663	9'345755	1" 10	10.654245	10.010418	170	9.989588 9.989588	10 54	3
	1	9.335622		10.664378	9°346054 9°346353		10.653946	10.010433		0.080223	54	2
اء."		9 .336191 9 .335906	3 28	10.664800	9.346651		10.653349		8 1	9.989539	54	1-
2		9.336475	4 38	10.663232	9.346949		10.653051		4 2	9.089525	52	2
	10	9.336759	5 47	10.663241	9.347248	8 49	10.652752	10.010489	5 2	9.989511	50	ı
13	13	9*337043	6 56	10.662957	9'347545	6 59	10.652455	10.010203	6 3	9.989497	48	2
ا ھ	14	9.337356		10.662674	9.347843	7 69	10.652157	10.010212	7 3	9.989483	46	1
14	16	9.337610		10.662390	9.348141	8 8o	10.651859	10.010231		9.989469	44	3
*	18	9-337893	9 85	10.662107	9.348438	9 89	10.651262			9.989455	42	٦
15	25	9.338176		10.661824	9.348735	10 99	10.651265			9.989441	*	3
*	22	9.338459	11 103	10.661241	9.349032	11 109	10.620968	10.010223	11 5	9.989417 9.989413	=	2
16	24	9-338742	12 713	10.661258	9:349329	12 118	10.650671 10.650374	10.010292		9.989399	2	12
	*	9.339024	13 122	10.660693	9.349626	13 128	10.640078	10.010014		3.080382	- n	2
7.	*	9.339397 9.339397	15 14	10.660411	9.320218	15 148	10.649782			9.989370	30	1
	2			10.660130	0.320214	16 158	10.649486			9.989356	28	2
اء	2	9 339071	17 160	10.620848	0.320810	17 168	10.649130	10.010628	17 8	9.989342	26	-
5	2	0.340414	18 160	10.629266	9.351106	18 178	10.648894	10.010645	18 \$	9.989328	94	2
30	38	9.340715	19 179	10.659285	9.351401	19 t88	10.648299	10.010686		9.989314	22	
0	40	9.340996		10.659004	9.351697	20 197		10.010200		9.989300	30	2
*	42	9'341277	21 197	10.658723	9.351992	21 207		10.010412		9.989285	18	١.
1	44	0.341668	23 207	10.658442	9.352287	22 217	10.647713	10.010229		9.989271	16	1
≫	46	9*341839	23 216	10-658161	6.325283	23 227	10.647418	10.010743		9.989257 9.989243	14	h
2	46	9"342119	36 326	10.657881			10.647124			9.883558 9.883543	10	ı.
20	50	9.342399		10.657601	9.353171					9.080214	8	ı
13	52	9.342679	244	10-657321	9.353465	36 257 37 266	10.646535 10.646241	10.010800		3.883500 3.883514	6	ľ
*	54 56	9"342959	37 254	10.656761	9°353759 9°354053		10.645947	10.010817	28 13	9.080186	4	ı
4	-	9.343518	20 377	10-656482	9.354347	29 286	10.645653	10.010870	29 14	9.989171	2	
15	51	9.343797	30 282	10-656203	9.354640	30 296	10.645360	10.010843	30 14	9.989157	9	1
30	•	9-344076		10.655924	9.354934	l 10	10.645066	10.010824		9.989143	58	Γ
16	4.	9.344355	2 18	10.655645	9-355227	2 19		10.010823		9.989158	56	1
20	6	9.344634	3 28	10.655366	9.355520	3 29	10.644480	10.010880	3 1	9'989114 9'98910C	54 52	ı
17	8	9.344912	4 37	10.652088	6.322813	4 39	10·644187 10·643895	10.010012		9.088082	50	١,
*	10	9.345191		10.654809	9.356105					9.080021	46	h
18	12	9.345469	6 55	10.654531	9-356398	6 58 7 68	10.643602			9.989071	46	١.
	14	9.345747	7 64	10.654253	9-356690	8 77	10.043018			9.989043	44	ı
	18	9.346024		10.653608	9.357274	9 87	10.642726	10.010023	9 4	9.989028	42	ľ
,	20	9.346579		10.653421	9.357566	10 97	10.642434		10 5	9.989014	40	1
-		9.346857		10.653143	9'157857	11 106	10.642143	10.011001		9.988999	38	Ι-
5Ī	94	9"347134	12 111	10.652866	9.158149	12 116	10.641851	10.011012		9.988982	36	1
20	26	9.347410	13 110	10.622590	9.358440	13 126	10-641560	10.011030		9.988970	*	١.
2	28	9.347687	14 129	10.652313	9.358731		10.641169	10.011044		9*988956 9*988942	32 30	ľ
30	30			10.652037	9.359022		10.640682			9.988927	28	
13	32	9-348240	16 147	10.651760	6.328e03 6.328313	16 155 17 164	10.640397	10.011032		3.088013	26	ı
*	34 36	9-348516	18 164	10.021494	3.323g53	18 174	10.640104	10.011107	18 9	3.088808	24	
-	2	0.1400Q4	19 175	10.620933	9.390184	19 184	10.639816	10.031119	19 9	9.988884	22	ı
16		9.349341	20 184	10.620624	9.360474		10.639526	10.011131		9.988869	20	L
20		0.340618	21 193	10.650382	9.360763	21 203		10.011145	21 10	9.988855	18	Г
56	44	9.349893	22 203	10.650107	9.361053	22 213	10.638947	10.011160	22 11	9.988840	16	1
30	46	0.360108	23 212	10.649832	9.361343	23 222	10.638657	10'011174		9.988826	14	١,
57	46	9.350443	24 221	10.649557	9.361632	24 232	10.638368			9-988811	12	
30	50	9.350718	20 230	10.649282	9.361921		10.638079			9 988782	8	١.
58	52	6.3200 05	26 239	10.649008	9.362210	26 251	10.637790			9.988768	6	1
30	54	9.351266	27 249	10.648734 10.648460	9.362499	28 271	10.637213	10.011732		9.988753	4	
59	56	9-351540	29 262	10.648186	9.363076	29 280	10.636924	10.011261	29 14	9.988739	2	١.
 E	52	9.352088	30 276	10.647912	9.363364		10.636636		30 14	9.988724	۰	L
~~		Cosine	Parts	Secant	Cotung.	Parts	Tangent	Cosec.	Parts	Sine	mi	7

HINTS TO TRAVELLERS.

		Oh .	52 ^m				13°						
0 0 0 9 331085 1" 0 07647913 9765364 1" 0 10656438 00011376 2 9 988209 36 0 0 0731363 2 18 0 0764793 9765920 2 19 10656438 00011391 2 9 988209 36 0 0 0731363 2 18 0 07646549 9765920 2 19 10656500 100011392 2 1 9988260 36 0 0731363 4 1 0 0731363 4 5 4 5 10646549 9764823 3 2 10 10653773 100011394 4 2 9988260 30 0 0731384 4 1 0 07646549 9764823 5 4 2 10 10653773 100011395 4 2 9988263 3 1 0 0 07646549 9764823 5 1 0 0764549 1 0 07646549 9764823 5 4 2 10 10653773 100011395 5 7 1 10001395 2 1 0 0788260 3 1 0 0 07646541 9735920 9 1 0 07646541 9 0766549 1 0 07646541 9 0765654 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	_	-		_		-	1		C	nt	Casina	m.	1
3		u.	-	Parts	-		Parts		_	Parts			64
30 4 9 333305 2 18 10 10647305 9 363934 3 29 10653773 107011330 5 2 19 9988695 04 0 0733908 3 27 107047302 9 36423 3 39 10653773 107011330 3 19 9988665 19 0 0733958 3 4 56 1070486810 9 373545 5 45 1070464501 9 365377 107011340 5 2 19 9988665 19 0 0733954 5 45 1070464501 9 365377 7 7 7 10653453 10701134 5 2 19 988665 19 0 0733957 6 6 4 10645720 9 365500 6 2 10653330 10701134 5 2 19 988661 40 073399 7 63 107045001 9 365377 7 67 10653453 10701134 5 2 19 988661 40 0733958 1 10704570 1 107045001 9 365377 7 67 10753463 10701134 7 7 19 9988601 40 10 9735454 9 81 107044540 9 365504 8 10705373 10701134 10 10 10701145 10 10701145 10 10 10701145 10 10 10701145 10 10 10701145 10 10 10701145 10 10 10701145 10 10 10701145 10 10 10701145 10 10 10701145 10 10 10701145 10 10 10701145 10 10	-			.#		9.363364	1" 10			1"0			91
3	77												5
2 9 9 353781 4 16 10-646816 97364516 4 38 10-653485 10-011349 5 9988566 3 20 40 3753746 6 4 10-646514 97364506 6 57 10-634631 10-011378 7 3 19-988567 4 10 9735377 7 67 10-654651 10-651651 10-651651 10-011378 7 3 19-988567 4 10 9735451 10-011378 7 3 19-988567 1 10-651651 10-651651 10-011378 7 3 19-988567 1 10-651651	-	- 5				9.303940	7			3 1	0.088680		l iii
3		-					7			4 2	9.088666	52	5
3 11 9/353796 6 54 7 67 680 77 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	-			. ,-		0.364853				5 2	9.988651	50	10
3 11 7333999 7 63 10-646001 733397 7 67 10-634631 10-011378 7 3 9-98861 1	-		100000	- 43								48	5
1		123		3.4			2/			7 3	9'988622		Ö
18						9 3053//				8 4	9.988607		5
20			3 3242/2		10.642/20							42	10
20			3 334343									40	5
8 4 9 353538 12 108 10-644642 9-766810 12 114 10-63518 10-011458 13 6 9-988548 34 10-011458 14 7 9-988519 32 8 9-355591 14 16 10-644099 9-36738 13 114 10-63418 10-011458 14 7 9-988519 32 8 9-355912 15 13 10-643188 9-36512 15 13 10-643188 10-63313 10-611458 14 7 9-988519 32 8 9-355912 15 13 10-643188 13 143 10-63313 10-011458 14 7 9-988519 32 8 9-355912 15 13 10-643188 13 143 10-63313 10-011458 14 7 9-988519 32 8 9-355912 10-643188 10-63316 10-011459 15 7 9-988544 34 8 9-355912 10-643188 10-63316 10-011459 15 7 9-988544 34 8 9-355912 10-643168 10-63316 10-011459 15 7 9-988544 34 8 9-355912 10-643168 10-63316 10-011459 15 7 9-988544 34 8 9-355912 10-643168 10-63316 10-011459 15 7 9-988544 34 8 9-355912 10-63316 10-011459 15 7 9-988544 34 8 9-355912 10-63316 10-011459 15 7 9-988544 34 8 9-355912 10-63316 10-011459 15 7 9-988544 34 9-355912 10-63316 10-011459 15 7 9-988544 34 9-355912 10-63316 10-011459 15 9-988544 34 9-355912 10-63316 10-63316 10-63316 10-011459 15 9-988541 15	-	-	01255082	11 00	-	-		_	10'011437		9'988561	38	1
38 8 93 93590 14 116 10 664390 93 6738 14 13 3 10 63383 10 10 1146 15 7 9988514 34 10 10 164382 93 16 16 16 16 16 16 16 16 16 16 16 16 16			9 333007	12 108	10.644613	0.166810				12 6	9.988548	36	5
7 28 9 333901 14 126 10-644099 9-167-88 14 13] 10-61481 10-011481 14 7 9-988519 22 19 9-36819 14 16 16 15 16 15 16 16 15 16 16 16 16 16 16 16 16 16 16 16 16 16			9 333330	13 117	10.644120	9.167006		10.611004	10.011466				13
30 30 3756773 13 35 10-643387 9736765 15 143 10-633393 10-014496 15 7 9 988564 30 30 37356743 15 144 10-643387 97367653 16 10-631761 10-011535 17 8 9988475 30 30 30 9735674 19 17 10-643387 9736839 18 17 16 10-631761 10-011535 17 8 9988475 30 30 30 97357544 10 18 10-643367 9736839 10 18 10-631761 10-011535 18 97988460 24 30 30 9735774 10 10 10-643367 9736839 10 18 10-631761 10-011535 19 97988460 24 30 30 9735864 22 19 10-643367 97369947 23 10-643368 10-643367 10-011535 10 10-11535 10 10-11535 10 30 30 9735864 22 19 10-643367 97369947 23 10-643368 10-643367 10-643368 10-643368 10-630368 10-011639 10 10-9988475 10 30 30 9735840 27 44 10-641597 9730731 24 28 10-640368 10-6101649 24 12 97988366 14 30 30 9735940 27 44 10-641597 9730731 24 28 10-630788 10-011649 24 12 97988376 14 30 30 9735940 27 44 10-641597 9730731 24 28 10-630788 10-011649 24 12 97988376 14 30 30 9735940 27 44 10-641597 9737058 25 23 10-630368 10-011649 24 12 97988376 14 40 97359678 28 23 10-640389 9737165 25 23 10-630367 10-011649 24 12 97988376 14 40 97359678 24 25 10-640389 9737165 25 24 24 24 24 24 24 2					10.644000	9'367382				14 7	9.988219	32	5
8 32 97356443 16 144 10-643267 97368339 16 145 10-6532647 10-011545 16 8 9988489 36 30 30 39356584 18 165 10-643267 97368339 18 161 10-643267 19 18 18 71 10-631267 10-011545 18 9 9988489 36 30 30 39736584 18 165 10-643267 9736839 19 18 11 10-631267 10-011545 18 9 9988489 36 30 30 39736584 18 165 10-643267 9736964 21 30 10-643267 9736964 21 30 10-643267 9736965 12 30 10-63036 10-011555 19 9988465 22 30 30 30 30 30 30 30 30 30 30 30 30 30		30				9.367668	15 143			15 7	9'988504	30	G
10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		-								16 8	9'988489	28	5
9 36 3 9 9 9 9 8 8 4 6 9 9 9 9 8 8 4 6 9 9 9 9 9 8 8 4 6 9 9 9 9 8 8 4 6 9 9 9 9 8 8 4 6 9 9 9 9 8 8 4 6 9 9 9 9 8 8 4 6 9 9 9 9 9 8 8 4 6 9 9 9 9 8 8 4 6 9 9 9 9 8 8 4 6 9 9 9 9 8 8 4 6 9 9 9 9 8 8 4 6 9 9 9 9 8 8 9 9 9 9 8 8 9 9 9 9 8 8 9 9 9 9 8 9 9 9 9 9 8 9		100						10.631761	10'011525			26	14
3				18 162		9:368524	18 171	10.631476	10'011540	18 9	9.988460	200	5
0				19 171		9.368809		10.631191	10.011222	19 9	9'988445		2
1	10	40	9.357524	20 181	10-642476	9.369094	20 190	10.630000	10'011570	20 10	9.988430	20	5
1	30	42				9-169178	21 200	10.630623	10'011584	21 10	9'988416	18	10
38	11						22 209					16	4
2 48 9 358603328 27 10.640859 9.370736 25 38 10.6409768 10.011629 24 12 9.988371 12 12 10.640189		46	9-3583333	23 208				10.630023	10.011914				16
30	12	48	9.358603	24 217		9 370232		10.619768	10.011970				4
3	30	50	9'358872	25 226		9'370516	25 238	10.629484	10'011644	25 11	9.988336	10	13
30	13	52			10.640850	9'370799		10.629201	10'011658	26 13	9"988342	8	4
4 0 0 9 35967828 a 53 10 064051 971150 28 267 10 063853 10 010188 28 14 979838 18 4 9 98805 5 8 3 9736015 30 71 10 064051 97150 29 30 28 0 10 063856 10 0101703 30 15 97988 18 7 4 9 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 064051 97150 20 21 10 10 10 10 10 10 10 10 10 10 10 10 10		54					27 257			27 13	9.988324	6	13
10	14	56				9.371367	28 267	10.628633	10,011988				4
5 53 9 9 360-11530 271 10-639785 9 371033 30 280 10-638067 10-611718 3015 9 988-283 7 4 6 4 9 360-752 2 18 10-639248 9 3773-49 2 19 10-637501 10-011748 2 1 9 988-283 7 4 8 9 361-87 4 35 10-638718 9 373-87 6 3 10-639518 9 3773-49 2 19 10-639518 10-011748 2 1 9 988-283 7 24 10-638718 9 361-87 4 35 10-638718 9 373-87 6 3 10-639518 10-631748 9 3 10-638718 9 373-37 6 4 37 10-636951 10-011779 6 2 9988-283 7 24 10-638718 9 373-37 6 4 37 10-636951 10-011779 6 2 9988-283 7 24 10-638718 9 361-87 4 35 10-638718 9 373-37 6 4 37 10-636951 10-011779 6 2 9988-283 7 24 10-638718 9 361-89 2 9 10-9363-36 8 70 10-639718 9 373-37 6 10-636951 10-011827 6 3 9988-283 8 10-6398-28 10-63	30	58			10.640053	9.371650		10'628350	10'011703	29 14	9.988297	2	0
6 4 9-360-72 2 18 0-65-52 8 5 19 19-37-82 3 19-38-33 10-63-74 8 19-36-63-7 8 19-36-	15	53	9.3602153	0 271	10.639785	9'371933	30 286	10.628067	10.011218			7	4
6 4 9 7360752 2 18 10 0 51938 3 737282 3 18 10 0 51938 3 737282 3 19 79883 5 10 10 10 10 10 10 10 10 10 10 10 10 10	30	2	9-160484	1 9	10.639516	9'372216	1 10	10.627784	10'011733				F.
7 s s 0 - 36.187 d 35 s 0 - 63.813 s 0 - 63.814 s 0 - 63.	6	4		2 18	10.639248	9*372499		10.627501	10'011748				4
18	30	0		3 26									3
8 12 9 361822 6 53 10:638178 9:373629 7 65 10:662637 10:011807 6 3 9:988193 48 4 9:362638 9 70 10:637644 9:37479 8 7 65 10:625628 10:011821 7 8 9:88183 44 9:362639 9 79 10:637644 9:37475 10 10:635545 10:011831 7 9 9 84 10:63554 10:011831 7 9 9 988178 44 9:988163 44 9:362639 10 83 10:637141 9:37475 10 10:63554 10:011831 10:61852 10 10:63554 10:011831 10:61852 10 10:63554 10:011831 10:61852 10 10:63554 10:011831 10:61852 10 10:63554 10:011831 10:61852 10 10:63554 10:011831 10:61852 10 10:63554 10:011831 10:61852 10 10:63554 10:011831 10:61852 10 10:61852	17			23			31			4 2	9.988223		
30 14 9 361283 9 7 61 10:637911 9:737911 7 65 10:626089 10:011821 7 3 9:988168 46 4 9:361283 9 79 10:637971 9:737475 10 93 10:638271 10:011837 8 4 9:988163 48 10:63531 9 79 10:637377 9:7374475 10 93 10:635344 10:011857 10 5 9:988148 42 10 10:63534 10:63531 10:635344 10:011857 10 5 9:988148 42 10:63531 10:635	30	10	7 3 3 3 7	7.7	10.638446	9'373347							
20	18	12	9.361822	6 53		9'373629						-	
1		14	9.362089	7 62	10.637911		7 65						1
09 20 97 361885 10 28 10 16 17 11 17 17 18 17 18 17 18 18 18 18 19 18 18 18 19 18 18 18 19 18 18 18 19 18 18 18 19 18 18 18 18 19 18 18 18 18 18 18 18 18 18 18 18 18 18	19						8 75			8 4	9.988103		
	30									9 4	9.988148		
11	20	20										2224	_
1	44	22	9.3631561	1 97									
22 m 9 363954 14 114 10 656046 9 377881 14 111 10 66419 10 001397 14 7 9 988073 20 30 30 9 36420 15 13 10 655515 9 376602 15 140 10 603383 10 0011942 15 7 9 988073 20 32 32 33 32 33 32 32 32 33 32 32 33 32 32	15		9'363422 1	2 106	10.636578	9'375319				12 6	9.988103		
3 32 97364430 15 13] 10-635780 9:376162 15 140 10-63838 10-031341 15 7 9 988038 28 3 3 9 9364430 15 13 1 0-635781 9:376782 16 150 10-63358 10-031341 15 7 9 988038 28 3 3 4 9 936576 13 15 10 10-63249 9:37672 17 15 1 10-63249 9:37672 17 15 1 10-63249 9:37682 18 168 10-632377 10-011972 17 8 9-988038 28 3 3 10-63268 10-63281 10 168 10-63249 10-632497 10-011972 17 8 9-988038 28 3 10-63268 10-63281 10 168 10-63249 10-632497 10-011972 17 8 9-988038 28 3 10-63268 10-63268						9.375000				13 6	9 988088		
33 32 9 364485 16 143 10:635515 9:376442 16 15 10:063558 10:011957 16 8 9:988043 28 3 34 9:3675117 151 10:635349 9:376705 18 158 10:632377 10:011957 17 8 9:988083 34 3 30 34 9:36526 20 177 10:634354 9:377053 18 10:82377 10:011957 17 8 9:9988083 34 3 30 38 9:36586 20 177 10:654454 9:37705 18 10:82377 10:011957 17 8 9:9988083 34 3 0:3658 10:632397 10:011957 18 9:9988083 34 3 0:3658 10:632397 10:011957 18 9:9988083 34 3 0:3658 10:632397 10:011957 18 9:9988083 34 3 0:3658 10:632397 10:011957 18 9:9988083 34 3 0:3658 10:632397 10:63237 10:011957 18 9:9988083 34 3 0:3658 10:632397 10:63237 10:011957 18 9:9988083 34 3 0:3658 10:632397 10:63237 10:011957 18 9:9988083 34 3 0:3658 10:632397 10:63237 10:011957 18 9:9988083 34 3 0:3658 10:63239 10:63393 10:63393 10:63393 10:63238 10:63238 10:63238 10:011957 18 9:988953 18 10:63238 10:011957 18 9:988953 18 10:63238 10	22					9.375881							3
30 34 9 36475 17 151 10-033349 9:376733 17 158 10-03397 10-011072 17 8 9-988058 22 3 19 36475 18 19 168 10-03497 19 17 18 9-988058 22 3 18 198 10-03497 19 19 19 19 19 19 19 19 19 19 19 19 19		- 1											
4 an 9 36;coi 6 lls 15 g 10°6;q38, 9 37700; 18 168 10°6;2497; 10°10;2497; 10°10;250; 18 9 9°98503; 24 3 10°6; 18 10°6; 1	3		9.364482	6 142			16 150	10.623558	10,011924				
30 30 30 36 36 36 36 36				7 151			17 158	10'023277	10 011972			-	
5 40 9 365,546 20 177 10 53,4454 9 37,7753 20 187 10 53,4454 10 32										10 0	9 988013		
30 36 58 58 58 58 58 58 58 5						9 377283	20 +8-	10:622717				-	
6 41 9 366075 22 185 10 63392 9:37812 22 206 10 621878 10 621878 10 62392 9:3878 12 22 206 10 621878 10 62	_											100	-
3m 4n 0 366359 23 20 10 63566 9 378405 23 21 21 20 25 23 24 20 25 23 25 25 25 25 25 25							21 196	10'022157		21 10	9 987908		
7 48 9 36666 24 21 10 633396 9 37868 2 24 24 10 661339 10 601329 10 601329 10 7987922 12 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2 3	6			195	10 033925					22 11	9 987953		
an an 9 36868 25 21 10 51112 97.78960 25 24 10 561040 10 10 10 10 10 10 10 10 10 10 10 10 10				3 203	10.033001	9 378402	23 215						
8 22 9'36713126 230 10'631869 9'379339 26 243 10'620761 10'012168 26 13 9'987891 8 3 30 34 9'36793937 21 91 0'631865 9'379518 27 22 10'620482 10'0212133 27 13 9'987877 6. 30 34 9'36792229 257 10'631078 9'380075 29 271 10'619025 10'021213 29 14 9'987847 2 30 38 9'36692229 257 10'631078 9'380075 29 271 10'619025 10'021215 29 14 9'987847 2 30 30 30 15 0'631815 0'631815 9'380354 30 280 10'619646 10'02168 30 15 9'987847 2				4 212	10.033330							-	3
33 34 9 367395 27 239 10-632605 9:379518 27 252 10-620482 10-02123 27 13 9:987877 6 3 9 50 9:367659 28 248 10-632344 9:37979 28 262 10-62023 10-02123 28 24 9:987826 2 4 3 38 9:379722429 275 10-632078 9:38075 29 271 10-610923 10-02123 29 14 9:987824 2 2 10-6203 1		- 1							TO A CONTRACTOR	2333		200	
9 36 9 36765983 48 10.613141 9.379797 28 262 10.620203 10.013138 28 14 9798.7802 4 3 3 9.365792429 375 10.610592 10.015139 20 14 9798.7827 2 2 10.015192 10.01313 2 0 14.9798.7827 2 2 10.015192 0 14.9798.7827 2 2 10.015192 0 14.9798.7827 2 2 10.015192 0 14.9798.7827 2 2 10.015192 0 14.9798.7827 2 2 10.015192 0 14.9798.7823 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988 0 18.015192 0 14.97988	8												
30 38 9 367922 29 1 7 10 6 3 20 7 8 9 3 8 0 0 7 5 29 27 1 10 6 1 9 0 2 7 10 0 6 3 20 7 1 10 6 1 9 0 2 7 10 0 1 2 7 2 7 10 0 1 2 7 2 7 10 0 1 2 7 2 7 10 0 1 2 7 2 7 10 0 1 2 7 2 7 2 7 2 7 2 7 2 7 2 7 2 7 2 7 2			9'307395	7 239									9
0 54 9.36818230 362 10.631812 3.380324 30 380 10.610646 10.012168 30 12 0.08281 0 3			9 307059	248									3
												_	
" m Cosine Parts Secant Cotang. Parts Tangent Cosec. Parts Sine m.	_	-	-	-			-	-	_			-	-
	"	m	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m.	1

_	_			L	OG. SINE	s, cos	INES, &c				_	
7)h 5	4 ^m				13°					_	 -
"	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secunt	Parts	Cosine	Ĥ-	771
30	9	9.368185	1" 9	10.631815	9.380354	1" 9	10.619646 10.619368	10.012184	1" 1	9.987832	6 58	30
31	4	9*368711	2 17	10.631289	9.380910	2 18	10.619090	10.013199	3 1	9.987801	56 54	29
32	6	9°368974 9°369236		10-631026	9.381188	3 28 4 37	10.618812		3 2	9.987786	52	28
*	10	9.369499		10.630201	9.381743	5 46	10.618257	10.012244	5 3	9.987756	50	39
33	12	9.369761	6 52 7 61	10-630239	9.383398	6 55	10.617980		6 3	9.987740	46 46	27 30
34	14 16	9.370023	8 70	10.629377	9.382575	8 74	10.617425	10.012200	8 4	9.987710	44	26
35	18	9.370546	9 78	10.629454	9.383129	9 83 10 92	10.617148	10.017171	9 5	9.987695	8	36 25.
30	-	9:370808		10.628031	9.383405	11 101	10.616595	10.012336	11 6	9.987664	36	30
36	94	9.371330	12 104	10.628670	9.383682	12 110 13 120	10-616318	10.012321	12 6 13 7	9.987649	36	24
37	26	9°371591 9°371852	14 122	10.628409	9.383958	14 129	10.615766	10.015385	14 7	9.987618	32	23
30	30	9.372113	15 130	10.627887			10.615490		15 8 16 8	9.987603	30 28	30 22
36	32 34	9.372373	16 139	10.627627	9.384786	16 147 17 156	10.615214		17 9	9.987572	26	.10
39	30	9.172894	18 156	10.627106	9.385337	18 166	10.614663	10.015443	18 9 19 10	9.987557	24	21
40	26	9°373154 9°373414	19 165	10.626846		19 175 20 184	10.614388		20 10	9.987526	20	20
30	42	9.373074	31 182	10.626326	9.386163	21 193		10.015480	21 11	9.987511	18 16	30 19
41	44	9°373933 9°374192	22 191	10.625808	9-386438	22 202 23 212	10.613288	10,01520	22 11 23 12	9.987496	14	30
42	48	9.374452	24 308	10.625548	9.386987	24 28 1	10.613013	10.015232		9.987465	12 10	18
20	50	9.374711	25 217	10.622289	9.387261	25 230 26 220	10.612739 10.6124 6 4			9'987449	8	17
43	52 54	9°374970 9°375228	27 225	10.625030	9.384810	27 248	10.612190	10.017281	27 14	9.987419	6	30
44	56	9.375487	26 243	10.624513	9.388084	28 258 29 267	10.611642			9*987403	4 3	16
45	58 5.5	9°375745 9°376003	30 261	10.624855	9.388631	30 276	10.611369		30 15	9.987372	5	15
30	2	9.376261	1 8	10.623739	9.388905	1 9	10.611095	10.012643	1 2	9°987357 9°987341	58 56	36 14
46 30	4	9.376519		10.623481	9.389128	2 18 3 27	10.610822		3 2	9.987326	54	30
47	8	9.377035	4 34	10.622965	9.389724	4 36	10.610276	10.012690	5 3	9.987310	52 50	13
30 48	12	9.377292		10-622708	9.389997	5 45 6 54	10.609730		6 3	9.087279	48	12
30	14	9*377806	7 59	10.622194	9.390543	7 63	10.600457	10.012736	7 4	9.987264	46 44	30
49	16	9.378063	8 68	10.621680	9.391087	8 72 9 81	10.608913	10.01722	9 5	9.987248	42	20
50	20	9.378577	1 - 1 - 1	10-621423	9.391360	10 90	10.608640	10.012283	10 5	9.987217	40	10
30	22 M	9.378833	11 94	10.621167	9.391632	11 99 12 108	10.608368	10.012798	11 6 12 6	9.987202 9.987186	38 36	3e 9
51 30	36	9.379346	13 111	10.620654	9.392175	13 118	10.607825	10.017830	13 7	9.987170	34	30 8
52 20	26	9.379857 9.379801	14 110	10.620399	9.392447	14 127 15 136	10.607523	10.017861	14 7 15 8	9.987139	30 35	30
53	32	9.380113	16 136	10.619887	0,305080	16 145	10.607011	10.012876	16 8	9.987124	28	7
30	34	0.480368	17 145	10.619632	9.393260	17 154 18 163	10.606740 10.606469		17 9 18 9	9.987108	26 24	ж В
54 30	36 36	9·380624 9·380879	19 162	10.910131	6.363gos	19 172	10.606198	10.012923	19 10	9.987077	122	30
55	40	9.381134	20 170	10.618866	9.394073	20 181	10.605927		20 10	9.987061	20 18	5 30
30 56	48	9.381389	23 187	10.618911	9°394343 9°394614	21 190 22 199	10.602386 10.602624	10.012910	22 11	9.987030	16	1
30	46	9°381643 9°381643	23 196	10.618102	9.394884	23 208	10.605116 10.604846	10.013086	23 12 24 12	9.985998	14 12	30 8
57	40 50	9.382152 9.382406	25 211	10.617848	9.395154	24 217 25 226	10.604840		25 13	9.986983	10	20
58	572	9.182661	26 222	10.617339	9.395694	26 235	10.604306		26 14	9.986967	8	2 30
36 59	54 56	9.381914	27 230	10.616832	9.396233	27 244 28 253	10.604037	10.013064		9.986936 9.986931	ů	1
*	*	9.383432	29 247	10.616578	9.396502	29 262	10.603498	10.013080	29 1 5 30 16	9.986920	2	30
60	86	9.383675		10.616325	9.396771	30 271		Cosec.	Parts	Sine	m.	711
"	-	Cosine	Parts	Secant.	Cotang.	Parts	Tangent	Course.	digitiz	5h	\Box	0.0
	-					76°				ე"	4"	\sim

- (1h .	6 ^m				140						
111	100	Sine	Parts	Cosec.	Tang mt	Parts	Cotang.	Secant	Parts	Cosine	m.	1
0	0	9*181674	-	10.010312	9'396771	-	- 15	10,013000		9'986904	4	60
30	2	0.113351g	1" 8	10'616071	9*397040	1" 9	10.602960			9'986888	58	10
1	4	9'184182	2 17	10-615818	9"397309	2 18		10'013127		9.986873	56	5
30	6	9.384435	3 15	10,612262	9 397578	3 27		10.013.43	8 2	9'986857	54	10
2	8	9.184687	4 33	10.212313	9'397846	4 36		10,012123		9'986841	22	5
39	19	9,384,340	5 42	10.612060	3,338112	5 44		10,013142	5 1	9.986825	50	
3	12	9.185191		10.614808	6.398388	6 53	10.601617	10,013141	6 3	9.986809	48	5
30	14	9.385445	7 59	10-614555	0.308621	7 61	10.601349	10,013100	7 4	9'986794	46	5
4	16	9.382897		10.614303	9,198913	8 71	10,001081		9 4	9.986778	44	0
30	18	9.385949	9 75	10.614051		9 80	10.600242	10,013124	1000	9.986746	40	5
5	20	9'386201		10,913799	9'399455				10 5		38	F
30	12	9.386421		10.613548	9,399722	11 98	10.600178	10.013220	12 6	9'986714	36	5
6	24	9.386704	12 100	10.613296	9.399990	12 107	10.000010	10,013301		9.986699	34	l.
30	26	9.186955	14 118	10.613043	9'400514	14 125	10'599743	10,013314	14 7	9.986683	33	5
7	28	9.387207		10.912243	9'400791	15 133	10,200100	10,013333		9'986667	30	hī
8	0.0			10.611101	9,401028		10.208043			9'986651	28	3
36	32	9.187709	10 114	10.6111011	9'401325	17 151	10.208642			9.986615	20	1
9	34	0.388510	18 Ten	10.6112001	9,401591		10.298400	10.011181	18 10	9,086610	34	5
30	38	9,388461	19 150	10.611539	9'401857	19 169	10,298141	10'013397	19 10	9.986603	22	6
0	40	9.388711	20 167	10.611180	9'401114		10.597876		20 11	9'986587	20	5
30	42	9.183961		10.611039	9'402390	21 157	10.597610	10'011419		9'986571	15	17
ıı	44	9.389211		10-610789	9'401656	22 196	10.597344	10'013445		9'986555	16	14
20	46	9'389461		10.610539	9.401911	23 205	10.597078	10.011401	23 12	9,086239	16	B
2	48	9'389711		10.610180	9'403137	24 214	10.596813	10'013477	34 13	9.086223	12	14
30	50	9,389960		10.910040	9'403453	25 222	10.596547	10'013493	25 13	9.086202	10	13
3	52	9'300210	26 218	10.609790	9'403718	26 231	10.596282	10.013200	25 14	9'986491	8	4
30	54	9'390459		10.600241	9'403983	27 140	10.596017			9'986475	6	H
14	56	9'390708	28 235	10.609191	9'404249	28 249	10.595751		28 15	9.986459	1.4	4
30	06	9'390957	29 244	10.609043	9'404514	29 252	10.292486		20 15	9.986443	2	10
15	57	9,301206	30 251	10.608794	9*404778	30 167	10.292111	10.013223	30 16	9.986427	3	4
20	2	9:391454	1 1	10.608546	9.405043	1 9		10,013230		9.986411	\$8	Ιij
16	4	9'391703	2 16	10.608291	9.405308	2 17	10.234692	10,013602		9.986395	56	4
30	0	9'391951	3 25	10.608040	9'405572	3 26	10.204458	10,013951		9.986379	54	1.
17	. 11	9,331133	4 33	10.607801	9.405836	4 35	10.234164	10,013032		9.986363	52	4
26	10	9'392447	5 41	10.607523	9.406100	5 44	10,233300			9.986347	50	Œ
18	12	3,3052032	6 49	10.607302	9.406364	6 52	10.293636			9.986331	48	4
30	14	9.392943	7 57	10.902024	9.406628	7 61	10'593372	10,013982	7 4	9.086312	46	L.
19	16	3,333131	8 66	10.909,00	9,406893	8 70	10,203108		8 4	9.986299	44	4
30	18	6.333438	9 74	10.000202	9'407155	9 79	10.592845		10 5	9.986182	42	4
20	20.	9'393685		10:606315	9.407419	10 87	10,202281				7550	-
30	22	9.383333		10.000008	9.407681	11 96	10,202318	10'013750		9*986250	38	3
11	24	9.394179	12 99	10.602811	9'407945	12 105	10,202022	10.013782	13 7	9.986234	36	13
30	26	9.394426	13 106	10.605574	9'408108	13 114	10'591792	10'013782	14 8	9.086202	32	2
30	30	9*394671	15 114	10.602323	9'408734	15 131	10,201200		15 8	9.986186	39	l.º
				7.00						9,986169	130	1 -
13	32	9'395166		10.604 488	9.408996	16 140	10,201004			9,986123	28 26	3
4	34	9'395412	18 140	10.604348	9'409259	18 157	10.590741	10'013863		6.086132	26	3
30	39	9.395904		10.604006	9'409321	19 166	10.2004/0	10,011820		0.086171	22	10
5	40	3.3091.00		10:603850	9'410045	20 175	10.289922	10,013806		9.086104	20	13
-	42	9,396392		ιοιδοχδος	9,410307	21 184	10,289663			0,086088	18	۲
30	44	9.396641	22 180	10.603359	9,410569	22 191	10.289431	10'011928		9,986023	10	3
30	46	3.300816	23 180	10.603114		23 201				9.986056	14	ľ
7	48	9'397112		10.602868		24 210	10.288308			9.986039	12	3
30	50	9'397377		10.601611	9'411353	25 219	10.588647		25 13	9.986023	10	ľ
R	52	9*197611		10.601179	9.411616	26 227	10.288382			9'986007	8	3
30	54	9'397866	27 221	10:501114	9'411876	27 236	10.283114	10.014000	27 15	0.082001	6	ľ
29	56	9'398111	28 229	10.601889	9'412137	28 245	10.587863	10.014016	28 15	9.985974	1	3
30	581	9,398322	29 217	10:601645		29 254	10.287603	10'014042	29 16	9-985958	3	
30	58	9.398600	30 146	10.601400	9.412658		10.587342	10'014058		9-985942	0	3
11	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m.	1

TABLES.

_	_	-		L	OG. SINE		SINES, M				_	_
	Oh !	58m				140						
1.11	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	1
30	0	9.198600	-	10.601400	9411658		10'587342	10'014058		9.985942	2	30
30	3	9.198844	1" 8	10.601126	9'412919	1" 9	10.214081		1" 1	9.955915	38	
31	- 4	9.399088	2 16	10,600012	9'413179	2 17	10.289811		2 1	9.985909	56	51
20		9.399332	3 24	10,600668	9'413439	3 26	10.216201		3 2	0.082803	54	1
32	8	9'399575	4 32	10,600412	9'413699	4 34	10.286301		4 2	9.985876	59	21
30	10	6,130810	5 40	10,000181	9.413959	5 43	10.280041		5 3	9.982860	50	
33	12	9.400062	6 48	10.299938	9.414219	6 52	10.282281			9.985843	48	2
30	14	9.400306	7 56	10. \$99694	9'414479	7 60	10.282221		7 4	9.985827	46	2
34	10	9.400549	8 65	10*599451	9'414738	8 69 9 78	10,282005		. 4	9.985811	44	-
30	81	9'400791	9 73	10,200108	9.414998	10 86	10.284743	10'014112	9 5	9.985778	40	2
_	30	9'401035	BUT (1907)	10*598965	9.415257	100			11 6	9.082201	200	-
30	22	9.401277		10.598723	9.415516	11 95	10,284484	10,014230	12 7	9'985701	38	2
36	26	9,401 510	12 96	10.598738	9.415775	13 112	10.284332	10,014233	13 7	9.085718	30	1-
80	20	9'402005	14	10-598238	9,416291	14 121	10.283202			9'985711	32	2
30	30	9.401147	15 120	10.204223	9.416551	15 129		10'014305	15 8	9.985695	30	L
18	32	9'402489		10,202211	0,410810	16 118	10.283100		16 9	9'985679	20	2
30	34	9'402731		10.597511	9.417068	17 147	10,283031	10'014718	17 9	0.082005	26	5
19	36	9,401971		10.202028	9'417326	18 155	10.582674		18 10	9.985646	94	2
30	38	9'403114		10.596786	9.417585	19 164	10:582415	10.014171	19 10	9.985629	22	13
0	40	9'403455	20 161	10.596545	9.417842	20 172	10.282128	10.014387	20 11	9.085613	20	2
Det	42	9'403697	21 160	10,206202	9,418100	21 181	10, 281000	10'014404	21 12	9.085500	18	1
a l	44	9'403938	22 178	10,206061	9'41815#	22 190	10.281642	10'014420	22 12	9.985580	16	1
30	46	9'404179		10,202821	9'418616	23 198	10.581384	10'014437	23 13	9.985563	14	
2	48	9'404420	24 194	10*595580	9'418871	24 207		10.014453	24 13	9.985547	12	1
20	50	9.404660	25 202	10.595340	9'419130	25 215	10.280840	10'014470	25 14	0.0112230	10	
3	52	9'404901		10,202000	9'419387	26 224	10.280613	10'014486	26 14	9.985514		1
30	54	9'40'5141	27 218	10.594859	9'419644	27 233	10'580356	10,014203	27.15	9'985497	6	15
14	86	9.40538=	28 226	10,594618	9'419901	28 241	10,280000	10'014520		9.985480	4	1
20	58	0'405622	29 234	10.594378	9'410158	29 250		10.014236		9.985464	2	15
15	59	9'405862	30 243	10,204138	9.410415	30 259	10.579585		30 16	9.985447	1	1
30	2	9.406101	1 8	10.203808	9.420671	1 8	10.220310	10.014220	1 1	9.882430	59	
16	4	9'496341		10,293629	9 420927	2 17	10.220073	10.014286	3 1	9.985414	56	1
30	6	9'406581	3 24	10.593419	9'421184	3 25	10.578816	10,014603	3 2	9.985397	54	١.
17	8	9.406820		10.593180	9'421440	5 42	10.578304	10'014616		9.985364	50	ı
30	10	9.407060		10.592940	9.421696	100					100	
48	12	9,407299	6 48	10.592701	9.421952	6 51	101578048	10,014623	6 3	9'985347	44	1
30	14	9.407538	8 62	10.292462	9,422207	7 59	10:577793	10'014670	8 4	9.985330	46i 44	1
30	10	9'407777		10.592223	9'422463	9 76	10.577282	10.014203	9 5	9.985314	42	1
50	20	9.408015		10.201082	9.411974	10 85	10.577026	10'014710	10 6	0.082580	40	1
-	100			10.591746	-	100		10'014716	11 6	111	29	-
30 51	22	9'408492		10,201208	9,423229	11 93	10.226219	10'014753	12 7	9.985264	36	
30	24	9'408969		10.201031	9.423739	13 110	10'576261	10'014770	13 7	0.082220	34	
52	25	9-40-9207		10,2002031	9,423993	14 119	10'576007	10.014282		0.082213	32	13
20	30	9,409445		10,200222	9.414148	15 127	10'575752	10'014803		9.982197	30	
53	32	9'409682	1000	10.500318	9'424503	16 116	10'575497	10.014820	16 9	9.085180	28	
10	34	9,409920		10,200080	9.424757	17 144	10.22243	10'014837	17 10	0.082163	20	
54	36	9'410157		10:589843	9'425011	18 153	10.574989	10:014854	18 10	9.985146	24	1
30	36	9.410395	19 150	10.289602	9.425265	19 161	10*574735	10.014821	19 11	6.082150	22	
55	40	9'410632	20 158	10.289368	9'435519	20 170	10-574481	10'014887	20 11	9.985113	20	
20	42	9.410869		10.280131	9'425773	21 178	10.574227	10'014904	21 12	9.985096	19	
56	44	9'411106	29 174	10.288894	9.426027	22 187	10'573973	10.014921	22 12	9'985079	16	1
20	46	9"411343	23 182	10-588657	9'426181	23 195	2'573719	10,014038	23 13	9.982061	14	
57	48	9.411579	24 190	10.288451	9.426534	24 204	10.273466	10.014952	24 13	9.08 204 2	22	13
30	50	9:411316	25 198	10.288184	9.426787	25 212	10'573212	10014972	25 14	0.082018	10	ŀ
50	52	9'412052		10.587948	9"427041	26 220	10*572959	10.014080		0.082011	8	
20	54	Q'412288	27 214	10'587712	9.417194	27 229	10:572706	10,012002	27 15	9.984995	0	
60	56	9'412524	28 111	10.247476	9'427547	28 237	101572453	10.012017	28 16	9.984978	4	1
30	26	9"411750	29 230	10.287240	9.427800	29 246	10.22100	10,012030		9.084044	9	1
60	50	9.412996	30 238	10.282004	9.428052	30 254	10.221048	10.012026	Parts	-	-	1
111					Cotang.	Parts	Tangent	Cosec.		Sine	EEL.	

	Ih i	Om.				15°						
, ,,	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secunt	Parts	Cosine	m.	"
0	0	9'411996		10:587001	9.428052		-	10,012029		9"984944	60	60
30	2	9'411232	1" 8	10'586768	9'428305	1" 8		10.012023	l" r	9.984927	58	3
4.5	4	9.413467	2 16	10.286233	9'428558	2 17		10.012000	2 1	9'984910	56	59
30	6	9'413703		101586297	9'428810	3 25		10.012103	3 2	9,984893	54	1.3
2	- 8	3.413938		10.249095	3,413001	4 33		10.012114	4 2	9.984876	52	58
30	10	9.414173	5 39	10 51151127	9'419314	5 42	100000000000000000000000000000000000000	10,012141		9.984859		3
3	12	9'414468		10.282235	9.429566	6 50	10.220434			9.984842		57
30	14	9.414643	7 55	10.282322	9.419818	7 59	10.220193			9.984825	46	56
4	16	9'414878	H 62	10.282122	9:430070	9 75		10,012103	9 5	9'984791	42	3
5	20	9'415112		10. 284822	9'430321	10 84		10,012279	10 6	9.984774	40	55
-	145				-		10.260126		100 12	9.984757	38	-
6	24	9.415815	11 86	10.284182	9'430814	12 100		10.01250		9.984740	36	54
30	96	9'416049		10.283321	9.431326	13 100	10.268624			9.984723	34	1
7	25	9'416181		10.283212	9'431577	14 117	10'568423		14 8	9'984706	32	53
30	30	9'416517		10.583483	9:431828	15 115	10.568172		15 9	9'984689	30	3
8	32	9'416751	and the second second	10-583249	9'431079	16 134	10'567921	10'015328	16 9	9.984672	25	52
30	34	9.416984		10.283010	9'432329	17 142	10. 567671		17 10	9.984655	26	1
9	36	9'417117		10'582783	9'432580	18 150	10.567420		18 10	9.984638	24	51
30	38	9*417451	19 148	10-582549	9.432830	19 159	10.262120			9'984620		13
10	40	9'417684	20 156	10.281319	9.413080	20 167	10.266010	10,012383	11 00	9.984603	20	50
30	42	9'417917		10" 582083	9'433331	21 176	10.566669	10'015414	21 11	9.984586	18	- 3
11	14	9'418150		10.281820	9'433580	29 184	10.266420	10.012431	22 11	9'984569		49
30	40	9.418382		10,281918			10.266140			9'984552	14	103
12	44	9.418615		10.281382	9'4340%0		10.262910			9.984535	12	48
30	50	9.418847	25 195	10.221123	9.434330	25 209	10,262620	HILL S. M. A.	0.54	9.984218	10	3
13	52	9'419079		10,780051	9'434579	26 217	10.262421			9.084200	8	47
30	54	9.419312		10,280088	9'434828	27 116	10'565171		27 15	9,084483	6	2
14	00	9'419544	28 218	10.280426	9'435078	28 134	10,264011	10.012234		9'984466	4	46
30	59	9.419776	29 110	10.280114	9.435327	29 242	10.264673			9.984449	10.7	45
15	1	9'410007	-	10.579993	9"435576	30 251	10.264424		_	-	4000	-
30	2	9,420339		10.279761	9.4358x5	1 8	10.264172	10.012286		9'984414	58	.3
16	4	9.420470		10.226230	9'436073	3 25	10,263648	10,012003		9.984397	56 54	44
30	6	9,420702		10.579298	9.436312	4 33	10,263430	10.012020		0,084361		43
17	10	9 421164		10-578836	9,439818	5 41	10,293181	10,012022		9.984345		3
	100	A Comment				100 170				9.984328		42
30	12	9,421395		10'578605	9'437067	7 58	10.262933	10.012689	7 4	3.384311	46	13
19	16			10.578143	9.437561	H 66		10.012200		9.984294	94	41
30	18	9'422087		10.277913	9.437811	B 74	10. 262 180	10'01 5714	9 5	9.984176	42	113
20	20	9'422318	10 77	10.577682	9'438059	10 81		10'015741	10 6	9.984259	40	41
30	27	9'411548		10'577452	9:418306	11 91	10.261694		11 6	9.984242	28	-3
21	24	9-432778		10'577222	9.438554	12 99	10.561446	10'015776		9.984224		38
30	26	9.423008	13 100	10.576991	9'438801	13 107	10.261133	10'015793	13 8	9.984207	34	133
22	26	9'423238	14 108	10.276765	9'439048	14 115	10.260021	10,012810		9'984190		38
30	30	9.423468		10.276232	9.439196	15 123		10,012878		9.984172	30	13
2.3	32	9'423697	16 123	10'576303	9'439543	16 132	10.560457	10.015845	16 9	9.984155	28	37
30	34	9'423917	17 131	10.220023	9'439790	17 140	10.260110	10.012863	17 10	9'984137	26	3
24	36			10.375844	9.440036	18 148	10.229964	10.017880	18 10	9.984110		30
30	20	9.424386		10.575614	6,440183	19 156	10.223214		19 11		22	2
25	40	C.414012		10.272382	9:440519	20 165		10,012012	20 12	-	100	30
30	42	9'424844		10. \$75156	9'440776	21 173		10.012032		9.084068		
26	41	9.425073	22 169	10.274017	9'441022	22 181	10.228948	10,012020		9.984020		3
30	40	9.425301	23 176	10.224033	9.441268		10.228732	10'015967		9.084013		
27	50	9'425530		10.574470	9'441514	24 198	10.558480	10.010007		9'984015		3:
30	2	9'425758	100	10.574242	9'441760	25 106				9.983998		w
28	52	9:425987		10.24013	9'442006	26 214	10.222.034	10.010010	26 15	0.083081	18	3:
30 29	54	9.426215		10.273782	9'441151	27 212	10.557748	10.016032	27 16			3
36	59	9'416671		10, 573 557	9'442497	28 130	10 557503	10'016054		9.983946		2
30	3	9'426899		10.373329	9.441743	30 247	10.222223	10.016080	30 17	9,083011	0	30
111	m.	-	-							-		1
- 35	ARE-	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Pasts	Sine	m.	E 7

TABLE XXXVII.—(continued).

				L	OG. SINE	s, co	SINES, &	·.				
	1.	Z -0				15°						
' "		Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	=	/ "
30	•	9.426899	1" 8	10. 573101	9.442988	1" 8	10.224013	10.016102	1" 1	6.083863 6.083611	58 56	30
31	4	9-427127		10.572646	9.443479	2 16	10.666621	10.019182	2 1	9.983875	56	29
39 32	6	9.427582		10.572418	9°443724 9°443968	3 24	10.556276	10.019145		9.983858	54 52	30 28
32	ı	9.427809		10.571964	9.444213	6 41	10.222282			9 983823	50	30
33	12	9 428263	6 45	10.271737	9.444458	6 49	10.555542	10.016162		9.983805 9.983788	48 46	27
34	14	9.428490	7 53 8 60	10.571510	9°444702 9°444947	7 57 8 65	10.22208	10.019715		9.983770	44	26
30	18	9.428944		10.571056	9.445191	9 73	10. 554809	10.016348	9 5	9.983752	42	30
35	20	9.429170		10.240830	9.445435	10 81	10.254565	10.010583		9.983735	40 38	28
36 36	22	9.429397	11 83 12 90	10.240903	9'445679 9'445923	11 89	10.554321		12 7	9.983700	36	24
20	*	9.429849	13 98	10.240121	9.446167	13 106	10.223833	10.016318		9.983682 9.983664	34 32	23
37	25	9 450075	14 105	10.260600	9.446411	14 114	10.223346	10.016336		9.983647	30	30
38				10.269699	9.446898	16 130	10.553102	10.016321	16 9	9.983629	285	22
20	×	9.410752	17 118	10.269248	9.447141	17 138	10.221850	10.016389		9.983611 9.983611	26 24	30 21
39	*	9*410978	18 115	10.268797	9.447384	18 146 19 154	10.552616	10.016424	19 11	9.983576	22	30
40	=	9.431419	20 151	10.268221	9.447870	20 162	10.222130	10.016442		9.983558	20	20
20		0.43164	21 7 (8	10.568346	9'448113	21 171 22 179	10.551887	10.016460 10.016472	21 12 22 13	9.983523 9.983523	18	30 19
41	#	9.431879	23 172	10.2628171	9.448356	23 187	10. ((140 1	10016495	23 14	9.983505	14	30
42		9'432329	24 181	10.204041	9.448841	24 195	10. 5 5 1 1 59	10.016213	24 14 25 15	9°983487 9°983469	12	18
20	50	9.432553	25 188	10.267447	9.449084	26 203 26 211	10.550916 10.550 6 74			9.983452		17
43	32 54	9.432778	27 101	10.266338	9.449326	27 219	10. ((04 12	10.016266	27 16	9.983434	6	30
44	56	9.433326	28 210	10.266774	9,449810	28 227	10.220190	10.016284		9·983416 9·983398	4 2	16 30
4	*	9'433451	29 217	10-566549 10-566325	9.450052	29 235 30 244	10.249349	10.019919		9.983381	57	15
-	7	9.433898		10.266103	9.450536	1 8	10.249464	10.016632		9.983363	58	30
46	4	9.434122	2 15	10.262848	9.+50777	3 24	10.248981	10.016622	2 1 3 2	9°983345 9°983327	56	14
47		9°434346 9°434569	3 22 4 30	10.262624	9.451019	3 24 4 32	10.548740	10.016691	4 2	9.983309	52	3
`**	10	9.434793		10.262507	9.451502	8 40	10.248498			9.983291	50	30
48	12	9.435016		10.264984	9.451743	6 48 7 56	10.248227	10'016727	6 4	9°983273 9°983256	48 46	12 30
49	14	9.435239 9.435462	8 60	10.264638	9.452225	8 64	10'547775	10.016762	8 (9.983238	44	11
30	10	9.435685	9 67	10.264312	9.452465	9 72	10.547535	10.016780		9.983220	42	20 10
50	20	9.436131		10.264092	9'452706	11 88	10.24/204	10.019819		9.983184	38	30
51	34	9.436353	12 89	10.563647	9.453187	12 96	10.446813	10.016834	12 7	9.983166	36	9
30	26	9.436576	13 97	10.263424	9.453428	13 104	10.546572 10.546332	10.016820		9.98314& 9.983130	34 32	30 8
52 30	25	9.436798		10.263303	9.453668	15 120	10.246092	10.019888	15 9	0.083115	30	30
53	222	9'437242	16 118	10.562758	9.454148	16 128	10.545852	10.016006		9·983094 9·983076	28 26	7 30
30 54	34	9'437464 9'437686		10.262314	9.454628	17 136 18 144	10.545612	10.016945	18 ::	9.983058	24	6
24 20	*	9.437908	19 141	10.262092	9.454867	19 152	10.545133	10.019990		9.983040	22 20	30 5
55	40	9.438129	20 148	10.261821	9.4.55107	20 160	10.544893	10.016949		9.983004	18	30
30 86	4	9.438351	22 160	10. 56 1649	9.455346	21 168 22 176	10.244414	10.017014	22 17	9 982986	16	4
30	4	0.758405	23 171	10. (01504	9.455825	23 184	10 544175	10.017037		9.982968	14	30
57	48	9.439014	25 18	10.560986	9.456064	24 192 25 200	10.243930	10.01/030	25 15	9.982932	10	30
58	50 52	0.4304 (6	26 192	10.560544	9.456542	26 208	10.543458	10.012086	26 16	9 982914	8	2
×	54	9.419677	27 200	10.260323	9.456781	27 216	10.243219	10.012107	27 16 28 17	9.982896	6	30 1
59 30	54 58	9.440118	25 207	10.220103	9.457019	28 224 29 232	10.542742	10.017140	29 17	9.982860	2	30
60	4	9.440338	30 222	10.259662	9.457496	30 240	10.242504	10.017128		9.982842	l"	0
7 11	-	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m.	
_						74°			Digitiz	zed by	56)	UQ

Г				ν	OG. SINE	s. co	INES. &c					
	۱,	4=				16°						
"	m .	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	/ //
0	0	9.440338 9.440338	1" 7	10.229662	9°457496 9°457735	1" 8	10.242262	10.014128	1" 1	9.982842 9.982824	56 38	60 30
ī	4	9.440778	2 15	10.259222	9.457973	2 16	10.242027	10.012162	3 1	9.982805	56	59
2	8	9.440998 9.441218	3 22 4 29	10.228005	9 458211	3 24	10.241280		3 2	9.982787	52	58
.30	10	9.441438	, z	10.228265	9.458687	5 39		10.017249	5 3	9.982751	50	*
3	12	9.441658	6 44	10.228342	9 458925	6 47	10.241022		6 4	9-982733	48 46	57 30
"	16	9.441877	7 51 8 58	10.228173	9.459400 9.459400	8 63	10.240837	10.017304	8 5	9.982696	44	56
30	18	9.442316	9 65	10.557684	9 459638	9 71		10.017322	9 5	9.982678 9.982660	42 40	30 55
5	20	9'442535 9'442754		10.557465	9.459875	10 79	10.230888		11 7	9.981641	36	30
6	24	9.442973	12 87	10.557027	9.460349	12 95	10.239651	10.017376	12 7	9.982624	36	54
20	26	9'443192	13 95	10.556808		13 103	10.239414	10.012413	13 8	9.982587	34	30 53
7 2	30	9.443410	15 109	10. 5 56 3 7 1	9 461060	15 118	10.238940	10.017431		9.982569	30	36
8	32	9.443847	16 116	10.226123	9.461297	16 126	10.238703	10.017449	16 10	9.982551	28	52
30 9	34	9.444066		10. 55 59 34	9.461533	17 134	10.23870	10.017468	17 10 18 1 1	9.982532	24	30 51
30	36	9.444502	19 138	10.555498	9 462006	19 150	10.237994	10.012204	19 12	9.982496	22	30
10	40	9.444720		10.222280			10.237758			9.982477	36 10	50
, *	42	9.444938 9.445155		10.222062	9.462478	22 174	10.537522	10.01,220	22 13	9.982441	16	49
30	46	9.445373	23 167	10.254627	0.462010	23 181	10.212020	10.017578	23 14	9.982422	14	30
12	48 50	9.445808 9.445808	24 175	10.224410	9 463186	25 197	10.536814 10.536578	10.017614	25 15	9-982404 9-982386	10	48
13	52	9.446025		10.223972		26 205	10.536342	10.014633	26 16	9.982367		47
30	54	9.446242	27 196	10.553758	0.461801	37 211	10.236107	10.017621		9.982349 9.982331	:	30 46
14	56 58	9.446459 9.446676		10.22324	9.464364	29 220	10.535872	10.014688		3.082315	:	39
15	3	9.446893		10.223107	9.464599	30 237	10.232401	10.017206		9.982294	55	45
.30	2	9'447109		10.225801	9.464834	2 16	10.234931 10.232199	10.017732	1 :	9.982257 9.982257	*	*
16	4	9'447326 9'447542		10.552674	9.465304	3 23	10.534696	10.017761	8 2	9.982239	84	30
17	8	9.447759	4 29	10.552241	9.465539	5 31	10.234461	10.014480	4 2 5 3	3.883308 3.883330	872 50	43
18	10	9.447975		10.221800	9.465773 9.46600 8	6 47	10,23455			3.382183 3.362262		42
30	14	9 448407		10.221203	9.466242	7 54	10.233758	10'017835	7 4	9.988162	48	20
19	16	9°448613 9°448838	8 57 9 64	10.551377	9.466477	9 70	10.233280	10.017854	8 5	9.982146 9.982146	#	41
20	18 20	9.449054		10.220046	9.466945	10 78	10.233022	10.014891	10 6	9.982109	40	40
30	22	9.449269	11 79	10.220731	9.467179	11 86	10'532821	10'017909	11 7	9.982091	×	*,
21 30	24 26	9.449485 9.449700	12 86 13 93	10.220300	9.467413	12 93 13 101	10.232323	10.017919		9.982072	*	39
22	28	9.449912	14 100	10.220085	9.467880	14 109	10.232150	10.017902		9.982035	12	38
30	30	9.450130	15 107	10.249870	9.468114	15 117		10.017984	15 9	0.081008 0.085019	28	37
23	32 34	9.450345		10.249622	9.468347	17 132	10.231623	10.018031		9.981979	*	30
24	36	9.450775	18 129	10.249225	9.468814	18 140	10.231186	10.018030	18 11	9.981961	24	36
30 25	38 40	9.450989 9.451204		10.248296	9.469280	19 148	10.230023	10.018028		9.981941	22 90	35
30	42			10.248285	0.460212	21 161	10.530487	10.018002	21 13	9.981905	18	30
26	44	9.451632	22 157	10.248368	9.460746	22 171	10.530521	10017114		9.981898 9.981889	14	34
30 27	46 48	9.451846		10.248124	9.469979	24 187	10.229789	10.018121	24 15	9.981849	12	33
30	50	9.452274	25 179	10. 547726	9.470444	25 194	10.229556	10.018120		9.981830	1	30
28	52 54	9.452488		10.547512	9.470676	26 202	10.229324	10.018188	26 16 27 17	9.981793	ľ	32
30 29	56	9.452915	26 200	10.247298	9.471141	28 218	10.258820	10.018226	28 17	9.981774	1	31
30 30	58 6	9.453129		10.546871			10.528627		29 18 30 10	9.981756		30
7 //	m.	9*453342 Cosine	Parts	10.546658 Secant	Cotang.	Parts	10.528395 Tangent	Cosec.	Parts	Sine	<u> </u>	1111
<u> </u>	17.	Conne	1 41 43	, Socialit	Cotang.		- angent	Cosci.		'	1.	<u>-</u>
ı						73°				0041	54	•

				L	OG. SINE	s, co	SINES, &	·.				
	1 6	5m				16°						
"	ŵ.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	′ ″
30		9°453342 9°453555	l* 7	10°546658 10°546445	9.471605	1" 8	10.228163	10.018787	1" :	9°981718 9°981718	54	30 20
31	4	9.453768	2 14	10.246232	9.472069	3 15	10.227931	10.018300	2 1	9.981700	56	29
33	:	9.453981 9.454194	3 21	10°546019	9.472300	3 23	10.527700		8 2	0.081993 0.081981	54 52	30 28
*	10	9.454407	5 35	10.242203	9.472763	5 38	10.527237	10.018322	8 3	9.981643	50	30
23	/2 14	9.454619	6 41 7 49	10.242181	9.473326	6 46 7 54	10.226774	10.018322	6 4	3.081600 3.081632	48 46	27
34	2	9°454832 9°455044	8 56	10.244956	9'473457	8 61	10.26543	10.018413	8 5	9.981587	44	26
35	16	9.455256	9 63	10°544744 10°544531	9.473688	9 69	10.226212		9 6	9.981568	42 40	25
*	=	9.455681	11 78	10, 2443 10	9'474150	11 84	10.225850		11 7	9.981531	30	30
36	24	9.455893	12 85 13 02	10'544 107	9.474381	13 100	10.222619		12 8	9.981212	36 34	24
37	20	9.456316 9.456316	13 92 14 99	10°543896 10°543684	9.474842		10.525158	10.018219	14 9	9.981474	22	23
*	-	9.456528	15 106	10.243472	9'475073	15 115	10.24927		18 9	9.981455	30	30 22
38	32	9-456739 9-456951	10 113	10.243261	9'475303		10.524697 10.524467	10.018283 10.018283	16 10	9.981436 9.981417	26	30
39	35	9.457102	18 127	10.242838	9.475763	18 138	10. 5242 37	10,018601	18 ::	3.381380 3.381333	24 22	21 30
*	*	9°457373 9°457584	20 141	10.243624		19 146 20 154	10°524007			3.081191	20	20
39	48	9'457795	21 148	10'542205	9.476453	21 161	10.23547	10.018628	21 13	9.981342	18	38
41	44	9.458006 9.458217	22 155	10°541994 10°541783	9.476683	22 169 23 177	10.223087	10.018642	22 14 23 14	9.981323	16	19
42	-	9.458427	24 100	10'541573	9.477142	24 184	10.222858	10.018212	24 15	9.981285	12	18
43	50	9.458638 9.458848	30 170	10°541362 10°541152	9°477372 9°477601	25 192	10.222628	10.018734	25 16 26 16	9.981266	10	17
**	34 54	\$2005	27 190	10.240942	9.477830	27 207	10.22170	10.018773	27 17	9.981228	6	30
44	*	9*459268 9*459478	26 197	10°540732 10°540522	9.478059		10.621941	10.018201		3.081100 3.081303	1	16
30 45	7	9.459688	30 211	10.240313	9.478517		10.521483	10.018829	30 19	9.981171	53	15
*	2	9.459898	1 7	10,240107	9.478746	1 8	10.521254	10.018848	1 1	9.981133	58 56	30 14
46	1	9.460108		10.23 98 32	9.478975	3 23	10.220797	10.018886	3 1	9.981114	54	30
47		9.460527	4 28	10-539473	9.479432	4 30 5 38	10.220340	10.018002	5 1	9.981095 9.981095	52 50	13
* 4	10	9°460736 9°460946	5 35 6 42	10,23024	9.479889	6 45	10.230111	10.018943	6 4	9.981057		13
20	14	9.461155	7 49	10.538845	9.480117	7 53	10.219883	10.018962	7 4	3.881018 3.881038	40	36 11
49	16	9.461364	8 56 9 62	10.538636	9.480345	8 61 9 68	10.219622	10.018000	9 6	3.341000	44	30
50	=	9.461782	10 69	10.238218	9.480801	10 76		10.013013	10 6	9.980,81	40	10
51	==	9.4621990 9.461990	11 76 12 83	10°538010 10°537801	9.481029	11 83 13 91	10.218971	10.010018	11 7 12 \$	0.080041	36 36	30 9
20	5	9.462407	13 90	10.237293	9.481484	13 99	10.218216	10.013022	13 8 14 9	9.980923	24	30
52	25	9.462616 9.462824	14 97	10-537384	9.481718	14 106 15 114	10.218001			9.980882 9.980904	32 30	8 30
53	22	9.463032	16 111	10.236968	9'482167	16 121	10.212833	10.019134	16 IC	9.980866	28	7
34 54	*	9.463240 9.463448	17 118	10-536760 10-536552	9.482521	17 129 18 136	10.217606	10.010123	17 11	9.980847	26 24	30 6
3	*	9.463656	19 132	10.236344	9.482848	19 144	10.21212	10.010103	19 12	0.080808	22	30
56	*	9.463864		10 536136	9.483075	20 152	10.216608			9.980789	24. 18	5
.×	=	9.464072	22 153	10.232018	9.483529	22 167	10.216471		22 14	9.980750	16	4
20		9°464279 9°464486	23 160	10"535514	9.483755	23 174	10.216018		23 15 24 15	9.980731	14 12	30
⁵⁷ ,	*	9-464694 9-464901	26 174	10,23200	9.4843982 9.484308	25 189	10.21223		25 16	9.080693	10	30
58	92	9.465108	26 :80	10.234892	9.484435	26 197	10.212262			9.980673	•	2
<u>:</u>	54 56	9.465315	27 187 . 28 194	10-534685	9.484661	27 205 28 212	10.212113	10.019349		9.980635	6	30 1
*	50	9.465729	20 201	10.234271	9.485113	29 220	10.214887	10.010384	29 19	9.980596 9.980596	2	. 30
00	8	9.465935		10.234062	9.485339 Cotooo	30 227 Posts	10.214661	Cosec	Parts	Sine	e Bi	111
Ľ"	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	CORDC.		45	•	0.0
1						73°			Digitiz	red by 📞	527	ΟŲ

TABLE XXXVII.—(continued).

				L	OG. SINE	s, co	SINES, &).				
	16 (3=				17°						
′″	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	ġ.	"
0	•	9.465935	1" 7	10'534065 10'533858	9.485339 9.485565	1" 7	10.614416	10.010424	1",	9°980596 9°980577	52 9	60 30
1	4	9.466348	2 14	10.233625	9.485791	2 15	10.214109	10.019481 10.019481 10.019481	2 1	9.980628	*	59
7		9.466555	3 20	10°533445 10°533239	9.486016	3 22	10.213984	10.010481	5 2 4 3	0.080210 0.080238	54 32	30 58
×	10	9.466967		10.233033	9.486467	5 37	10.213233	10,018200	6 3	9.980500	540	*
3 2	12 14	9.467173 9.467379		10.232827	9.486693 9.48693	7 52	10.213082		7 5	9.980480 9.980480	=	67
4	16	9.467585	8 55	10,235412	9.487143	8 60	10.212857	10.010228	8 5	9.980442	44	56
×	18	9.467 79 0		10,235004	9°487368 9°487593	9 67		10.019228	10 6	9 -98 0422 9 -98 0403	*	30 55
*	22	9.468202	11 75	10.231798	9.487818	11 82	10.213182	10.019612	11 7	9.980383	20	
6	24 26	9 468407	12 82 13 80	10.231388		12 90 13 97	10.211232	10.01862 6 10.018636	13 8	9.980364 9.980344	35	54
7	26	9.468817	14 96	10,231183	9.488492	14 105	10.211208	10.019622		9.980325	*	53
8	30	9.469022		10.230918	9*488717 9*488941	15 112	10.211583	10.019094		9.98030g 9.98030g	20	572
30	34	9 ·4 69227 9 · 469432	17 116	10.530568	9.489166	17 127	10.210010 10.210034 10.210010	10.019233	17 11	9.980267	-	
8.	36 36	9.469637	18 123	10.230128		18 135	10-510910	10019753	18 12	9·980247 9·980228	*	51
10	40			10,23022		20 150	10.210162	10.019792	20 13	9.980208	-	50
30	42	9.470251	21 143	10.239749	9.490062	21 157	10.209938	10.0108111		0.080160 0.080180	10	49
11	41 46	9°470455 9°470659	33 150 33 157	10°529545 10°529341	9'490510	23 172	10,200400	10.010821	23 15	9.980149	14	30
13	46	9.470863	94 164	10.256134	9.490733	94 180 95 187	10.209267	10019870		9 980110 9 980130	12 10	4
.20 13	80 87	9.471067		10.27823		26 194	10.408830		25 17	9 980091	7	47
20	54	9'471475	27 184	10.228525	9.491404	27 202	20.508596	10.019999	97 18 99 18	9.980071	•	
14	36 85	9.471679 9.471882	28 191	10.258118		28 209 29 217	10.508120	10,010008		0.080032 0.080023	:	"
15	•	9.472086	30 205	10-527914	9.492073	30 124	10.207927	10~019988	30 19	9.980012	53	45
20 16	2	9.472289		10-527-11	9.492296	1 7	10.507704	10.030002	1 i	9'979993 9'979973	*	4
30	6	9.472492		10.227308	9.492519	3 22	10.4072 28	10.030046	3 2	9'979954	54	~
17	8	9.472898		10.527102	9.492965	4 30 5 37	10.202032	10.030080		9°979934 9°979914	32 50	4.
18	10	9'473101 9'473304		10,25999	9.493410	6 44	10.466400	10.030102		9.979895	40	4
30	14	9.473507	7 47	10.256493	9.493632	7 52	10.406368	10.030132	7 5	91979875	*	4
19	16	9°473710 9°473912	8 54 9 61	10.226088	9'493854	8 59 9 66	10.2023	10.030164	9 6	9 ·9 79 8 55 9 ·9 79 8 36	44 48	1,
20	20	9.474115	10 67	10.222882	9.494299	10 74	10.202401	10'020184	10 7	9.979816	•	40
30 21	27 34	9'474317	11 74	10·525683	9'494521	11 81	10.202479		11 7 12 8	9°979796 9°979776	*	39
30	26	9*474519 9*474721	13 88	10.225279	9.494965	13 96	10.202035	10.030343	13 9	9 979757	34	30
22 30	25 30	9.474923		10°525077 10°524875	9.495186	14 103	10,204232			9°979737 9°979717	30	38
ສ	31	9*475327		10.24673	9.495630	16 :18	10-504370	10.030303	16 22	0.020602	*	37
30	34	9.475529	17 115	10 524471	9.495851	17 126	10.204149	10.030333	17 22	9.979678	26 26	*
24 **	36 38	9°47573° 9°475932	19 128	10*524270	9.496294	19 140	10.203927	10.050368	19 13	9·979638 9·979638	22	30
25	*	9.476133	20 135	10 52 3867	9.496515	90 148	10.203485	10.030383	20 13	9.979618	=	35
30 26	4	9.476335 9.476536	21 142	10°523665 10°523464			10.203264	10'020421	21-14 23 15	91 979598 91979579	10	34
30	46	9*476737	23 155	10.23263	9'497178	23 170	10.202822	10'020441	23 15	9.979559	14	30
27	48 50	9°476938 9°477139	24 161 25 168	10.223062		24 177 25 185	10.202380	10.030481	94 16 25 16	9'979539 9'979519	12 10	33
28	52	9.477340	26 175	10.222660	9.497841	26 192	10, 202120	10,030201	26 17	9'979499	•	32
30 29	34 36	9.477540	27 181	10.522460	9.498061	27 200	10.201218	10.050231	27 18	9'979479	:	31
.30	56 56	9'477941	29 195	10.232059	9.498502	29 214	10.501498	10.020261	29 19	91979439	:	38
30	10	9.478142		10.221858	9.498722	-	10.201278			7 7/74~	·	30
<u> </u>	*	Cosine	Parts	Secent	Cotung.	Parts	Tangont	Cosec.	Pacts	Sine	-	
L						72°		Digitized by	00	NOSIK	50	•

	-			Ļ	OG. SINE	s, co	SINES, &	·			-	
	1.	l Om				170						
1 11	÷.	Sine	Parts	Coses.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	""
30	•	9.478142	1" 7	10.231628	9'498722	1" 7	10.201022	10.030280	۱",	9:979420 9:979400	100	30
31	•	9.478542	2 13	10.221428	9.499163	2 15	10.200837	10.030630	3 3	9.626380	80	29
30		9.478742	3 20	10.221028	9.499503	3 22	10.200914	10.030660 10.030640	4 3	9.979360	#	25
3	10	9.478942	5 33	10.250828	9.499833	5 36	10.200148	10.030980	8 3	9 ⁹ 79340	30	20
23	12	9'479342	6 40	10,280628	9.200042	6 44		10.030200	6 4	9.979300	48 49	27
34	*	9*479542 9*479741		10,230728	0.200481	7 51 8 58	10.499519			9 -97928 0 9 -97926 0	4	26
30	18	9'479941	9 60	10.230020	9.500701	9 66	10.499299	10.020760	9 6	9.62656	42	25 25
25	20	9.480140		10.210860	9.500920	10 73	10.498860	10.030280		9.979220	**	30
36	22	9.480339 9.480339		10.210461	6.201320 6.201190	12 88		10.030830	12 £	9.979180	26	24
20	*	9.480738	13 86	10.219262	9.501578	13 95	10.498422	10.020840	13 9	9°979160 9°979140	×	23
37	20	9°480937 9°481135		10.218862		15 109	10.497984			9.979120	*	30
38	23	9.481334	16 106	10.218666	9.502235	16 117	10.497765	10.030000	16 11	9 9 79 100	26	22
39	×	9.481533		10.218462	9.502453	17 124 18 131	10.497547	10.030071		9°979079 9°979059	34	21
3	*	9.481930	19 126	10.218040	9.502891	19 139	10.497109	10.020061	19 13	9.979039	22	30
40	40	9-482128		10.517872			10.496891			3,022010	20 16	20
41	42 44	9·482327 9·482525	21 139	10.217673	9.503328		10°496672 10°496454	10.03 103 1	22 15	9.9789 99 9.9789 9 9	16	19
*	*	9.482723	23 152	10.217277	9.503764	23 168	10.496236	10.03 1041	23 15	9.978959	14 12	30
42	#6 50	9.483119	25 166	10.216881	9.203982		10.496018 10.495800			9.978918 9.978919	10	*
43	32	9.483316		10.216684	9.504418		10.495582	10.03 1 103	26 17	9 978898	8	17
20	54	9.483514	27 179	10.516486	9.504636	27 197 28 204	10.495364	10.031173		91978878 91978858	:	30 16
44	56 56	9.483712	29 192	10.216001	9.504854		10.494918	10.031163	29 19	9.978838	2	30
45	11	9.484107	30 199	10.212893			10.494711	10.031183		9.978817	49	15
30 46	2	9.484304 9.484501		10.212499	9.505507	3 14	10.494493	10,031303		9°978797 9°978777	86 86	34
**		9-484698	3 20	10,212305	9.505941	3 22	10.494059	10'02 1243	3 2	9.978757	54	
47		9.484895 9.484895	6 26 5 33	10.212102	9.206376		10.493841			9°978737 9°978736	\$4 \$0	13
48	12	0.48 (280	- 33	10,214211	0.206203	6 43	10.493407		6 4	9.978696	48	12
30	13	9.485485	7 46	10.214212	3.20 68 10		10.493190			9°978676 9°978655	45	36 11
49	16	9.485682		10.214318	9.507027		10.492973		9 6	9.978635	8	30
80	=	9.486075	10 65	10.213925	9.507460	10 72	10'492540	10.071382		9.978615	46	10
30 51	22	9.486271		10.213233	9-507893	11 79 12 87	10.492323	10.031406 10.031436		9·978594 9·978574	* *	30
*	*	9.486664	13 85	10.213336	9,208110	13 94	10.491890	10.021446	13 9	9.978554	34	30
52	26	9.486860		10.213140	9.508326	14 101 15 108	10°491674 10°491458	10.031467		9:978533 9:978513	32	8 30
53	**	9.487251		10.412740			10.401341			9.978493	26	7
30	34	9.487447	17 111	10.212553	9.508975	17 123	10'491025	10,07123		9.978472	96	8
54	=	9°487643 9°487838	18 117	10.213357	9.209191	19 130	10.490809	10.031249		9·978452 9·978431	24 28	2
65	=	9-488034	20 131	10.211966	9.509622	30 144	10.490378	10.031289	20 14	9.978411	28	
* 9	42	9.488229		10'511771		21 151 22 159	10.489946	10.031610	21 14 22 15	9°978391	18 16	*
56	44	9.488619	23 150	10.211381	9.210269	23 166	10.489731	10.031620	23 16	9.978370 9.978370	14	30
87		9.488814	24 157	10.211186	9.210485	94 173 25 180		10.031601	24 16	9°978329 9°978309	12 10	3
	-	9.489204		10.210391	9.210016	26 187	10.489084			9.8488	8	•
×	*	9.489399	27 176	10.210901	9.211131	27 195	10.488869	10.031433	27 18	9.978268	•	36
42	86 86	9°489593 9°489788	28 183 29 180	10.210702	9.511346	28 202		10.031423		9 ⁹ 78247	4	1 20
60	12	9.489981	30 196	10.210018				10.0714		9.978206	•	Ö
111	=	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	ġ.	"
_						72°		-	Digiti:	zed by	487	$\overline{\cap}$

				L	og. Sine	8, CO	SINES, &c					
	10 1	y ⁱⁿ				18°						
*	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	Ð.	' "
0		9.489982		10.210018	9.511776	1" 7	10.488224	10.021204	1",	9°978106 9°978186	50	60
ı î	4	9.490371		10.209619	9.512206	2 14	10.487794	10.031832	3 1	9.978165	86	59
20	6	9.490565	3 19	10.209435	9.512420	4 18		10.021822	8 2	9.978145	54 52	30 58
30	8 10	9*490759 9*490953	6 32	10.200241	9.512850	5 36		10.021896		9.978104	50	30
3	12	9.491147		10.208823	9.513064	6 43		10.021917	6 4	9-978083	46	57
4	14	9'491341		10.208462	9.513278	7 50 8 57		10.031628	7 5	9.978062	46 44	30 56
30	18	9.491535	9 58	10.208272	9.213707	9 64	10.486293	10.011979	9 6	9.978021	42	30
. 5	20	9'491922		10.208028	9-513921	10 71		10.02 1999	10 7	9.978001	40	55
6	23 24	9.492115 9.492308	11 71 12 77	10.207882	9.214135	11 78 12 85	10.485862		12 8	9.977980	38 36	36 54
30	26	9.492502	13 84	10.507498	9.514563	13 93	10.485437	10.033061	13 9	9.977939	24	30
7 30	28 30	9°492695 9°492888	14 90	10. 507 305	9.514777	16 100		10.033083	14 10 15 10	9.977897	32	53 30
8	32	9.493081		10.206913		/	10.484796		-	9.977877	28	52
30	34	9'493273	17 100	10.206727	9.515417	17 121	10.484583	10'032144	17 12	9.977856	26	20
9	36 38	9.493466	18 116	10.206234			10'484369 10'484156		18 12	9°977835 9°977815	24	51
10	40	9.493851	90 129	10.206140	9.216027		10.483943			9.977794	20	50
30	42	9.494044	21 135	10.202926	, ,	21 150		10.03331	21 14	9'977773	18	30
30	44	9.494236	23 142	10.2022	9.516484	23 157	10'483516 10'483303		22 15 23 16	9.977752	16	49
12	48	9.494621	24 155	10.505379	9.516910	24 171	10.483090	10.022289	24 17	9.977711	12	48
30	50	9.494813		10.202182		,	10.482877			9.977690	10	
13	52 54	9.495005 9.495196	26 168 27 174	10.204804	9°517335 9°517548	96 185 27 192	10 -4826 65 10 -4824 52	10.033331		9 ·9776 69	l:	47
14	56	9*495388	26 180	10.204615	9.517761	28 199	10.482239	10022372	28 19	9 977628	4	46
30 15	58	9.495580 9.495772	29 186	10.504420	9.218186	29 206 20 214	10.482027	10.023393	29 20 30 2 1	9°977607 9°977586	2	45
30	13	9'495963	1 6	10.204037	9.218308	1 7	10.481601		1 1	9.977565	38	30
16	4	9.496154		10.203846	9.218610	2 14	10.481390	10.032456	2 1	9 977544	56	44
30 17	6	9.496346	3, 19 4 25	10.203463	9.518822	8 21 4 28	10*481178 10*480966	10.022476	3 2	9°977524 9°977503	54 52	39 43
30	10	9.496728		10.203223	9.519246			10.033218		9.977482	50	30
18	12	9.496919		10,203081	9.519458	6 42	10.480542	10.033233	6 4	9.977461	48	42
20	14	9°497110		10.202690	9.519882	7 49 8 56	10'480330 10'480118	10.033281	8 6	9'977440 9'977419	46	41
30	18	9'497492	9 57	10.202208	9.20094	9 63	10.479906	10.023003	9 6	9.977398	42	30
20	20	9.497682		10,203318	9.520305	10 70	10.479695	10.032673	10 7	9.977377	**	40
30 21	22		11 70 12 76	10,202122	9.520517	11 77 12 84	10-479483	10.033662	12 \$	9.977356 9.977335	36 36	33
30	26	9.498254	13 82	10.201746	9.220939	13 91	10.479061	10.022686	13 9	9'977314	24	36
22	28 30	9°498444 9°498634		10.201366	9.521362	14 98		10.022707	14 10 15 10	9.977293	32	38
23	32	9.498825	16 101	10.201122	9.521573	16 112	10.478427		16 : 1	9.977251	23	37
30	34	9.499015	17 108	10.200082	9.521784	17 120	10.478216			9.977230		
24	36 38	9°499204 9°499394	19 114	10.200206	9.222206	18 127 19 134	10.478002			9.977209	24 22	36
25	40	9.499584	20 127	10.200416	9.522417	20 141	10.477583	10.035833	20 14	9.977167	20	35
30	42	9.499774	21 133	10.200226	9.522627	91 148	10.477373	10.022824	21 15	9.977146	18	34
26 30	44	9.499993	23 146	10.500037		92 155 23 162	10.476952	10.033896	23 16	9°977125 9°977104	14	30
27	48	9.500342	24 152	10.499658	9.523259	24 169	10.476741	10.022917		9.977083	12	33
30	50 52	9.500531		10.499469	9.523469	25 176 26 183	10-476531 10-476320			9.977062		32
28 30	54 54	9.500910	27 171	10.499030	9.523680	27 190		10.021080	27 19	9.977020	:	30
20	56	9.501000	28 178	10.498901	9.524100	28 197	10,475000	10.033001	28 10	9.976999	1	31
30 30	58 14	9.501288		10.498212	9.524310	29 204 30 211	10.475690 10.475480	10.023022	30 21	9.976978	1:	30
111	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	<u> </u>	1 11
		1				71°		<u>'</u>			46	<u></u>
						11-		Digitized by			мÓ.	-

TABLES.

TABLE XXXVII .- (continued).

_	_			TABL		. 411.		nuea).			_	
				L	OG. SINE		INES, &	<u> </u>			_	
	_	14**				18°					_	711
""	-	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	#.	30
30	•	9.501476	1" 6	10,498332	9.524520	1" 7	10'47 5270	10.033062	1" 1	9·976935 9·976935	58	30
31	4	9.501854	3 12	10.498146	9.524940	2, 14	10.475060	10.073086	3 1	9.976914	56 54	29
30 32		9.202042	8 19	10.497958	9.525149	3 21	10.474851	10.073102	4 3	9.976893 9.976833	52	28
20	10	9.202419		10.497581	9.525568	6 35	10.474432	10'023149	5 4	9.976853	50	30
33	12	9.501607	6 37	10.497393	9.525778	6 42	10.474222	10.073140	6 4	9-976830	45	27
34	14	9°502984		10.497204	9.525987	7 49 8 56	10,473803	10,033513	8 6	9.976787	44	26
	18	9.203172	9 56	10.496858	9.526406	9 63	10.473594	10.033534		9.976766	42 40	30 25
35	20 22	9°503360		10.496640	9.526615	10 70	10.473146		11 8	9.976723	38	30
36	24	9.503735	12 75	10.496265	9.527033	12 84	10.472967	10.033398	12 9 13 9	9.976702	36 34	24
37	26 28	9.503923	13 81 14 87	10.496077	7 3-/	13 90 14 97		10.053340	14 10	9.976681	33	23
30	36	9.204298		10.495202	9.527660	15 104	10'472340	10.073395	15 11	9.976638	30	30
38	32	9.204485	16 100	10*495515	9.527868	16 111		10'023383 10'023404		9.976617	26	22 30
39	34 36	9.504673	18 112	10.495327	9.528285	18 i25	10.471212	10.033436	18 13	9.976574	24	21
30	38	9. 50 5047	19 110	10.494953	9.528494	19 132	10.471506	10.023447 10.023468	19 13	9.976533	22 20	30 20
30	40 42	9.505234	20 125	10.494766	9.228910	20 139 21 146		10.033400		9.976510	18	30
41	44	9.505608	22 137	10'494392	9.229119	22 153	10.470881	10:023511	22 16	9.976489	16	19
42	46	9.205981	23 144	10.494206	9.529327	23 160	10.47072	10.03322	24 17	9.976468	14 12	18
30	50	3.202198	25 156	10.433832	9.229743	25 174	10.470257	10.033575	25 18	9.976425	10	30
43	52	9.506354	26 162	10.493646	9.229951	26 181 27 188	10.470049	10.033918 10.033299	26 18 27 19	9.976404	*	17
44	54	9.506541	27 169	10,493423	9.530366	28 195	10.469842	10.023639	28 20	9.976361	4	16
30	56	9.206911	29 181	10.493087	9.530574	29 202	10.469426		29 2 I 30 2 I	9.976318	45	30 15
45	15	9.507099	1 6	10.492901	9.530380	30 209	10.469011			9.976196	56	300
46	2 4	9.207282	2 12	10.492713	3.23113Q	2 14	10.468804	10'023725	2 1	9.976275	56	14
47		9.507657	3 18	10.492343	9.231403	3 21	10.468280	10.013740	3 2	9.976232	54 52	13
*	10	9.208038	4 25 5 31	10.401042	9.231818	8 34	10.468185	10.073480	5 4	9.976211	50	30
48	12	9.508214	6 37	10.491786	9.532025	6 41	10.467975	10.033833 10.033811	7 5	9.976189	48 46	12 30
49	14 16	9*508400	7 43	10.491600	9.532439	7 48 8 55	10.467561	10.033824	7 5	9.976168 9.976146	44	11
*	18	9.508770	9 55	10.491230	9.532646	9 61	10.467354	10.033842	9 0	9.976103 9.976125	49	30 10
30	*	9.508956		10.490859	0.233020 0.235823	10 69	10-466441	10.023919	11 8	9.976081	36	30
51	24	9.509326	12 74	10.490674	9.533266	12 83	10.466734	10°023962 10°023962		9.976060 9.976038	36 34	9 30
36 52	26 25	9.209696	13 80 14 86	10.490489	9.533473	18 89 14 96	10.466321	10.023083	14 10	9.976017	22	8
*	30	9.509880		10.490130	9.233882	15 103	10.466112	10.034002		9 975995	30	20
53	22	9.210062	16 99	10.489935	9,534093	16 110	10.465908 10.465702	10.034048		9°975974 9°975952	28 26	7 30
34 54	*	9.210434 9.210250	18 111	10.489566	9°534298 9°534504	18 114	10.465496	10.034020	18 13	9'975930	24	6
30	28	9.210239	19 117	10,489381	9.234710	19 131	10.465290		19 14 20 14	9.975887	20	30 5
55	*	9.210803		10.48913	9.534916	21 144	10.464878	10.034135	21 15	9.975865	18	30
56	44	9.211172	22 135	10.488828	9.235328	28 151	10.464672	10.024126 10.024178	23 16	9.975844	16 14	4 30
57	=	9.211356	23 142 94 148	10.488460	9°535534 9°535739	23 158 24 165	10.464761	10.024200	94 17	9.975800	12	3
	2	9.211724	25 154	10.488276	9'535945	25 172	10.464022	10.054551		9.975779	10	30
60	#	9.213091 9.211907	26 160	10.488093	9.23 6 356	96 178 27 186	10.463850		26 19 27 19	9°975757 9°975735	å	30
20	56	9-512275	28 172	10.487725	0.446461	28 193	10.463439	10.054586	26 20 29 21		4	1 30
28	-	9~532450	A 179	10*487542	9.536767 9.536972	29 200 30 206	10.463233	10.054308		9.975670		0
111		9-512642 Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	8.	"
	Ξ			,		710		L	Digitize	ed by	44	18
												~

	Vis.	7*****				19°						
_		6				19					m.	111
11	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	-	-
0	0	9.511641		10.487358	9'536972	1000	10.463028	10.054330		9'975670	12	GO
30	2	9.512825	1" 6	10.487175	9.237177	1" 7	10'462823	10.014321	1" 1	9'975648	58	59
1	4	0.213000	2 12	10'486991	9'537382	3 14	10.461618		3 1	9-975627	56	30
30	6	9.513192	3 18	10.486808	9.537587	4 17	10,461413		4 1	9 975581	52	58
30	10	9.213375		10.486442	9'537792	5 14	10,491001		5 4	9,975561	50	3
3	12	1		10,486720	3.238505	6 41	10.461798		160	9'975539	26	57
30	14	9'513741	2.	10,486026	9'538406		10.461594	10.014481		9.975218	46	3
4	16	9,214107		10,482803	0.238911	B 54	10.461389	10.014504	8 6	9.975496	44	56
30	18	9'514189		10'485711	9.538816	9 61	10.461184	10'024526	9 7	9'975474	42	3
6	20	9'514472		10.443528	9.519020	10 68	10.460980	10'024548	10 7	9'975452	40	55
20	22	9*514655	11 67	10.485345	9'539224	11 75	10'460776	10.014520	11 8	9'975430	36.	3
0	24	9'514837		10'485163	9'539429	12 82	10.460571		12 9	9'975408	20	54
30	20	9,212018		10'484981	3 333,33	13 88	10.460362			9.975386		3
7	29	9.215201		10.484798		14 95	10,460163	10.024035		9.975365	32	53
30	30	3,212384		10,484010			10,423323			9 975343	5.7	52
8	32	9.515566		10,484434		16 109	10.459755			9'975321	28	3
90	36	9.515748		10'484252		17 116	10.459347	10,024701		9'975277	24	51
30	36	9.212130		10.484020		19 119	10.459143			9 975255	22	3
9	40	9.516294		10'483706		20 136	10.458939	10-024767		9'975133	20	50
30	42	9.216475		10'48 1525	9'541164	21 143	10.458736	10'024789		9'975211	16	- 0
ĩ	44	9.216657	29 774	10'483343	9'541468	92 150	10'458532	10.014811		9'975189	10	49
30	40	0, 216818		10'487162	9.541671	23 156	10.458329	10'024833		9.975167	14	3
2	46	9'517020		10'481980	9.541875	24 163	10'458125	10,014922		9'975145	12	48
30	50	9'517201	25 152	10'481799	9.542078	25 170	10-457922	10.014822	25 18	9.975123	10	3
3	52	9*517382	26 158	10.482618	9'542281	26 177	10'457719	10.014899		9'975101	8	47
30	54	9.517564	27 164	10*482436	9'542485		10'457515	10,024021		9"975079	6	3
4	58	9'517745		10.482354		28 190	10'457312	10'024943	28 10	9-975057	4	46
30	58	9-517926	29 176	10,483044		29 197	10'457109	10.024903	30 11	9.975013	43	45
5	17	9.218107		10,481891	7 272-77		10.456906		_	-	55.5	- 3
30	3	9.518187	1 6	10'481713	9'543297	1 7	10.456501	10,012000	2 1	9'974991	56	44
30	6	9.518468	2 12	10'481532	9'543499	3 20	10,456298	10,022021	3 1	9'974947	54	13
7	8	9.518829	4 24	10,481141	9'543702	4 27		10.012022	4 3		22	43
36	10	0.210010			9'544107	8 34	10'455893		5 4	9*974993	30	3
8	12	9.519190	100	10*480810	9'544110	6 40	100	10'025110	6 4	9.974880	46	42
30	14	9:519371	20	10-480619	9'544512	7 47		10-025142	7 5	9'974858	46	3
9	10	9.219521		10'480449	9'544715	8 54	10.455285	10'025164	8 6	9.974836	44	41
30	19	9:519731	9 54	10'480269	9:544917	9 61	10.452083	10.023186		9.974814	42	3
0.	20	0.210011	10 60	10.480089	9"545119	10 67		10'025208	10 7	9.974792	-10	40
3/1	22	9'520091	11 66	10.479909	9'545312	11 74		10.022230		9'974770	36	.3
21	24	9*520271		10'479729	9.242234	12 81		10.02222	12 9		367	39
30	26	9'520451	13 78	10'479549	9.545726	13 87	10.454274			9'974725	34	38
30	28	9,210031		10,479360		14 94		10.032310		9'974703	30	3
	30	9'520810		10.479190		4 - 1 - 1				9.974659	28	37
30	32	9-310990		10.479010	9.246331	16 108		10'025341		9.974616	28	13
24	36	9.521169	19 109	10'478831	9 546735	18 121	10'451265	10.022386		9.974644	24	3
30	18	0.211218	19 114	10.478472	9.246936		10,453064	10'01 5408		9'974592	22	13
25	40	9.521707		10'478293	9'547138	20 135	10'452862	10.012430		9 974570	20	3
30	42	9.21887		10'478113	9'547339	21 141		10'025453	21 16	9'974547	18	
26	44	9.522066		10'477934	9.547540	22 148		10'025475	22 16	9'974525	16	3
.30	46	9.522245	23 138	10'477755	9'547742	23 155	10.452258	10.02 5497	23 17		14	13
27	48	9.522424	24 144	10'477576	9'547943	24 162	10'452057				13	3
30	50	0.222602		10:477398	9.248144	25 169	10,421920	1 (// // // // // // // // // // // // /	De 3/30	101703000	10	13
28	12	9 521781		10-477219	9'548345	26 175		10.012264	26 1/2			3
an	54	9 511960		10'477040	9.548546	27 182	10'451454	10'015586	27 10	9.974414	0	12
29	56	9.223138			9'548747	28 188	10'451253	10.025609	28 21	9.974391	1 4	3
30	18	9.523495						10.022631		9 974369		160
11	4-7		-		2 3 13 23	-	1	10.012992	-	-	1	0
-	파.	Conque	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Part	Sine .	Im	41

Г				L	og. sine	s, co	SINES, &					
	1,	18"				19°					_	
"	÷	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secont	Parts	Cosine		///
30		9.523495	1" 6	10.476505	9°549149	1" 7	10.450821		1",	9°974347 9°974324	6.2 50	30
31	4	9.523852	2 12	10.476148	9.249520	2 13	10.450450	10.022698	2 3	9.974302	56 54	29
32	8	9.524030	3 18	10.475970	9°549751	3 20	10.450249	10.025721		9°974279 9° 9 74257	52	28
×	10	9.524386	5 30	10.475614	9.250122	5 33	10.449848			9.974235	50	20
33	12 14	9-524564	6 35	10-475436	9.550552	6 40 7 47	10-449648 10-449448		7 7	9.974212 9.974190	46 46	27
34	16	9.524920	8 47	10.475080	9.550752	8 53 9 60	10.449248	10.032833	8 6	9.974167	44 42	26
35	18	9.525275	9 53	10.474903	9.221123		10.448842			9.974145 9.974122	40	25
20	22	9.525452	11 65	10.474548	9.551353	11 73		10.03 2900		9.974100	26	30
35 20	24	9.525630	12 71	10.474370	9.551552	12 So 13 S6	10 ·448448 10 ·448248			9*974077 9*974055	36 34	24
27	20	9 52 5984	14 83	10.474016	9.551952	14 93	10.448048	10.025968	14 10	9.974032	32 30	23
	-	9.226162		10.473838	9.222122	15 98 16 106	10.447848			9.974010 9.973987	28	22
38 >>	32 34	9.526339	17 100	10.473661	9.552551	17 113	10.447449	10.026032	17 13	9.973965	26	30
39	36 38	9.526693	18 106	10.473307	9.552750	18 120	10.447250 10.447050	10.030028		9.973942	24	21
40	30	9.527046	20 118	10.473130	9.553149	20 133	10.446851	10.059103	20 15	9.973897	20	20
*	42	9.527223	21 124	10.472777	9.553348	21 140 22 146	10.446652 10.446452		21 16	9°973875 9°973852	18 16	30 19
41,	44	9-527400	23 116	10.472600	9'553548	23 153	10.446253	10.010149	23.17	9.973829	14	30
42	46	0.627763	24 142	10.472247	9.553946	24 160 25 166	10.446024	10.026193		9.973807	12 10	18
3	30	9.527929	25 148 26 153	10.471895	9'554145	26 173	10.445855			9.973784	8	17
.30	44	9.528105	27 159	10.471718	9'554543	27 180	10.445457	10.036361	27 20	9 973739	6	30
4.	56 36	9.528458	28 165	10.471542	9.22441	28 186 29 193	10.445259	10.036304		9 ⁹ 73716 9 ⁹ 73694	4	16
147	19	9.528634	30 171	10,471190	9.555139	30 199	10.444861	10.059350		9.973671	81	15
	2	9.528986		10'471014	9.555337	2 13	10.444663			9·973648 9·973625	58 56	30 14
45_	4	9°529161		10-470839	9'555536	3 20	10.444266	10.036392	3 2	9.973603	54	30
47	8	9.529513	4 23	10.470487	9.555933	4 26	10.444067			9°973580 9°973557	52 50	13 30
1."	10	9.529688		10.470312	9.556329	5 33 6 40	10.443621			9.973535	48	12
×	14	3.230023	7 41	10.469961	9.556527	7 46	10.443473	10.026488	7 5	9.973512	46	30 11
142	16	9.230390	8 47 9 52	10.469785	9.556725	8 53 9 59	10.443275	10.050211		9°973489 9°973466	44 42	30
50	20	9.530565		10.469435	9.557121	10 66	10.442879			9.973444	40	10
30 51	27 24	9.530740		10.469260	9'557319	12 72	10°442681 10°442483			9.973421	38 36	30
30	26	9.231090	13 76	10.468910	9.222212	13 86	10.442285	10.026622	13 10	9'973375	34	30
52 30	28	9.531440	14 81	10.468735	9.558110	14 92 15 99	10.442087			9 [.] 973352 9 [.] 973330	32 30	8 30
53	32	9.231614		10.468386	9.228308	16 105	10.441692		16 12	9.973307	28	7
×	*	9.531789	17 99	10.468211	9.558505	17 112	10.441495	10.026716		9 [.] 973284 9 [.] 973261	26 24	30 6
14,	36	9.532138	19 111	10.468037	9.558703	19 125	10.441100	10.026762	19 14	9.973238	22	30
55	10	9.532312	20 117	10'467688	9.559097	20 132	10.440903	10.026808	- 1	9.973215	20	5
36 36	42	9.532487	21 123 22 128	10.467339	9.559491	21 138 22 145	10.44020g		22 17	9.973192 9.973169	18† 16	30 4
30	46	0. (12 1 1 4	23 114	10.467162	9.559688	23 152	10.440312	10.026854	23 17	9 973146	14	30 -3
57	48	6.233183 6.233000	24 140	10.466812	9.550885	24 158 25 165	10.440112			9 [.] 973124 9 [.] 973101	12 10	-3 #0
58	32	0.683367	26 152	10.466643	9.560279	26 171	10.439721	10.026922	26 20	9.973078	9	2
30	54	0. (41641	27 153	10.466469	9.560476	27 178 28 185	10.439524			9.973032	•	,20 1
59 30	56 56	9.533704 9.533878	29 169	10.466122	9.560869	29 191	10.439131	10.036991	29 22	9.973009	2	30
60	20	9.534052	30 175	10.465948	9.261066	30 198	10.438934		_	9.972986	•	0
""	- m	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine		~~
						70°			Digitize	ed by 🍇 🗐	40°	ν_{X}

HINTS TO TRAVELLERS.

	_			L	OG. SINE		INES, &c	-	-		_	
	16 5	20m				200						
"	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	11
0	n	9.534052		10'46594N	9.561066		10'438934	10 017014		9-972986	40	60
30	2	9.534225	1" 6	10:465775	9'561262	1" 7	10'438738			9.972963	58	3
4	4	9.534399	2 11	10.465601	9.561459	3 13	10'438541	10,027000		9.972940	56	59
30	6	9'534572		10'465418	3.201022	3 10	10.438345			9'972917	54	13
2	18	9.534745	5 25	10'465255	9.561851	5 13	10'438149		100	9'972894	52	58
30		9.234018	1.3	10'465082	9.562048	33	10.437952		N.E. W.	9'972871	50	3
3	12	9.232003		10'464908	9.562244	7 46	10'437756		10.2	9.972848	46	57
4	14	9.535265		10.464715	9.561616	7 46 8 52	10'437360		100 9	9 972502	64	56
30	16	9.535610	0.00	10.464130	9.262832	9 59	10'437168	10.017211	9 7	9.972771	42	3
5		9.335783		10'464217	9.561028	10 65	10'436972		10 8	9"972755	40	55
360	22	9.235956	100 ON 1	10'464044	9.263224	11 72	10'436776	THE RESERVE THE PERSON NAMED IN	11 8	9"972732	38	3
6	24	3.236113	12 69	10'463871	9.563419	12 78	10'436581			9'972709	36	54
30	26	3,249301	13 75	10.461699	9.563615	13 85	10 436385			9.971686	34	3
7	26	9.535474	14 80	10.461516	9.263811	14 91	10,436180			9.972663	32	53
.90	30	9.536646	15 86	10.463324	9.564006	15 98	10'435994			9.972640	30	3
В	32	9.536818	16 92	10'463182	9.564202	16 104	10 435798			9.972617	28	52
30	34	9.536991		10.463000	9.564197	17 111	10,432603		17.13	9 972593	26	3
9		9.537163	18 103	10.462817	9.564591	18 117	10'435407	10'017430	18.14	9'972570	24	51
30	36	9.537335	19 109	10'461665	9.564788	19 124	10,435212	10:027453	20 15	91972547	22	50
10.	40	9'537507		10,461493	9.264981					9'97-524	7500	_
30	42	9.537679	21 121	10'462321	9.292118	21 137 22 143	10'434822	10.017499		9'971501	AH.	49
30	44	9.517851	22 120	10.462149	9.565568	23 150	10 434057	10:017546	23 18	9 972478	16	3
12	49	9.218104		10'461806	9.565761	24 156	10,434232	10'017560	24 18	9'972431	12	48
20	50	9.238366		10.461634	9.565958	25 163	10,434041		25 19	9.972408	10	3
13	52	9.538538		10'461462	0.466144	26 170	10.433847			9.972385		47
30		9.538709		10,461131	9.566348	27 176	10.433652		27 22	91972361	6	
14	56	9'538880	28 161	10'461110	9.566542	28 183	10'433458	10.017661	28 12	9'972338	1	46
30	5%	9:539052		10'460948	9.566717	29 189	10.433263	10.017685	29 22	9'972315	2	3
15	21	9.539113		10.460777	9.566931	30 196	10.433068	10'017709	30 23	9.972291	39	45
30	2	91539394	1 6	10,460606	9'567126	1 6	10.432874	10'017732	1 1	9.972268	58	3
16	4	9.539565		10460435	9'567320	2 13	10'432680			9'972245	56	44
30	n	9'539736	3 17	10'460264	9.567515	3 19	10'432485		3 2	9'972221	54	103
17	19	9.319907	4 23	10,460003	9.267709	4 16	10.432291			9.971198	52	43
30	10	3.24002g		10.459912	3.267901	5 32		10.017812	5 4	9'972175	50	10.3
18	12	9.340249		10'459751	91568098	6 39	10,411007	10.027849		9:972151	48	41
An-	14	9.240420		10,459280	9'568291	7 45 8 51	10.411708	10'027872	7 5	9:972128	46	41
19	18	9'540590	8 45	10.459410	9.568486	9 58	10,431334	10.021892	9 7	9.972104	100	3
20	20	9.240011		10,420000	9.568873	10 64	10.711154	10'017942		9.97205	40	:40
(n	22	9.241101		10'458898	9, 569067	11 71	10.430933	7.7		9:972034	10	1
21	24	9'541272		10.458898	9.569261	12 77	10,430333				36	3
30	26	9'541442		10.458528	9.569455	13 84	10'4 10 145	10,012017	13 10	9'971988	34	li i
22	25	9.241613		10'458387	9.269648	14 90	10'430358	10.028030	14 11	9.971964	32	3
30	an	9.541781		10.458217	9.369842	15 97	10,430128	10.078020	15 12	9.971941		Nii
23	32	9'541953		10:458047	9'570035	16 101	10,419962	10,018083	16 12			3
30	34	9"541123	17 96	101457877	9.570119	17 110	10'419771	10.018100	17 13	9.971894	26	18
24	36	9.242293	18 101	10.457707	9.370411	18 116	10'429578	10,022130	18 14			3
30	35	9.542462		10.457538	9.570616	19 113		10.0511123	19 15	9.971847		١.
25	10	9'542632		10:457368	9.570809	20 129	10.429191					3
30	42	9.241201		10.452108	0.241005	21 135	10'428998	10,028200	21 16	9.971800	18	1.
26	44	9'542971		10:457029	9'571195	22 142		10'028224	22 17	9'97177	16	
30	46	9.541141		10.456859	9.571388	23 148	101428410	10.018141		9'97175	14	
27	48	9.243480		10.456520	9"571581	24 155	10,428120	10.018104		9'97172	10	
	1				91571774	The same of			770,000			
28	52	9 54381		10.456121	9'571967		10.418033					
20	56	9.24398	28 150	10.456013	9.572352			10,019391				
30	AH	9.24412	29 164	10'455844	9.572545							
30	2.2		30 170		9'572738							100
111	m	Cosine	Parts	-	Cotang.	Parts		Cosec.	Part		m	46

TABLES.

30	•		ı	LO	G.	SI	NE	s,	c	os	311	NE	s.	&0	·-										
30								2	0	•								_		_		_			
30 2 9544494 1 10 6 0.45550 9 573930 1 10 6 0.45550 9 573930 1 10 6 50.45550 9 57450 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574500 1 10 10.45568 9 574569 1 10 10.45568 9 574500 1 10.45568 9 574500 1 10.45568	•	0880	c.	Ŀ	Tar	ıge:	nt	P	ar	ts									art	_	_	_	_	-	"
31								١,		6									" 1					3-8 56	30
30 6 9 544530 3 17 1045500 9 573307 6 32 10745600 3 22 10745760 5 32 10745760 5 32 10745760 5 32 10745760 5 32 10745760 5 32 10745760 5 32 10745760 6 32 107	5	553	337	1 9	7.57	731	23			13	10	4	268	77	10	02	8460	1	_	9	.9	719	540	56 54	29
18																		1	3					52	28
33 is 9-545506 7 34 io-545049 9 974052 7 45 io-43576 io-038578 7 6 997433 34 io-954504 8 45 io-545436 9 974076 8 5 io-454577 9 5 6 io-454578 9 5 6 io-43573 io-03863 9 7 9797375 35 30 975465110 56 io-453583 9 97574660 io-451653 9 975044 io-453653 io-64517 9 10 0-453653 9 9757354 io-644976 io-038697 is 9 97546712 67 io-453653 9 9757354 io-644976 io-038697 is 9 97546751 io-6451653 9 9757544 io-6451653 9 9757544 io-6454976 io-038697 is 9 9797377 io-644976 io-038697 is 9 9797373 io-645165 io-64	5	545	831	9	. 57	37	00			32	10	4	263	00	10	02	8531	1 4	•					50 48	27
34 is 9-54-54-9, 8 45 io-454-326 9-574-376 8 51 io-45774 io-028503 8 6 9-971395 30 30 9-54-54-31 9 50 io-455189 9-574-650 10 64 10-25518 1																02	554 578							46	36
35	į	543	326	9	. 57	42	76	, ~	4	51	10	4	257	24	10					1-				44	36
28																								10	25
30 ss 9-546651 16 84 10-453149 9:575619 15 96 10-444575 10-028792 13 10 9:71285 13 83 10-444575 10-028792 13 10-453149 9:575619 15 96 10-444575 10-028793 136 13 9:7971285 13 83 19-5479181 101 10-452048 9:575619 15 96 10-444575 10-028793 136 13 9:7971285 13 83 9:5479549 15 0:452531 9:75675 17 10-9 10-443587 10-028793 136 13 9:7971285 13 10-452531 9:75675 17 10-9 10-45253 10-0288793 136 13 9:7971285 13 10-45253 11 9:75675 10-144575 10-028879 136 13 9:7971285 13 10-45253 11 9:75675 10-144575 10-45253 11 9:75675 10-144575 10-45253 11 9:757575 10-144575 10-45253 11 9:757575 10-144575 10-45253 11 9:757575 10-144575 10-45253 11 9:757575 10-144575 10-028879 10-028879 10-028879 10-028879 10-028879 10-028879 10-028879 10-028879 10-028879 10-028879 10-028879 10-028971 13-025253 10-028978 10-028978 13-025253 10-028978 13-029253 10-028978 13-029253 10-028978 13-029253 10-028978 13-029253 10-028978 13-029253 10-028978 13-029253 10-028978 13-029253 10-028978 13-029253 10-028978 13-029253 10-028978 13-029253 10-028978 13-029253 10-028978 13-029253 10-028978 13-02925	;	538	821	19	7.57	48	52			70									•					38 36	30 24
37		.53¢ .534	053 485	13) 57) 57	50. 152	44 36		į	81	10	4:	247	64	10	02	8720	113	1 gá	9	٠ç	712	180	34	30
30 as 9:54754 Bi 90 10:45084 9:76193 10:451964 9:76193 18:15 10:451964 10:45187 10:	,	533	317	9	• 57	54	27			89	10	4	45	73	10	02	744 8768	11						372	23
20									_						10	02	8792	10	113	وا	.9	711	208	28	22
10 10 10 10 10 10 10 10	;	528	813	9	57	60	02	17	10	9	10	4	139	98	10	02	8815 1840	17						26 24	21
a				19	757	63	85	19	12	31	10	.4:	236	15	10	02	8863	15	119	9	. 9	711	137	22	30
44 4 97548024 22 123 10 451097 97 577347 10 10 421050 10 10 28 10 10 451097 97 577347 14 153 10 10 421050 10 10 28 10 10 451047 97 577347 14 153 10 10 421050 10 10 28 10 10 451047 97 577347 14 153 10 10 421050 10 10 28 10 10 10 10 10 10 10 10 10 10 10 10 10	-			-	_	·	-				ı	_	_	-		_								20 18	30
20 40 9 548 199 128 129 10 -451849 9 577714 0 23 147 10 -42235 10 -023858 24 19 9 97018 25 25 25 25 25 25 25 25 25 25 25 25 25		519	976	9				22	14	41	10	٠.	30	41	10	02	8934	22	1 17	9	9	710	066	16	19
3 3 9 9 548 3 6 8 3 40 10 45 1474 9 9 577 5 3 8 16 10 43 24 6 8 10 0 29 0 6 8 10 9 9 7 9 9 9 9 9 1																								14	18
3	;	514	474	13					i	60	10	4	224	68				25	20	9	.9	709	994	10	20
44 28 9 549907 28 166 10 45007 9 575250 88 179 10 421514 10 002916 20 12 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9											10	4	322	77										8	17 30
2	į	509	973	19	.57	81	04	28	17	79	10	4	218	96	10	02	9078	38	22	9	.9	709	922	4	16
29	ì	.508	807	19	*57	82	95											29 30	23	9				37	30 15
46 19-549603 2 11 10-450307 9-578867 8 13 10-4281133 10-029173 2 2 9-970837 47 8 9-550036 4 21 10-449974 9-570974 4 5 10-420754 10-029321 4 3 9-970755 10-449674 9-570974 4 5 10-420754 10-029321 4 3 9-970755 10-449675 10-420754 10-420754 10-029321 5 4 9-970755 10-449675 9-57948 6 3 10-420754 10-029321 5 4 9-970755 10-449675 9-57948 6 3 10-420754 10-029321 5 4 9-970755 10-44967 9-579683 6 5 9-970751 10-420754 10-029321 7 9-970763 10-420754 10-029321 7 9-970673 10-420754 10-029321 7 9-970673 10-420754 10-029321 7 9-970673 10-420754 10-029321 7 9-970673 10-420754 10-029321 7 9-970673 10-420754 10-029321 7 9-970673 10-420754 10-029321 7 9-970673 10-420754 10-029321 7 9-970673 10-420754 10-029321 7 9-970673 10-420754 10-029321 10-420754 10-029321 10-420754 10-029321 10-420754 10-029321 10-420754 10-029321 10-420754 10-029321 10-420754 10-029341 10-0293							-	-		6	10	4	213	24	10	02	9150	1	,	9	.9	70	850	58	30
4 2 1 9 5500026 4 22 10 449974 9 579745 4 8 6 10 420753 10 0029245 4 1 9 079775 1 8 10 49576 1 9 579745 6 33 10 449674 9 579745 6 33 10 420753 10 0029245 6 9 59 70775 1 10 496876 1 10 49	į	501	307	9														, ,	-					56 54	14
44 is 9 550539 6 33 io 449475 9 579819 7 44 io 430371 io 033369 7 6 9 970731 7 6 9 970731 8 is 9 550532 8 9 50 io 449475 9 579819 8 51 io 441997 io 033317 8 6 9 970633 8 6 9 555103410 5 io 449424 9 580799 9 57 io 441950 io 033317 8 6 9 970633 8 2 9 551190 ii 61 io 448810 9 580799 10 63 io 441942 ii 0 033341 9 7 9 970653 10 8 9 5511361 8 10 io 448810 9 580796 12 76 io 441942 ii 0 033414 1 9 7 9 7 9 7 9 7 9 7 6 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	۱	499	974	9	. 57	92.	48	4	1	25	10	4	207	52	10	02	9121	1 4	3	9	.9	707	779	52	13
30 14 9 550535 7 39 10 444976 9 578369 9 57 10 4419801 10 023935 10 8 9 9 550582 8 9 10 144930 9 580509 8 9 10 144930 9 580509 8 9 10 144930 9 580509 8 9 10 144930 9 580509 8 9 10 144930 9 580509 8 9 10 144930 9 10 144930 9 10 149801 10 023935 10 8 9 9 55113011 61 10 1448570 9 580389 10 63 10 1419801 10 023935 10 8 9 9 5513318 13 71 10 144879 9 580599 12 76 10 1419801 10 023935 10 8 9 9 5513318 8 10 144879 9 580599 13 70 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 10 141931 10 1419			_			• •	-			•		•						Ή.			-			50 49	12
49 16 9-5505828 9 50 10-449134 9;83090 9 9 7 100-419321 100-39317 8 9 9.970659 10 10 10 10-448570 9;83038 9 57 100-419321 100-39355 10 8 9.9551040 11 61 100-448570 9;83038 10 63 100-419541 9 7 9;970659 10 63 100-419541 9 7 9;970659 10 63 100-419541 100-39365 10 10-418541 100-39365 10 10-418541 100-39365 10 10-418541 100-39365 10 10-418541 100-39365 10 10-418541 100-39365 10 10-418541 100-39365 10 10-418541 100-39365 10 10-418541 100-39365 10 10-419541 100-39365 10 10-418541 100-39365 10 10-419541 100-39365 10 10-419541 100-39365 10 10-419541 100-39365 10 10-419541 100-39365 10 10-419541 100-39365 10 10-419541 100-39365 10 10-419541 100-39365 10 10-419541 100-39365 10 10-419541 100-39365 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10-419541 10 100-39365 10 10-419541 10 100-39365 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-419541 10 100-39365 10 10 10-41	ŀ	494	475	9				7			10	4:	201	81	10	02	9293	1	1 6	9	9	707	707	46	30
50 mm 9.7551054 10 55 10.448576 9.758038 10 63 10.419511 10.003955 10 8 9.970513 10 10.418576 9.7580379 12 76 10.419321 10.003955 10 8 9.970513 10.418571 10.448579 9.7580579 12 76 10.419321 10.003958 11 9.970586 10.448679 9.758059 13 86 10.418581 10.003945 11 10.970588 13 9.755185118 83 10.448579 9.758059 13 88 10.418581 10.0039458 13 10.970518 13 10.003945 11 10.003958 13 10.448579 9.758059 13 88 10.418581 10.0039458 13 10.970518 13 10.003945																				11				42	11
3								10	(63	10	4	196	11	10	02	9369	10		۲				40	10
88 30 97551853118 72 10-448879 9780956 13 82 10-419041 10-029948 1310 19790561 33 82 9755185318 83 10-448147 97881319 15 95 10-418661 10-029486 136 12 9790518 33 32 9755185318 83 10-4487847 97881319 15 95 10-418661 10-029486 136 12 9790518 33 32 97551853178 83 10-448782 9788128 16 10-418678 10-029518 15 12 9790518 34 36 975518417 9788128 17 107 10-41882 10-029518 16 13 19790496 13 36 975524549 18 99 10-447651 97881907 18 114 10-41809 10-029518 18 14 19 970448 18 36 97552458 10 10 10-447652 19781907 19 120 10-41717190 10-029558 18 14 19 970448 18 36 97552458 10 10 10-447730 197828 197828 19 15 9790448 19 10-447520 197828 19 15 979048 19 10-447730 10-029558 18 14 19 970488 19 10-447730 10-029558 18 14 19 970488 19 10-447730 10-029558 19 15 979048 19 10-447730 10-029558 18 14 19 970488 19 10-447730 10-029558 19 15 9790488 19 10-447730 10-029558 19 15 9790488 19 10-447730 10-029558 19 15 9790488 19 10-447730 10-029558 19 15 9790488 19 10-447730 10-029558 19 15 9790488 19 10-447730 10-029558 19 15 9790488 19 10-447730 10-029558 19 15 9790488 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 19 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 19 15 9790349 10-447730 10-029558 10-447730 10-029										70														38 36	9
28 29 9531851 18 83 10 448 147 9 581339 15 95 10 418661 10 0003936 15 12 9 970544 18 18 29 95531851 18 19 10 447581 9 581328 16 10 10 41832 10 0003936 1714 9 970490 19 18 18 18 19 9553143 18 19 10 10 10 10 10 10 10 10 10 10 10 10 10	ŀ	484	479	9	. 58	109	59	13	1	82	10	4	190	41	10	02	9438	13		9	.9	70	562	34	30 8
83 29 55221816 88 10 4247982 9;831528 16 101 10 418472 10 10 20 510 16 13 9 970496 14 20 9 552184 17 94 10 447851 9;83128 17 10 7 10 7 10 48828 10 10 20 513 14 17 14 9 970496 14 20 9 9;53249 18 99 10 447651 9;83190 18 114 10 10 41803 10 10 20 558 18 14 9 970448 18 12 10 10 20 558 18 14 9 970448 18 12 10 10 20 558 18 14 9 97048 18 114 10 10 41803 10 10 20 558 18 14 9 97048 18 12 10 10 10 10 10 10 10 10 10 10 10 10 10																								32 30	30
m m m m m m m m m m	ŀ	479	982	وا	58	115	28	16	10	o t	10	4	184	72	10	02	9510	16	13	9	.9	704	190	28	7
30 20 9 552 5 19 16 10 10 10 10 10 10 10 10 10 10 10 10 10		478	8 1 6 6 5 1	2																				26 24	6
20 ct 9:553845 21 116 10:447155 9:582476 21 133 10:417524 10:029530 21 17 9:970370 26 40 9:5537633 127 10:446590 9:58265 22 139 10:417335 10:029555 9:78347 24 132 10:446590 9:58365 23 18; 10:417315 10:029557 92 31 18; 97970314 27 30 30 9:553341 24 132 10:446590 9:583344 24 152 10:416956 10:029703 23 18; 97970314 20 30 9:553360 28 138 10:446590 9:583333 25 158 10:41676 10:029727 25 20 9:970237 30 30 9:553500 143 10:44650 9:58361 27 171 10:416580 10:029727 35 20 9:970237 30 30 9:55465280 28 15; 10:44650 9:58360 28 177 10:416580 10:029767 37 28 9:970238 30 30 30 30 30 30 30 30 30 30 30 30 30	ŀ	474	485	9	. 58	320	97	19	1:	20	10	4	179	03	10	02	9582	19	115	19	9	704	418	22	30 5
66 4a 9 332010 22 121 10 446990 9 382665 22 139 10 417333 10 10 25655 22 18 9 3797321 24 18 0 3797321 25 25 25 25 25 25 25 25 25 25 25 25 25	-	_	_		_		_				_	_				_								20 18	30
20 40 9755317633 127 107446824 97582854 23 145 107417140 107039579 23 18 97970311 18 97970	ŀ	469	990	9	. 58	326	65	22	1	39	10	٠4	173	35	10	02	9655	22	118	9	-9:	70	345	16	4
30 30 9 5533506 25 138 10 446464 9 58323 25 158 10 416767 10 00 29727 25 20 9 590273 25 158 25 20 9 590273 25 25 25 25 25 25 25 25 25 25 25 25 25		468	824 650	19															10	9				14	30
33 39 533335 27 449 10:446165 9:583611 27 171 10:416389 10:039776 27 22 97970324 28 45 9:55406028 154 10:446600 9:58360 28 177 10:416389 10:03980 28 32 979703024 28 32 979703020 28 32 97970300 28 97970300 28 97970300 28 97970300 28 97970000000000000000000000000000000000	ŀ	464	494	1 9	. 25	332	33	25		58	10	4	167	67	10	02	7727	23	20	9	9	702	273	10	30
50 64 9.55400628 154 10:446000 9:583800 28 177 10:416200 10:029800 28 22 9:970200 10:029800 28 22 9:970200 10:029800 28 22 9:970200 10:029800 28 22 9:970200 10:029800 28 22 9:970276								26 27	10	64 71														l e	30
20 30 9.55416529 160 10.445832 9.583989 29 183 10.416011 10.029824 29.23 9.64011	i	460	000	9	. 58	338	00	28	1	77	10	•4	162	00	10	02	9800	26	32	9	9	702	200	4	1
60 24 9.55432930 166 10.445671 9.584177 30 190 10.415823 10.029848 30 24 9.970152															10	02	9824 9848							:	0
// m. Cosine Parts Secant Cotang. Parts Tangent Cosec. Parts Sine "	-			_	-			1	_		-	_		_	_	_		-	_	- -	_	_	_	÷.	711
60° Digitized by 41 3				٠.	_	_	-	6	0	0	_	_			•			Dig	itiz	ed	by	1	41	36	ıgi

				L	A. S.		SINES, &c				_	
La l	14 5	24m				210						
"	m	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	11
0	0	9.554329	500	10'445671	9'584177	0.5	10'415823	10,029848	10	9.970152	36	60
30	2	9.554494	1" 5	10,442200	9.284366	1" 6	10.412634	10.050823		9'970127	55	3
1	4	9.254628	2 11	10'445342	9.584555	3 19	10'415445	10.020021		9.970079	56 34	59
20	6	9.554822	3 16	10'445013	9.584744	4 25	10.412068	10.020042		9 970055	50	38
30	10	9.555151	5 27	10.444849	9.282121	5 31	10'414879	10'020070		9.00010	50	6
3	12	9.222214	6 11	10.444682	9'585109	6 38	10'414691	10.020004	16/10/1	91970006	45	57
30	14	9 5555479	7 38	10'444521	9.282498	7 44	10'414502			9'969982	40	6
4	10	9.555643	8 44	10'444357	9.585686	8 50	10'414314			9.969957	44	â
30	15	9.555807	9 49	10'444193	9. 58 5874	0 56	10'414126		9 7	3.363333	42	3
3	20	9'555971	10 54	10'444019	9.486061	10 63	10'413938	_	10 8	9,969909	40	55
34	22	9.556135	11 60	10'443805	9.280121	11 69	10.413749		11 9	9.969884	38	2
6	24	9.226209	12 65	10'443701	9.286439	12 75	10.413501			9,969860	36	54
7	1215 1276	9,556462	13 71	10,443238	9.286812	14 88	10'413373			9,969811	32	53
30	30	9.556616		10'443374	9.287003	15 94	10.412997			9.969787	30	3
8	32	6 C C C C C C C C C C C C C C C C C C C	924 201		9.287190	16 100	10,411810	10,010318	1.0 (40)	9.969761	28	52
30	34	9.556951		10.443047	9'587378	17 106	10,411611			9'969738	46	1
9	36	9'557180	18 98	10'441710	9'587566	18 113	10'412414	10.030186	18 15	9'969714	24	51
30	35	9.557443		10'442557	9.587754	19 119	10.412246	10.030311		9.969689	22	132
0	40	9.557606		10'442394	9'587941	20 125	10.412059	10.030332	20 16	9.969665	20	86
30	42	9'557769	21 115	10'441131	9.288119	21 131	10'411871			9.969640	ta.	- 3
11	44	9'557932	22 110	10.441068	9,288316	22 138	10.411684	10.030314		9.969616	16	45
30	46	9.558095	23 116	10'441905	9.588504	23 144 24 150	10.411496		23 19	9*969591	14	3
39	49	9.228228	24 131	10'441742	9.588891	24 150	10.411122		25 10	9.969542	10	48
	59	9.558421		10.441279	5 5 C C C C C C	26 163	100000		26 11	9.969518		100
30	54	9'558583		10.441417	9.289223	27 169	10'410934			9.969493	6	47
14	56	9,228900		10,441224	0,280440	28 175	10'410560			9,069440	1	40
30	56	9,220021	29 158	10.440023	9.589627	29 182	10'410171		29 13	9'969444	2	2
15	25	9.559134	30 163	10.440766	9.589814	30 188	10,410189	10.030280	30 14	9.969420	35	40
30	4	9.559396	_	10.440004	9.590001	1 6	10,409999	10.030002	1 1	9,969395	58	-
16	4	9'559558		10'440442	9.590188	3 12	10,400812	10,030030	2 1	9.959370	36	40
30	6	9'559721	3 16	10'440179	9.590375	3 19	10'409625	10,030024	3 2	9.969346	54	13
17	P.	6.220883		10.440112	0.200207	5 21	10,409438	10.030020	5 4	9.969321	50	4
36	10	9.260042	D 2 C 2 1	10,439955	9'590748	7 3	-1-515 1	10.030203	-C2 //	The second second	1.20	1.3
18	12	9,260304		10'439793	0.200032	7 43	10.409005	10.030218	7 6	9.969247	48	45
19	11	9.260369		10,439631	9,201108	8 50		10'030777	8 7	0.000223	44	4
30	18	9.460693		10.410302	9.591495	9 56		10'030802	9 7	9-969198	42	1
20	20	9.560855		10'439145	9.591681	10 61	10.408310	10.030822	10 8	9.969173	49	41
30	78	9.501016		10'438984	9'591867	11 68	10.408132	10.030821	11 9	9.969149	38	100
21	24	9.561178	12 65	10'418811	9.591054	12 74	10.407946	10'030876	12 10			3
30	26	9.261339	13 70	10'438661	9,291140	13 81		10,030001	13 11	9,969099	34	1.
22	24	9.361501		10,438499	9.591416	14 87	10.407574	10,030052		9.965075		3
30	30	9.261662	777.437	10,438338	9,292612	15 93	10.407388	10,030020	LL CAN	9.969050		1.
23	3.5	9.201824		10,438176	9.591799	16 99	10.407201	10'031000	16 13	9.969000		3
24	34	9,262146		10.433015	9.592985	17 105	10,406810	10,011034	18 15	9.968976	24	3
10	38	9.502140		10'417591	0.203326	19 118	10.406644	10,031040	19 16	9.968951	22	1
25	40	9.562468		10'417512	9.593542	20 124	10'406458	10'031074	20 16		20	3
30	49	9*561619	D	10'437371	9'593728	21 110	10'406172	10,031000	21 17			1
26	94	9 561790		10'437210	9.593914	22 136	10'406086	10,031113	22 18	9.968877	16	1
10	46	9'561951	21 124	10'417049	9.594099	23 143		10.031148	23 19	9.96885		
27	44	9'563111	24 129	10.419888	9'594285	24 149	10'405715			9.96881		
36	36	9.563177		10.436222	9'594471	25 155	10.405229	1000000	12000	9.96880		
28	59		26 140	10.436567	9 594656		10.405344					13
30	51		27 145	10.436406	9.294841		10.402128			9.96875		١.
29	26		28 151	10.436144	9'595017		10'404973			9-96872		
30	26	9'563919	29 156	10,432012				10'031332		9-96867		П
There's	_			-		1	-	-	Parti		100	+3
1 11	ETS.	Cosine	Parts	Secant	Catang.	Parts				Sine		

TABLE XXXVII.—(continued).

	10			
1 26 2	' -			
" Sine Parts Cosec Tangent F	arts Cotang.	Secant Parts	Cosine	 / //
30 0 9.564075 10.435925 9.595398 30 2 9.564236 1" (10.435925 9.595583 1		10'031322	9.968678	3 6 30
31 4 9.564396 2 11 10.435604 9.595768 2	12 10-404232	10.031373 8. 3	9.968628	58 29
32 8 9'564556 3 16 10'435444 9'595953 3	18 10-404047	10.031397 3 3	9.968603	54 20 51 28
20 10 9.264876 2 27 10.432124 9.296323 5	31 10.403677	10.031447 5 4	9.968553	50 30
33 12 9.565036 6 32 10.434964 9.596508 6 30 14 9.565196 7 37 10.434804 9.596693 7	37 10'403492		9.968528	45 27
34 16 9-56 5356 8 42 10-434644 9-596878 8	49 10.403122	10.031231 8 2	9.968479	44 26
30 18 9.565516 9 48 10.434484 9.597062 9 35 20 9.565676 10 53 10.434324 9.597247 10	55 10-402938 1		9.968454	42 25
38 22 9.56583511 58 10.434365 9.597247 10	68 10'402 568 1	3.77	9.968404	35 30
36 94 9.565995 12 64 10.434005 9.597616 12	74 10'402384		9.968379	36 34 34 39
30 26 9 56654 13 69 10 433846 9 597801 18 37 28 9 566314 14 74 10 433686 9 597985 14	80 10'402199 1 86 10'402015 1	10.031671 14 12	9.968329	22 23
30 30 9.266473 12 80 10.433227 9.298170 18	92 10.401830 1	10.031604 12 13	9.968303	30 10 26 22
38 32 9.566632 16 85 10.433368 9.598354 16 30 24 9.566792 17 90 10.433208 9.598538 17	98 10.401646	10 02 1747 17 14	9.968178	26 30
39 36 9.566951 18 96 10.433049 9.598722 18	111 10'401278	10.031772 18 15	9.968128	24 21 22 30
20 25 9:567120 19 101 10:432890 9:598907 19 40 48 9:567269 20 106 10:432890 9:598907 20	117 10,400000 1		9.968178	20 20
20 42 9-567428 21 112 10-432572 9-599275 21	129 10'400725	10'031847 21 17	9.968153	18 30 16 19
41 44 9.56758722 117 10.432413 9.599459 22 30 46 9.56774623 122 10.432254 9.599643 23	141 10.400357		9.968103	14 20
42 40 9.567904 24 127 10.432096 9.599827 24	148 10.400173	10'031922 24 20	9.968078	12 18
20 50 9.568063 25 133 10.431937 9.600011 26	160 10.399806 1		9.968053	8 17
20 84 9-56838027 143 10-431620 9-600378 27	166 10.399622	10.031998 27 22	9 968002	6 30
44 56 9.568539 28 149 10.431461 9.600562 28			9.967977	4 16
30 50 9.56885630 159 10.431144 9.600929 20	184 10.399071	10.032073 30 25	9.967927	98 15
20 2 9.269014 1 5 10.430986 9.601112 1	6 10.398888 1	10.032099 1 1	7 7 7 7 7 7 7 1	58 30 56 14
48 4 9.569330 3 16 10.430828 9.601479 3 20 6 9.569372 2 10 10.430828 9.601479 3	18 10.308251	10'032149 3 3	9.967851	54 30
47 8 9.569488 4 21 10.430512 9.601663 4	30 10-398337		7 7-/	52 13 50 30
30 10 9.269804 8 31 10.430136 9.602029 8	30 10.39421	10'012226 6 6	9.967775	48 12
20 14 9.569962 7 37 10.430038 9.602212 7	43 10.397788	10.032250 7 6	7 7:113-1	46 30 44 11
48 16 9.570120 8 41 10.429880 9.602578 9 30 18 9.570278 9 47 10.429722 9.602578 9	55 10.397422	10.032301 9 8	9.967699	42 30
50 20 9.57043510 52 10.429565 9.602761 10	61 10.397239	10.031326 10 8		40 10
80 22 9.570593 11 58 10.429407 9.602944 11 51 24 9.570751 12 63 10.429249 9.603127 12	73 10.396873 1	10.032321 11 9	7 7 7 7 7 7 7 1	38 30 36 9
20 25 9-57090818 68 10-429092 9-603310 13	79 10-396690 1	10.032402 13 11	9.967598	34 30 32 8
28 9 57 106614 73 10-428934 9-603493 14 20 25 9-57 1223 15 79 10-428777 9-603675 15	85 10.396325		, , , , , ,	32 8 30 20
83 22 9-571380 16 84 10-428620 9-603858 16	97 10-396142	10.032478 16 14	9.967522	28 7
30 36 9.571537 17 89 10.438463 9.604041 17	104 10'395959 1			26 20 24 6
30 30 9.571852 19 100 10.418148 9.604406 19	116 10395594	10.032524 19 16	9.967446	22 30
56 48 9.572009 20 105 10.427991 9.604588 20				20 5
30 42 9°57232322 116 10°427834 9°604771 21 56 44 9°572323 22 116 10°427677 9°604953 22		10.032630 23 19	9.967370	16 4
30 48 9.572479 23 121 10.427521 9.605135 23	140 10.394865 1	10.032656 23 30		14 3
57 48 9.572636 24 126 10.427364 9.605317 24 30 40 9.572793 25 131 10.427207 9.605500 25	152 10.394500	10'032707 25 21	9.967293	10 80
58 82 9.572950 26 137 10.427050 9.605682 26	158 10.394318		9.967268	8 2
20 84 9.573106 27 142 10.426894 9.605864 27 89 86 9.573263 28 147 10.426737 9.606046 28		10.032783 28 24	9.967217	4 1
20 80 9.57341939 152 10.426581 9.606228 29	177 10.393772		9-967166	2 80
7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	Parts Tangent	Cosec. Parts	Sine 1	n / //
	38°		a by 📞 i 🤄	108

HINTS TO TRAVELLERS.

						LLA				-	_	-
_	P 5	28m				22°				-		
"	m.	Sine	Parts	Cusec.	Tangent	Parts	Cotang.	Secunt	Parts	Cosine	щ.	1
0.	0	9'573575		10.416412	9.606410	1997				9.002100	32	G
30	2	9'573732	1" 5	10'416168	9.606591	1" 6	10.393400	10.011200		9.967140	26	100
0	-4	9'573888	7 10	10.426111	9.606773	2 11	10.393117			9.967115	50	56
317	6	9 574044	3 16	10,412939	9.606955	3 48	10,303042	10,033311	3 3	9.967089	34	100
2	8	9:574100	4 21	10.415800	9.607137	5 30	10.392863	10.032936	5 4	9.967064	32	58
34	10	9 574356		10.425644	9.607118			10.032961	10.10	A C C C C C C C C C C C C C C C C C C C	195.1	1.00
3	12	9'574512	6 31	10.415488	9.607500	6 36	10,302200		7 6	9.967013	49	57
36	14	9.574668		10,412111	9.607681	7 43	10,301310		8 2	9,966987	40	58
30	18	9.574814		10'415176	9.607861	9 54	10,331829	10.013004	9 8	9.866836	42	1
5	20	9 575136		10,414864		10 60	10'391775			9.966910	40	54
30	22			10'414709	9.608407	11 66	10,301203			9.966884	26	
6	24	9.575291		10'424551		12 72	10,301412			9.966859	30	54
30	26	9.575602	13 67	10,414308		15 78	10.101211			9.966833	34	13
7	29	9.375758	14 73	10'414241		14 Ba	10,101020			9.966808	39	53
30	30	9'575913	15 78	10'424017	9.609111	15 90	10,130860	10'033218	15 13	9.966782	30	3
R	32	9.576069	16 83	10'417971	9.609112	16 96	10-390688		16 14	9-966756	28	55
30	31	9.576114	17 88	10'413776	9.609493	17 103	10.390202	10.033220	17 14	9-966730	26	13
9	260	9:575379	18 91	10'423621	9.609674	18 109	10,390319		18 15	9.966705	24	5
30	26	9.575534	19 99	10.413466	9.609855	19 115	10,300142		19 16	9.966679	22	12
10	40	9.576689		10,413311	9.610036	20 121	10.189004		20 17	9'966653	20	50
36	41	9.576844	21 109	10-423156	9.610217	21 127	10.189281	10.033325	21 13	9.966618	18	2
11	44	9.576999	22 114	10,411001	9.610397	22 133	10.389603	10,033338	22 19	9.966601	10	43
30	40	9'577154	23 119	10,411246	9.610578		10.189433		23 20	9.966576	14	41
12	48 50	9'577309		10,421601	9.610759	25 151	10'389241	10.033420		9.966412	10	
		9.577464	0.5	10.433616					26 11	E00320876	10	100
13	52	9.577618		10.422322	9.611110		10,388880		27 13	9.966499	6	S.
14	54	9'577773		10,431214		27 163	10,388250		28 24	9.966473	100	40
38	58	9.578081		10'411018			10,388333		29 25	9,966421	100	B
15	20	9.578236		10'411764		30 181	10.188120	10.011604		9.966195	31	40
30	2	0.248301	1 5	10,411600	9.611011	1 6	10-387979		1 1	9.966370	38	13
16	4	9.578545	2 10	10'411455	9.612201	2 12	10.187799		2 2	9.966344	56	44
.30	6	9.578690	3 15	10'411301	9.612181	3 18	10-187619		23	9.966318	54	13
17	·A	9-578857	4 30	10'411147	9.612561	4 24	10'387439		4 3	9.966292	32	40
39	10	91579008	1 26	10'410992	9.612741	5 30	10,38452	10"033734	8 4	9.966266	30	0
18	12	9 579 162	6 31	10.410818	9.612921	6 36	10.387020			9'966240	46	42
30	14	9.579316	7 16	10.420684	0.013101	7 42	10-186899	10.031489		9.966214	40	13
19	16	9.579470		10,410230	0.013781	B 48	10-386719		8 7	9.966188	24	41
30	16	9'579623	9 46	10,410314	9-613461	9 54	10.389239	10,013418		9.966162	92	40
20	20.	9.579777		10,410111	9.613641		10.386320			9.966116	40	_
30	22	0'579911		10.410060	9.613820	11' 66	10,380180			9.966110	325	2
21	24	0,280082		10'419915	9.614000	12 72 13 78	10,182820			9.966085	20	34
22	26	0,480105		10,419608	9.614180	14 84	10.382870			0.000023	34	31
30	30	0.280242		10,410008	9.614159	15 90	10.382461			9.966007	30	1
23	32						10,182181		C. 1674	9,962981	28	3
30	31	9. 680822		10,419301	9.614718	16 96	10,182101		17 15	3.902381	28	1
24	36	d, 28 1002		10.418995	0.014897	18 103	10.324023		18 16	3.302322	24	3
30	38	9. chirch	19 97	10.718841	9.612256	19 114	10'384744		19 17	9.965902	2	ľ
25	40	0.281112		10.418688	9:615415	20 110	10.384565	10'034124	20 17	9 965876	20	3
30	42	9-581465		10-4)8135	0.615614	21 126	10"384386	10'014150	21 18	9.965850	10	13
26	-06	9-58:6:8		10.418181	9.615793	22 132	10.314107	10.034176	22 19	9-965824	18	3
260	411	9:581771	23 118	to'Arking	9.615971	23 138	10-184028	10.034101	23 20	9.965798	14	В
27	48	9.381924		10.418076	9.616151	24 144		10.034338		9.965773	12	3
30	50	9.281076		10'417924	9.616330	25 149	1000000	10.034224		9.965746	10	U
28	53	9'581119	26 133	10'417771	9.616509	25 155	10.383491		26 13	9.965720	X	13
30	54	3.282385		10:417618	3.010088	27 161		10.014100	27 13	9.965694	0	l.
29	56	9:582535	26 143	10:417465	9:616867	28 167	10.383133	10.034132	28 14	9.965668	4	3
30	30	9.581687		10'417113	9-617046	29 173		10'034358	29 25	9'965642	1 2	1.
111	-	-			9.617224	30 179	-	10'034385	30 25	2 7 3 - 3	A	3
	223	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	TO.	11

TABLES.

				L	OG. SINI	8, CO	BINES, &	.		٠		
	۱,	30™				550						_
""	m.	Sine	Parts	Cosec.	Tangent	Parts	Cetang.	Secant	Parts	Cosine	•	/"
30		9.582840	۱″ ۶	10-417160	9.617224	1" 6	10°382776 10°382597		1",	0.0622 8 0 0.062612	30	30
31	1	9.283142		10.416855	9.617582	1 12	10.382418	10.034437	2 2	9.965 563	56	29
32	•	9.583297		10.416703	9.617760 9.617939	3 18	10.382340		3 3	9.965511	*	28
22	10	9.583449		10.416399	9.618117	8 30	10.381883		5 4	9.965484	-	-
33	12	9.583754	6 30	10.416246	9.618295	6 36	10'381705		6 5	9.965458	40	27
**	14 16	9.583906	7 35	10.416094	9-618474	7 42 8 47	10°381326 10°381348	10.034208	7 6	9.965432	#	26
~	10	9.284310		10.412340	9:618830	9 53	10-381170	10.034621	9 8	9.965379	43	30
35	-	9.584361	10 50	10.41 5639	7 117	10 59	10.380991			9.965353	48	24
36	25	9.584513	11 56	10.415487	9.619186	11 65 12 71	10.380814		11 10	9.965301 9.965327	26	×
30	*	9. 5848 17	13 66	10.412183	9.619543	18 77	10'380457	10.034726		9.965274	34	30
87	26	9.585120		10°415032 10°414880	9.619898	14 83 15 90	10.380380	10°C 34752		9.965248	30	23
38	36 32	9.585120		10.414728	9.620076	16 95	10"379924		16 14	9.965195	20	92
20	34	9. 585423	17 86	10.414577	9.620254	17 101	10 379746	10'034831	17 15	9.965169	25	30
30	× ×	9.585574	18 91 19 96	10.414426	9.620610	18 107	10.379390	10.034884		9.962116	-	21
40	40	9*585877	20 101	10.414123	9.620787	20 119	10.379213	10.034910	20 18	9.965090	90	20
	#	9.286028	21 106	10.413972	9.620965	21 125	10.379035	10.034936		9.965037	18 16	30 19
41	44	9.286331	22 111	10.413821	9.621142		10.348680	10.034989	23 20	9.965011	14	30
42	*	9.586482	34 121	10.413518	9.621497	24 142	10.378203	10.032016		9.964984	172	18
30	50	9.586633		10.413367	9.621852	25 148 26 154	10.378325		- 1	9°964958 9°964931	10	20 17
43	92 64	9.286283	27 116	10.4132,17	9.622029	27 160	10.377971		27 24	9.964905	6	30
44	56	9*587085	35 141	10.412915		28 166 29 172	10.377793	10.032131	26 25	9.964879 9.964852	:	16
45	*	9.587236	29 140 30 151	10.412764	9.622384	29 172 30 178	10 377439			9.964816	20	30 15
30	•	9. 587 537		10'412463	9.622738	1 6	10'377262	10.032301	1 1	9.964799	56	30
46	4	9.587688	2 10	10.412313	9.623002	3 13	10.376908	10'035227		9°964773 9°964746	56 54	14
47	8	9.587818		10.413162	9.623269	4 24	10 376731	10.035280	4 4	9.964720	52	13
30	10	9.288139	5 25	10.411861	9.623446	8 29	10.376554		_ "	9.964693	30	30
48.	12	9.588289	6 30	10'411711	9.623800	6 35 7 41	10*376377 10*376300	10.032334	7 6	9.964666 9.964640	45 45	13
49	10	9.288200		10.411561	9.623976	8 47	10.376024	10'035387	8 7	9.964613	44	11
 59	16	9.588740	9 45	10.411160	9.624153	9 53	10.375847		9 8 10 9	9°964587 9°964560	42	10
-	20	9.588890		10.41010	9.624506	11 65	10.375494		11 10	9.964534	38	
51	*	9.289190	12 60	10.410810	9.624683	12 71	10.375317	10035493	1311	9.964507	26	9
52 52	*	9.289340		10.410660	9.625036	13 76	10.375141			9*9644 8 0 9*964454	34	
-		9.249639		10.410361	9.625212	15 88	10.374788	10035573	15 13	9.964427	30	20
43	200	9.289789		10.410111	9.625388	18 94 17 100	10.374613		16 14 17 15	9.964400	28	7
24	~	0.200088 0.780038	17 85 18 90	10.410062	9.625565		10.374435		18 16	9°964374 9°964347	26	*
-	*	9.590237	19 95	10.409763	9.625917	19 112	10.374083	10.032980	19 17	9.964320	#2	30
85	40.	9.590387		10.409613	9.626269	20 118	10.343431	10.032206	90 18 91 19	9°964267	18	-5
56	44	9.590536	22 110	10.409464	9.626445	22 129	10.373222	10035760	22 20	9.964240	16	7
38	4	9.590835	23 115	10.400192	9.626621	93 135 94 141	10.373379	10.035786	23 20 24 21	9°964187	14 12	;
17	=	9.591133	A 120	10.408867	9.626797	24 141 25 147	10.373203	10-035840	95 22	9.964160	10	30
30		9.591382	26 130	10.408718	9.627149	26 153	10-372852			9.964133		2
	*	9.591431	27 135	10.408569	9.627325	27 159 28 165	10.372675	10.032894	27 24 28 2 5	9.964080	:	*
7	=	9.591580	20 146	10.408420	9.627676	29 171	10.372324	10'035947	29 16	9.964053	3	30
	38	9.591878	20 150	10'408132	9.627852	30 176	10'372148	10.035974		9.964026	Ŀ	, O
"	7	Cosino	Parte	Secont	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	7	20
						67°			rigitizi	ed by	28"	78

TABLE XXXVII .- (continued).

				1	LOG. SIN		SINES, &	0.				
	I,	32 ^m				23°						
' ''	m	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m	'
0	0	9.591878		10,408113			10.371148	10.03204		9.964026	28	60
30	1 2	9.592027	2 10	10'407973			10.371972	10.036001	2 2	9.963999	56 56	59
30	8	9'592324		10,407676			10 37 1797	10.036028		9.963946	34	1
2		9.592473		10'407527			10.371446	10.030081		3.363310	52	31
30	10	9'592621	5 25	10'407179	9.628729		10.371271	10.016108	5 4	9.963892	50	
3	17	9'592770	6 30	10'407130	9.628905	6 35	10'171005	10,036132		9'963865	48	5
30	14	9'592918		10'407082	9.629080	7 41	10'370920	10,039195	6 5	9'963818	46	
4	16	9'593067	8 39	10.406933	9.629255	8 47	10'370745	10.036189	8 7	9.963811	44	5
30	18	9'593115	9 44	10.406785	9.629431	9 52		10.036719	9 8	9.963784	42	
5	20	9.203363	10 49	10'406637	9.629606	10 58	10.320334	10.036243		9-963757	40	64
30	122	9.593511		10.406489	9.629781	11 64	10.370219	10.036270		9.963730	38	-3
6	24	9.203629		10,406341	9-629956	12 70	10.370044	10.036296	1211	9.963704	36	5
30	26	9.593807	13 64	10.406042	9.630131	13 76 14 82	10.369869	10.039353		9.963677	34	5
7 38	30	9.593955		10.400897	9.630306	15 87	10,369210	10.036322		9.963620	30	
8	32			10717777	0.030020	16 91	10'369344	10.036404	1200	9,061206	10	55
30	34	9'594251		10.402201	0.630830	17 99	10.360120	10.010404	17 15	9.963269	25	0.
9	36	9 594547	18 89	10,402423	3.631002	18 105	10.368992	10.0364 68	18 16	9.963542	24	51
30	38	9.594695	19 94	10,402302	9.631180	19 111	10,368830	10.036485	19 17	9.963515	22	1
0	40	9'594842	20 99	10,402128	9.631355	20 117	10.168642	10.036213		9.963488	20	50
30	42	9*594990	21 104	10'405010	9.631529	21 122	10.368471	10.036530	21 19	9.963461	18	1
1	44	9'595137	22 109	10.404863	9.631704	22 128	10,368336	10,036266	22 10	9.963434	16	45
30	46	9.595285		10'404715		23 134	10.268155			9.963407	14	3
2	48	9.595432	24 118	10.404268	9.632053	24 140	10'367947			9.963379	12	4
30	50	9.595580		10,404410	9.632227	25 146	10.367773	77 100 100 100 100 100 100 100 100 100 1	21 27	9.963352	10	13
3	52	9.595727		10,404143	9.631401	26 152	10.362208			9.963325	8	47
30	54	9.595874		10.404126	9.632576	27 157 28 163	10'367424	10.036702	27 24	9.963298	0	3
30	56 58	9.296168		10.403979	9.632750	29 169	10.367220	10'030729	28 25 29 26	9.963271	4 2	48
5	33	3,200312		10,403682		30 175	10,399001			9.963217	27	45
30	2	9.596462		10.403538	9.633273		10.366727			9,963190	39	
6	4	9.296609	2 10	10,403331	9.633447		10,366223			9.863163	56	4
30	6	9.596756		10'403244	9.633621		10.366379		3 3	9.963135	54	6
7	6	9.596903		10'403097	9.633795	4 23	10.366202	10.036802	4 4	9.963108	52	43
30	10	9.597050	5 24	10'402950	9.633969	5 29	10.366031	10.036010		9.963081	50	1
8	12	9'597196	6 29	10'402804	9.634143	6 35	10'365857	10.036946		9'963054	48	45
30	14	9'597343		10'402657	9.634316	7 40	10.365684	10.036973		9.963027	46	3
9	16	9'597490		10'402510	9.634490		10,362210		8 7	9'962999	44	4
30	20	9'597636		10.402364	9.634664		10.365336		9 8	9.962972	42	40
-		9.597783		10'402217	9.634838		10'365162	-		9.762945	-	-
30	22	9'597919		10'402071	9,632011		10,364989		11 10	9'962918	38	35
30	26	9.208222		10'401925		12 69	10.364812	10.037110	13 12	9*962863	34	25
2	28	9.598368		10.401632	9.632233	14 81	10.364468	10.032164	14 12	9.962836	32	38
30	30	9.598514		10'401486			10.364294		15 14	9.962809	30	1
3	32	9.598660		10'401340	9.635879		10.364121	10 00 30 00 00	1000	9'962781	28	3
30	34	9.598806	7 83	10,401104	9.636052	17 98	10.363948	10'037246			26	-
4	36	9.598952	B 88	10'401048	0.636226	18 104	10.363774	10'037273		9.962727	24	36
30	33	9,299098		10,400005		19 110	10.363601	10.037301	19 17	9.962699	22	
5	40	9.599244		10'400756	1 1 1		10.363428			9 962672	20	3
30	42	9.599390	21 102	10.400010		21 121		10'037355		9 962645	18	
6	44	9,299236	22 107	10.400464				10.032383		9.962617	10	34
7	46	9,299681	23 112	10,400319			10.362908		23 21	9.962590	14	-
30	50	9.599817	24 117	10'400173			10.362562	10'037438	25 22	9.962562	12	3:
8	52	9.599973								9'962535	60	
30	54	9.600264		10.399336	9.637611		10.362389		20 24	9°962480	8	35
9	56	9.600409		10,399231		28 162	10'362044	10,017242	28 25	9 962453	6	31
30	58	9.600554		10,399446	9.638129	29 168	10.361841	10'037576	29 16	9 962425	2	
0	34	9.600700		10,399300	9.638302		10.361698	10.037603	30 27	9.961398	0	30
-	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	200	7
11	III.										m.	

TABLES.

TABLE XXXVII.—(continued).

				L	OG. SINE	8, CO	INBS, &c				-	
	15 3	34m	•			2 3 °					_	
1 "	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	""
30	•	9.600700		10.399300	9.638302	1" 6	10.361638	10.037602	1" 1	9.962398	26	30
31	3	0.600000	9 10	10,399010	9.638647	2 11	10.361323	10 037657	2 3	9.962343	~	29
39 32		9.601180 9.601135	3 14 4 10	10.398865	9.638820	3 17	10.361008	10.037685	8 3	9.962315	*	28
33	8	9.001180	8 24	10.308220	9.639165	8 19	10.360832		6 5	9.962260	-	30
33	13	9.601570	6 19	10'398430	9.639337	6 34	10.360663	10037767	6 6	9.962233	49	27
34	14	9.601715	7 34	10.398185	9.639682	7 40	10.360318		7 6	9°962205	46	26
~ ×	18	9.602005	9 43	10.397995	9.639855	9 52	10.360142	10.037820	9 \$	9.962150	43	30
35	20	9.602150		10.397820	9'640027	10 57		10.037877	10 9	9.962123	*	25
	22 34	9·601294 9·601439	11 53 18 c8	10-397706 10-397561	9.640371	11 63 12 69	10.359801	10.037908	12 ::	9.962067 9.962067	26	24
	26	9.602583	18 62	10'397417	9.640544	13 74	10.359456	10.037960	13 12	9.962040	*	30
37	25	9.602728 9.602872		10.397128	9.640888	14 80 15 86	10.359284	10.037988	14 13 -15 14	3.361382 3.362012	12	23
38	22	9-603017		10.306083	' '	16 92		10.038043	16 15	9.961957	20	32
20	34	9.603161	17 82	10.396839	9.641232	17 97	10.358768	10.038021	17 16	9.961929	90	30
20	26	9*603305 9*603449	18 87 19 92	10.306692	9.641404	18 103	10.358596	10.038139		9.961902	*	21 30
*	*	9.603594		10.396406	9.641747	20 115	10.328253	10.038124	20 18	9.961846	20	20
30	42	9.603738	21 101	10.396262	9.641919	21 120	10.328081	10.038181	21 19	9.961819	18	30 19
41,	*	9-603882	23 106 23 111	10.39234	9.642263	22 126 23 132	10.357909	10.038534	23 21	9.961791	14	30
12		9.604170	24 115	10.395830	9.642434	24 138	10.357566	10.038165	24 22	9.961735	13	18
-	50	9.604313		10.392687	9.642606	25 143 96 140	10.357394			9.961708 9.961680	10	30 17
43	32 54	9.604457 9.604601	26 125 27 130	10.392343	9.642777	96 149 27 155	10·35 722 3 10·35 7 051	10.038348	27 25	9.961652	.8	30
44	86	9.604745	28 134	10.395255	9.643120	38 160	10.326880	10.038376	28 26 29 27	9.961624	٠	16
	#8 245	9.605032 9.605032	29 139	10.394968	9.643463	29 166 30 172	10.356537		30 28	9.961569 9.961597	25	30 15
-	•	9.605176		10,304854	9.643634	1 6	10.356366	10.038459	1 1	9.961541	58	30
46	4	9.605319	3 10	10.394681	9.643806	2 11	10°356194 10°356023			9.961485	36 54	14
47		9.605462	3 14 4 19	10.394234	9.643977	9 17 4 23	10.355852	10.038242	4 4	9.961458	64 52	13
"»	10	9.605749	5 24	10.394251	9.644319	5 28	10.322681	10.038240	8 5	9.961430	60	30
48	12	9.605892	6 29	10.394108	9.644490	7 40	10.322330	10.038639	6 6	9°961402 9°961374	48	12
49	16	9.606035	7 33 8 38	10.393821	9.644661	8 46	10.322168	10.038624	8 7	9.961346	44	น้
×	18	9.606322	9 43	10.393678	9 645003	9 51	10.354997	10.038683	9 8 10 q	9.961318	42	30
50	20	9.606465		10,303323	9.645174	10 57	10.354826		10 g	9.961262	40 38	10
51	22	9.606608 9.606751	,- ,-	10.393393	9.645516	12 68	10.354484	10.038765	12 11	9.961235	36	9
30	26	9.606893	13 62	10.393107	9.645687	13 74 14 80	10.354313	10.038363		9.961179	34 39	30 8
52 30	26	9.607036	14 67 15 71	10.392821	9.645857	15 85	10.323975	10.038849	15 14	9.961121	30	30
63	322	9.607322	16 76	10.392678	9.646199	16 91	10.353801	10.038822	16 15	9.961123	28	7
×	34	9.607464	17 81	10.392536	9.646369	17 97	10.353631		17 16 18 17	9.9610 6 5	26 24	80
54 30	26	9.607607	19 90	10.305521	9.646710	19 108	10.353290	10.038961	19 18	9.961039	22	30
58	40	9.607892	20 95	10.392108	9.646881	20 114	10.323119			0.000084	20	6
.×	42 44	9.608034 9.608177	21 100 22 105	10.301853	9.647222	21 119		10.039017		9.960983 9.960983	18	30
×	*	9.608319	23 110	10.301681	9.647392	23 131	10.325008	10.039023	23 2 1	9.960927	14	30
57	46	9·608461 9·608603	24 114	10.301304	9.647562	24 137 25 142	10.352438	10.030130		9°960899 9°960871	12	3
58	50 32	9.608745		10.30132	9.647903	26 148	10.322097	10.030124	26 24	9.960843	8	2
»	54	9.608887	27 128	10.391113	9 648073	27 154	10.351927	10.039186	27 25	9.960814	. 6	30
5	36 86	9.609029 9.609029	28 133 29 138	10.390839	9.648243	28 159 29 165	10-351757	10.039214	29 27	9·960786 9·960758	1	30
100	36	9.609313	30 143	10.390687	9.648583	30 171	10.321412	10.033240	30 28	9.960730	٥	0
111	—	Cosine	Parts	Secant	Cotang.	Parte	Tangent	Cosec.	Parts	Sine	m	""
1						66°			Digit	ized by	24	009

	Ih :	36 ^m				24	10			-	700		Т
111	m.	Sine	Parts	Cosec.	Tangent	1	arts	Cotang.	Secant	Parts	Cosine	m.	1
0	0	9.609313	-	10'190687	9.648583	-		10:351417	Salar Marie		9.960730	24	6
30	2	9-609455	1" 5	10.390545	9.648753	1'	6		10,030208	1"1	9.960701	58	
1	4	9.609597	2 9	10.390403	9.648923		11		10,039339		9.960674	56	1
30	6	9-609739	3 14	10,300501	9.649093	3	17	10,320002	10.039324		9.960646	54	3
2	8	9.609880		10,100130	9.649263	5	23	10:350737			9.960618	52	5
30	10	9.610022		10.389978	9'649433			10,320264		5 5	9.960589	50	
3	15	9.610164	6 18	10.389836	9.649602	7	34	10,320388	10,039439		9.960561	48	2
30	14	9.610305	7 33 8 38	10,380223	9.649772	8	45		10.039467		9.960505	46	5
30	18	0.010288		10.380415	0.020111	9	51		10,030233	HC1/21	9.960477	42	1
5	20	9.610729		10'389271	9.650281	10	56		10'039552		9.960448	40	5
30	72	9-610871		10,180150	9.650450	11	62		10,010280		9.960420	38	H
6	24	9.611012		10.388988	9.650620	12	68		10.039608			36	5
30	26	9.611153		10.388847	9.650789	13	73	10"349211	101039636	13 12	9.960364	34	
7	28	9.611294		10'388706	9.650959	14	79		10.039665	14 13	9.960335		5
30	30	9.611435		10.388262	9.651128	15	85	10*348872			9'960307	30	18
8	32	9.611576	16 75	10,388414	9'651297	16	90	10'348703	10.039721	16 15	9.960279	28	1
9	34	9.611717	17 80	10,388583	9.651467	17	96	10'348533	10.039750	17 16	9'960250	26	1
30	36	9.611868		10,388001	0.021802		107	10.348192	10.039778	19 18	9.960134	24	-
10	40	9.612140		10,324860	9.651974	1	113	10.348019	10,030852		9.960165	20	1
30	12	9.612280		10'387720	9.652143		118	10,341821	10'039863		9.960137	18	۲
11	44	9.611411		101387579	9.652312			10'347688			9,960109	16	4
30	46	9.612562		10.387438	9.652481		130	10'347519			9.960080	14	П
12	48	9'612702		10.387298	9.652650		155	10'347350			9'960052	12	4
30	50	9.612843	25 117	10.382122	9.651819	25	141	10.342181	10.039946	25 23	9.960024	10	и
13	52	9.611983		10.382012	9.652988		147	10,347015		26 24	9'959995	8	1
30	54	9.613124	27 127	10.386826	9.653157		152	101346843	10'040033	27 25	9.959967	(6)	
14	56	9.613264	25 132	101386736	9.653326		158	10,34664	10'040062	28 26	9,959938	14:	13
30	58	9.613404		10.386596	9.653494		169	10'346506		29 27	9,959885	23	1
30	37	9.613685		10,389312	0.623833	1	6	10,346168		_	0,020823	58	Е
16	4	9.613825	1 5	10.386174	9.654000	2	11	10.346000	10'040175	2 2	0.020812	56	1
30	8	9.613965	3 14	10.386032	9.654169	3	17	10,342831			9.959796	54	Б
17	8	9.614105	4 19	10:385895	9.654337	4	22	10'345663	10'040232		9'959768	52	14
30	10	9.614245	5 23	10.382222	9.654506	5	28	10'345494	10'040261	5 5	9'959739	30	n
18	12	9.614385	6 28	10.382612	9.654674	6	34	10.345316			9'959711	48	4
30	14	9.614525	7 32	10.382472	9.654843	7	39	10*345157		7 7	9.959682	46	M
19	16	9.614665	9 42	10.382332	9.655011	8	45	10 344989			9.959654	44	3
20	18.	9.614804		10.382026	9.655179	10	50	10'344652			91959625	42	1
30	27	9.612084		-		11	62	10.344484	_	and the same		100	-
21	24			10.384212	9.655516	12	67	10*344316	10.04049.2		9'959568	38 36	1
30	26	9.615363		10.384632	9.655852	13	73	10.344148		13.12	9,959211	34	1
22	28	9.612202		10.384498	9.656020	14	78	10.343980		14 17	9'959482	32	1
30	30	9.615642		10.384358	9.656188	15	84	10,343812			9.959453	30	I
13	32	9.615781	15 75	10.384219	9.656356	16	90	10-343644		16 15	9'959425	28	12
30	34	9.615921	17 79	10-384079	9-656524	17	95	10-343476		17 16	9.959396	26	1
24	36	9.616060		10.383940	9.656692			10.343308			9.959368	24	3
30	36	9.616199		10.382801	9.656860			10'343140			9'959339	22	1.
25	40	9.616338		10.383665	9.657028			2, 2,	-		9'959310	20	1
30	44	9 616477	21 98	10-383523	9.657196	21		10.342804			9.959282	18	1.
30	46	9.616755		10-383344	9.657531			10.342469	10.040424		9'959253	16	144
27	46	9.616894	24 112	10,283100	9.657699		134	10'342301	10,040806		9,959195	12	3
30	50	9.617033	25 117	10.382967	9.657867	25	140	10'342133			9,959167	10	I
28	52	9.617172	26 122	10.381818	9.658034			10'341966	10'040861	22 (63)	9.050138	8	12
30	54	9.617311	27 126	10.382689	9.658202	27	151	10'341798	10,040801	27 26	9.959109	6	ľ
29	56	9.617450		10,385220	9.658369	28		10,341631			9-959080	4	3
30	38	9.617588	29 135	10.382412	9.658537	30	168	10.341463			9.959052	3	1
111	m.			10.382273		-	-	10.341296	100000000000000000000000000000000000000	24.77	9.959023	0	3
7.7		Cosine	Parts	Secant	Cotang.		arts	Tangent	·Cosec.	Parts	Sine.		

TABLES.

				L	og. sine	s, cos	SINES, &	······································				
	16 8	38m				24°						
"	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	ė	""
30		9.617717	1". 5	10.382273	9.658704	1" 6	10.341296		1,4	9.958994 9.958994	22	30
31	4	9.613004		10.382134	9.659039	2 11	10.340961	10.041032	2 2	9.958965	56	29
20	6	9:618143	8 14	10.381857	9.659206	3 17	10.340224	10.041063	8 3	9*95 8 937 9*95 8 908	54 52	30 28
32	10	9.618281 9.618419		10.381219	9.659373	4 22 5 28	10.340460		5.5	9.958879	50	30
33	15	9.618558		10.181442	9.659708	6 33	10.340292		6.6	9.958850	48	27
30	14	9.618696	7 38	10.381304	9:659875	1/	10.330028		7 7	9.958821	46 44	30 26
34	18	9.618834		10.381058	9.660209	9 50	10.339791	10'041237	99	9.958763	42	30
35	30	9.619110	10 46	10.380800	9.660376		10.339654			9.958734	40	25
36	22	9.619386 9.619386		10.380752	9.660543	13 61	10.339457	10'041294 10'041323		9*958706 9*958677	38 36	24
30	26	9.619524	13 59	10.380476	9.660877	13 72	10.339123	10,041325	13 12	9 953648	34	30
37	28	9.619662	14 64	10.380338	9.661043	14 78 15 83	10.338290			9.928290 9.928919	32	23 30
38	30 32	0.610038 0.610800		10.380300	9.661377	16 80	10.338623			9.928261	26	22
30	47 84	9.620076	17 78	10.379924	9.661544	17 95	10.338456	10.041468	17 16	9.958532	26	30
39	36	9.620213	18 83	10-379787			10.338123			9.958503	24 22	21
30 40	36 40	9.620351	20 92	10-379649	9.662043	20 111	10 337957	10.041222		9.958445	20	20
30	42	9.620626	21 96	10-379374	9.662210	21 117		10.041284		9.958416	18	30
41	44 46	9.620763	23 101	10.379099			10.337457		23 21	9.958387	16	19
42	46	9.621038	24 110	10.378963	9.662709	24 133	10.337291	10.041641	24 23	9.958329	12	18
30	50	9.621175	25 114	10-378825			10.337124	10.041200		9.958300	10	3# 17
43	52 54	9.621313	26 119	10-378687	9.663208	26 145 27 150	10-336792 10-336792	10.041228	26 25 27 26	9.958271	8	30
44	56	9.621587	28 129	10.378413	9.663375	28 156	10.336625	10.041784	28 27	9.958213	4	16
×	58	9.621724	29 153	10.378276		29 161 30 167	10-336459 10-336293	10.041814		9.958183	2 21	30 15
45	39	9.621998		10-378002	9.663873	1 6		10.041842	1 1	9.958125	58	30
46	4	9.622135	2 9	10-377865	9.664039	2 11	10,332961	10.041904		9.958096	56	14
30 47	6 8	9.622272		10:377728	9.664205	3 17	10.335795			9.958038	54 52	13
14	10	9.622546	1	10.377454	9.664537	5 28	10.335463	10,041991	8 5	9.958009	50	20
48	12	9-622682	6 ,27	10.377318	9.664703	6 33	10.335297			9.957979	48 46	12
49	14	9.622956	7 32 8 36	10-377181	9.664869	8 44	10.332131 10.334002		1 1 1	9.957950	44	น้
30	18	9.623092	9 41	10.376908	9.665200	9 50	10.334800	10.042108		9.957892	42 40	10
50	20	9.623229		10.376771	9.665366	10 55	10.334634	10.042122		9.957863	38	30
30 51	22	9-623365	11 50 12 54	10-376635	9.665532	12 66	10.334305		12 12	9.957804	36	9
30	96	9.623638	13 59	10'376362	9.665863	13 . 72	10.334137	10°042225 10°042254		9°957775 9°957746	34	30 8
52	28 30	9.623911	14 63 15 68	10.376226	9.666029	14 77 15 83	10.333806		15 15	9.957716	30	30
53	32	9.624047		10.375953	9.666360		10.333640			9.957687	28	7
30	34	9.624183	17 77	10.375817	9.666691	17 94	10.333300	10.043343	17 17	9.957658	26 24	, 30 6
54	36	9.624319	18 82 19 86	10.375681	9.666856	19 105		10'042401	19 19	9.957599	22	30
55	40	9.624591	20 91	10.375409	9.667021	20 110	10.332979	10'042430		9'957570	20	-5
30 56	42	9.624727	21 95 23 100	10.37273	9.667187		10.332813	10.0434 2 0	22 21	9.957540	18	30 4
200	44	9.624863 9.624999	23 104	10.375001	9.667517	23 127	10.332483	10.042218	83 22	9.957482	14	30
57	46	9.625135	34 100	10.374865	9.667681		10.335823			9.957452	12	3 30
58	59	9.625270	20 113	10.374230	9.668013		10.331982			9.957393	8	2
100	1 52	9.625542	27 123	19.374458	9.668178	27 149	10.331833	10.042636	27 26	9.957364		30
59	80	9.625677	26 127	10-374323	9.668343	28 155	10.331657	10.042602	28 27 29 28	9.957335 9.957305	1	30
	56	9.625813	30 136	10.37402	9.668672	30 166	10.331327			9.957276	•	0
111	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m.	"
	-					65°			Digitiz	ed by 4h	20	DQ.

	In.	4(P**				2	50						8
"	m.	Sine	Parts	Coser.	Tangent	P	arts	Cotang.	Secant	Parts	Cosine	m.	1
0	0	9.615948		10.174021	9.668671			10'331327	10.041714		9-957276	20	E
30	2	9.616084	1" 4	10.373416	9.668837	1		10.331163	10'042754	1" 1	9'957246	26	١.
1	4.	9.626219		10-373781	9.669002	2		10,330008	10'042783		9.957217	56	B
39	6	9.626354	3 13	101373646	9.669167	3	16	10,330833	10,045813	3 3	9'957187	54	1
2	8	91626490	4 18	10,323210	9,669332	5	22	10,330998	10'042842	5 5	9'957158	52	ľ
30	10	9-626625	8 22	10'373375	9.669497	100	27	10,330203	10'042872	1000	9.957128	1554	L
3	12	9.616760	6 27	10,121540	9.669661	0	33	10,330330	10'041901	6 6	9'957099	48	ľ
38	14	9.616895	7 31	10,373102	9.669826	7 8	38		10.042031	INC. IL	9.957069	44	b
4	16	0.627166		10.372832	9.669991	0.	44	10,330000	10'042960	9 9	9.957040	42	ľ
5	30	91627100		10,372700	9.670320	10	55		10,041010		9.956981	40	L
-	22	V	14.00		-	11	60	10.320219	-	11 11	0,026021	38	E
6	24	9.617419	11 49	10.371505	9.670484	12	66	10,350210	10.043040		9.956921	30	
30	26	9 627705		10.371430	9.67.0813	13	71	10,120182			9,956892	31	ľ
7	28	9.627840		10.372160	9.670977	14	77	10.350053		14 14	9.956862	32	ı
311	30	9.627974		10 372016	9.671142	15	84	10.358828	10.043162		9'956833	30	Г
8	39	0.628100		10,121801	9.671306	16	88	101328694	10'041197		9.956801	28	I,
30	IN.	9.628244		10'371756	9.671470	17	93	10,358230	10.043227	17 17	9.956773	26	ľ
19	30	9.628178		10/371642	9.671635	19	99	10,338362	10'043256	18 18	9'956744	154	Ŀ
300	36	9.628513		10'371487	9.671799	19	104	10.458501	10'043286	19 19	9.956714	22	Г
0	40	9.628647	20 90	10'371353	9.671963	20	110	10'328037	10.043316	20 10	9.956684	20	В
30	42	9.628782		10 171218	9.672127	21	115	10'327873	10'043345	21 21	9.956655	16	r
1	34	9.628916	22 00	10.371084	9.672291		121	10'327709			9.956625	16	ľ
30	46	9.619050		10,320020	9.672455		126	10-327545	10'043405	23 23	9.956595	14	L
2	95	9.629185	24 108	10.370815	9.672619	24	132	10'327381		24 24	9.956566	12	ŀ
20	50	9.619319	25 112	10.370681	9-672783	25	137	10.327217	10'043464	25-25	9.956536	10	1
3	50	0'610457	26 117	10'170547	9.672947	26	142	10'327053	10'043494	26 26	9.956506	8	ľ
30	51	9'619587		10:170411	9.673111		148	10'326889		27 27	9.956476	6	l
4	56	9.619711		10.170279	9.673274	28	153	10.326726	10'043553		9'956447	4	1
30	58	9.619855		10:170144	9:673438	29	159	10,359205		29 19	9'956417	2	١
5	21	9.629989	30 135	10:370031	9.673602	30	164	10,31938			9,956382	19	1
30	2	9-630123	1 43	10'359877	9.673766	A	.5	10,329734	10.043643		9.956157	58	Н
6	4	9.630257	2 9	10.169743	9.673919	2	111	10'326071	10'043673	9 2	9'956327	50	ľ
30	- 65	0.630301		10.169600	9.674093	3	16	10,325907		3 3	9,956298	54	l.
7	9	0.010274	4 18	10.169476	9.674257		22	10'325743			9,956268	30	ŀ
30	10	0.630668	5 22	10,360341	9.674420	6	27	10.325280		11/1 5	9,956238	752	L
8	15	9'63079=	ff 27	10.369208	9.674584	6	33	10'325416			9.956208	48	ŀ
30	11	0.030012	7 31	10.360022	9.674747	7	18	10'325253			9.956178	46	L
9	16	0.634059	8 36	10.368941	9.674911	9	44	10'325089	10'043852		9.956148	44	ľ
30	19	9.611126		10.168808	9.675074	10	54	10'324763			9,026080	40	Ŀ
_	7.5	-			-		90.7	-	-			38	H
30	22	91631459		10:368541	9.674401	11	60	10,324599	10.043941		9.956059		Ŀ
1	24		13 53	10:368407	9.675564	13	71	10.314436	10'043971		9.956029	36	ŀ.
30	4%	9:631726		10, 108 171	0.675800	14	76	10,374110	10,044011	14 14	9'955999	32	ŀ
30	30	0.641935		10, 10,4000	9.676033	15	82	10 323947	10.044001		3.322333	39	ı.
3	32			10-367873	9.676217	16	17	10'321781	10,044001		9,955900	29	ŀ
30	34	9-632125		10 307873	9.676180	17	91	10.111910			9,955909	26	ľ
4	36	9:632392		10.367608	9.676543	18	98	10'323457	10'044151		9.955849	24	ľ
30	35	9-612525		10-167475	9.676706	19	101		10'044181	19 10	9.952819	22	Г
5	40	9-612658		10'157141	9.676869		109	10'323131	10'044211		9.955789	20	L
70	12	0.012700	7.1	10'367208	9.677032		114	10,122068	10'044241		9'955759	18	ŀ
6	14	91632923		10:367077	9.677194	7.2	120	10,111800	10'044171	22 22	9 955739	16	١
300	100	9.613056	23 102	10.366944	9.677357		125	10,311641		23 21	3.322623	14	ľ
7	4.9	0.633180	24 107	10-166911	9.677520		111		10.044331	24 24	9.955669	12	ľ
hi	20	9 6111122		10.366678	9:677683		116	10'321317		25 25	9.955639	10	
8	57	9.633454		10'366546	9.677846		141	10"322154	10.044301		9.955609	6	ŀ
30	54	9 633687	27 110	10, 199411	9.678008		47	10,151005	10,044451		9 9555579	8	ľ
9	567	9.613719		10:166181	9.678171		153	10,311820	10'044452		9.955548	4	ŀ
700	59	9.63385=	29 129	10-366148	9.678334	29	158	10'311666	10'044482		3.955218	2	1
0.1	42	9:633984	10 133	to: 366ar6	9-678496	30	163	10.321204	10'044512	30 30	9.955488	0	В
11	m.	Costne	Parts	Secant		P	_	-					ħ

TABLE XXXVII.—(continued). , LOG. SINES, COSINES, &c.													
				, L	og. Sine		SINES, &	o.					
1	• 4	2m				25°							
""	ij	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	""	
80	•	9.633984	1" A	10.366016	9.678496	í" 5		10'044512	1" 1	9.955488	18	30	
31	2	9.634117	1 7	10.362883	9.678821	2 11	10.321179	10.044243	2 2	9.955428	56	29	
*	6	9.634381	3 13	10.362610	9.678984	3 16	10.321016	10.044603		9.955368	54 52	28	
32	8 10	9.634514 9.634646	5 22	10.362486	9.679308	5 27	10.330993	10.044663	5 5	9.955337	50	30	
33	12	9.634778	6 26	10.369822	9.679471	6 32	10.330239	10.044693	6 6	9.955307	48	27	
34	14	9.634910 9.635042	7 31 8 35	10.362090	9.679633	7 38	10.320362		7 7 8 8	9.955277	#	30 26	
30	18	9.635174	9 40	10.364826	9.679958	9 49	10.320042	10.044283		9.955217	42	30	
35	20	9.635306	10 44	10.364694	9.680120	10 54	10.310880	10.044814	10 10	9.952186	40 39	25	
36 36	22	9.635438	11 48 12 53	10.364262	9.680282	12 65	10.316228		12 12	9.952136	36	24	
20	26	9.635702	18 57	10.364298	9.680606	18 70	10.319394	10.044904	13 13 14 14	9.955096	34 32	30 23	
37	28 30	9.635834 9.635965		10-364166 10-364035	9.680930	14 76 15 81	10.319232	10.044982	16 >5	9.955035	30	30	
38	32	9.636097		10.363903	9:681092	16 86	10.318908	10.044992		9.955005	28	22	
30	34	9.636229	17 75	10.363771	9.681254	17 92 18 97	10*318746			9°954974 9°954944	26 24	30 21	
39	36	9.636360 9.636492		10.363640	9.681416	19 103	10.318422	10.042086	19 19	9"954914	22	30	
40	40	9.636623	20 88	10.363377	9.681740	20 108	10.318260		20 20	9.954883	20	20	
30 41	42 44	9.636754	21 92 22 96	10.363246	9.682063	21 113 22 119	10.312032	10.045147	21 21	9.954853 9.954823	18	30 19	
30	46	9.637017	23 101	10.362983	9.682225	23 124	10.317775	10.045208	23 23	9.954792	14	30	
42	48	9.637148	24 105	10.362822	73-/	24 130 25 135	10.317613	10.04238		9°954762 9°954732]2 10	18	
25 43	50	9.637280 9.637411		10.162480	7 34-	96 140	10.317290			9.954701	8	17	
20	54	9.637542	27 119	10.362458	9.682871	27 146	10.317129	10.045329	27 27 28 28	9.954671	'6 4	30 16	
44	56 58	9.637673 9.637804	28 123	10.362327	9.683194	29 151	10.316806		29 29	9.954640	;	30	
45	43	9.637935	30 132	10.362062	9.683356	29 157 30 162	10.316644	10.042431		9.954579	17	16	
20	2	9.638066	1 4	10.361934	9.683517	1 5	10.316483			9°954549 9°954518	58 56	30 14	
46	1	9.638328	3 13	10.361803	9.683679	3 16	10.319190		8 3	9.954488	54	30	
47	8	9.638458	4 . 17	10.361542	9.684001	4 21 5 27	10.312838 10.312838			9'954457 9'954427	51 50	13	
48	10	9.638589	5 22 6 26	10.361411	9.684162	6 32	10.412626			9.954396	48	12	
39	14	9.638851	7 30	10.361149	9.684485	7 38	10.315515	10.045634	7 7	9.954366	46	30	
49	16 18	9.639142	8 35	10.360888	9.684646	8 43 9 48	10.312324	10.042662		9°954335 9°954305	44 42	11	
39 50	20	9.639242	9 39	10.360228	9.684968	10 54	10.312033	10.045726		9.954274	40	10	
30	22	9.639373	11 48	10.360622	9.685129	11 59 12 64	10.314871	10.045757		9.95 42 43 9.95 42 43	36 36	30 9	
5 l	24	9.639633 9.639633	12 52 13 56	10.360492	9.685290	13 70	10-314549	10.042818		9.954182	34	30	
52	28	9.639764	14 61	10.360236	9.685612	14 75 15 80	10'314388			9°954152 9°954121	32 30	8	
30 53	30 32	9.639894		10.360106	9.685773	16 86		10.042010		9.954090	28	7	
93 30	34	9.640154		10.359846	9.686095	17 91	10.313905	10.045940	17 17	9.954060	26	30	
51	36	9.640284		10.359716	9.686255	18 96 19 102	10°313745 10°313784	10.042003	18 18	9.954029 9.953998	24	6	
30 55	*	9.640414 9.640544	20 87	10.359456	9.686577	20 107	10.313423	10.046033	20 ao	9.953968	20	5	
30	47	9 640674	21 91	10.359326	9.686737	21 113	10-313263	10.046063		9.953937	18	30	
56 30	44	9.640804 9.640934	22 95	10.329066	9.686898	22 118 23 123	10.313102	10.040134	23 23	9 ·9 53906 9 ·9 53906	16 14	4	
57 57	48	9.641064	24 104	10.358936	9.687219	24 129	10.312781	10.046122	94 24	9.953845	12	3	
30	50	9.641194	25 109	10.358806	9.687380	25 134 26 139	10°312620			9°953814 9°953783	10 R	20	
58 30	54 54	9·641324 9·641453	27 117	10-358676		27 145	10.312299	10.046247	27 28	9.953753	6	30	
59	56	9.641583	28 122	10.358417	9.687861		10.3111979	10.046278		9.953722 9.953691	4	1 30	
60	56 6.6	9.641712	30 130	10.328128	9.688182	30 161	10.311818	10.046340	30 31	9.953660	•	0	
711	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	o Sine	@ 4	30	
	-	·		·	7.	64°				4 ^b	160	_	

2 4 6 8 10 12 14 16 18 10 12 14 16 16 16 16 16 16 16 16 16 16 16 16 16	Sine 9.64184: 9.64197: 9.64230: 9.64236: 9.6426: 9.6426: 9.6426: 9.643313 9.643326: 9.643379 9.64369: 9.643779 9.64468: 9.644888 9.644888 9.644888	1" 4 17 5 21 6 26 7 30 4 17 7 18 13 56 64 16 66 17 7 7 18 16 66 17 7 7 18 20 86 21 90 22 94 23 99 24 20 3	10"358 1 58 10"358029 10"357892 10"357770 10"357581 10"357511 10"357511 10"35723 10"35723 10"35723 10"35723 10"35852 10"35821 10"35821 10"35821 10"35821 10"35821 10"35821 10"35821 10"35821 10"35821 10"35821	9 688 541 9 688 502 9 688 683 9 688 883 9 688 983 9 689 943 9 689 943 9 689 943 9 689 943 9 689 963 9 689 963 9 689 963 9 689 963 9 690 960 963 9 690 9	21 112	10-311818 10-311658 10-311495 10-311957 10-311017 10-31017 10-31017 10-310527 10-310527 10-310527 10-30527	10-046556 10-046528 10-046648 10-046679 10-046710 10-046711 10-046871 10-046853 10-046856 10-046856 10-046856 10-046856	2 3 3 4 4 4 5 5 6 6 6 7 7 6 8 8 9 9 10 10 11 11 12 12 13 13 14 14 15 15 16 16 16 17 18 18 19	9'953660 9'953639 9'953568 9'953568 9'953568 9'953568 9'953444 9'953413 9'953381 9'953381 9'953381 9'953381 9'953381 9'953381 9'953381 9'953381 9'953381 9'953381 9'953381	2.6 08 50 50 54 50 60 46 44 42 90 38 36 34 32 30 24 20	50 59 58 57 56 55 55 53 53
2 4 6 8 10 12 14 16 18 10 12 14 16 18 10 12 14 16 18 10 12 14 16 18 10 12 14 16 18 10 10 10 10 10 10 10 10 10 10 10 10 10	9.64.197. 9.64.190. 9.64.236. 9.64.248. 9.64.274. 9.64.277. 9.64.300. 9.64.313. 9.64.313. 9.64.313. 9.64.313. 9.64.317. 9.64.416. 9.64.319. 9.64.416.	1" 4 17 5 21 6 26 7 30 4 17 7 18 13 56 64 16 66 17 7 7 18 16 66 17 7 7 18 20 86 21 90 22 94 23 99 24 20 3	In 3580ag In 3578pg In 3578pg In 35778pg In 35778pg In 3578ag In 3578ag In 3578ag In 3578ag In 3569p4 In 3569p4 In 3569p6 In 3569p6 In 3569p6 In 3569p6 In 3569p6 In 3569p7 In 3	9 688 jat 9 688 500 9 688 63 9 688 83 9 688 83 9 689 83 9 689 93 9 689 63 9 689 63 9 689 63 9 689 63 9 689 63 9 689 63 9 690 163 9 691 184 9 691 184 9 691 184	2 11 3 16 4 21 5 27 6 32 7 37 8 43 10 53 11 59 12 64 13 69 14 75 15 80 16 85 17 91 18 96 19 10 19 10 19 10 20 10 7	10-311658 10-311498 10-311477 10-311177 10-311177 10-310697 10-310637 10-310637 10-310637 10-310637 10-30939 10-309418 10-309418 10-309418 10-308679 10-308679	10°046371 10°046491 10°046493 10°0465493 10°046549 10°046549 10°046549 10°046648 10°046679 10°04671 10°04671 10°04671 10°046863 10°046863 10°046863 10°046863 10°046863 10°046863 10°046863 10°046863 10°046863	2 2 3 3 4 4 4 5 5 6 6 6 7 7 8 8 9 9 10 10 11 11 12 12 13 13 14 14 15 15 16 16 16 17 18 18 19	9'953629 9'953568 9'9535568 9'953556 9'953475 9'953473 9'95341 9'95331 9'95331 9'95332 9'95332 9'95336 9'953167 9'953167	50 50 50 46 44 42 90 38 36 34 32 30 28	59 58 58 57 56 35 55 54 35 53
4 6 8 10 12 14 16 18 10 12 14 16 18 10 10 10 10 10 10 10 10 10 10 10 10 10	9.64100 9.64236 9.64248 9.64261 9.64387 9.64362 9.64333 9.64352 9.64362 9.64362 9.64362 9.64362 9.64362 9.64463 9.64463 9.64463 9.64463 9.64463 9.64463 9.64463 9.64463 9.64463 9.64463 9.64468	2	10-357899 10-357840 10-357640 10-357640 10-357640 10-357640 10-357640 10-357660 10-35660 10-35660 10-35660 10-35630 10-35630 10-35630 10-35570 10-35570 10-35570 10-355300 10-355300	9 688 502 9 688 603 9 688 983 9 688 983 9 689 143 9 689 463 9 689 463 9 689 603 9 689 603 9 690 603 9 690 603 9 690 902 9 690 162 9 690 162 9 690 163 9 690 163 9 690 163 9 690 163 9 691 540 9 691 540 9 691 540	2 11 3 16 4 21 5 27 6 32 7 37 8 43 10 53 11 59 12 64 13 69 14 75 15 80 16 85 17 91 18 96 19 10 19 10 19 10 20 10 7	10-311498 10-31137 10-31107 10-311017 10-31087 10-310637 10-310637 10-310637 10-310637 10-30637 10-30638 10-30638 10-30638 10-30638 10-30638 10-30638 10-30638	10-046401 10-046431 10-046526 10-046526 10-046526 10-046648 10-046679 10-046741 10-046741 10-046874 10-046834 10-046865 10-046865 10-046892	2 2 3 3 4 4 4 5 5 6 6 6 7 7 8 8 9 9 10 10 11 11 12 12 13 13 14 14 15 15 16 16 16 17 18 18 19	9'953599 9'953537 9'953536 9'953475 9'953444 9'953381 9'953381 9'953381 9'953381 9'953383 9'953383 9'953383 9'953383 9'953383 9'953186 9'953186	560 574 572 560 487 466 447 422 500 388 367 344 342 340 229	566 555 555 556 556 556 556 556 556 556
6 8 10 12 14 16 18 10 12 14 16 18 10 10 10 10 10 10 10 10 10 10 10 10 10	9.64.23 9.64.26:8 9.64.26:8 9.64.26:8 9.64.3006 9.64.33006 9.64.3309 9.64.37.9 9.64.37.9 9.64.37.9 9.64.46.9	3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	10735740 107357640 107357640 107357384 107357382 107357382 107357693 10735693 10735693 10735693 10735693 10735693 10735693 10735570 10735570 10735570 10735570 10735570	9:688663 9:688833 9:68983 9:68963 9:68963 9:68963 9:68963 9:68963 9:69061 9:69061 9:69061 9:69061 9:69073 9:69154 9:69154 9:69154	3 16 4 21 5 27 6 32 7 37 8 43 9 48 10 53 11 59 12 64 13 69 14 75 15 80 16 85 17 91 18 96 19 101 20 107 21 112	10°31137 10°311017 10°310857 10°310857 10°310537 10°310317 10°310317 10°310317 10°309957 10°309418 10°309557 10°30948 10°309898 10°30898 10°30898 10°30898 10°30879 10°308619	10°046432 10°046494 10°046525 10°046526 10°046526 10°046678 10°046710 10°046710 10°046710 10°046803 10°046803 10°046892 10°046927	3 3 4 4 4 5 5 6 6 6 7 7 7 8 8 9 9 10 10 11 11 12 12 13 13 14 14 15 15 16 16 17 18 18 19	9'953568 9'953536 9'953566 9'953445 9'953444 9'953381 9'953381 9'953381 9'953390 9'95329 9'95329 9'95329 9'95329	54 52 50 46 46 44 42 90 38 36 34 32 30 24	550 550 550 550 550 550 550 550 550 550
8 10 12 14 16 18 16 18 16 16 16 16 16 16 16 16 16 16 16 16 16	9.64365 9.643747 9.643747 9.643747 9.64373 9.64373 9.64353 9.64353 9.64365 9.64365 9.64463 9.64463 9.64463 9.64463 9.64468 9.64488 9.64488 9.64488 9.64488 9.64488 9.64488	5 21 6 26 7 30 8 34 9 39 10 43 11 47 13 56 14 66 15 64 16 68 17 73 18 77 19 82 20 86 21 90 22 94 23 99 24 103	10'357540 10'357511 10'357531 10'357253 10'357253 10'357253 10'355256 10'35530 10'35530 10'35530 10'35530 10'35530 10'35530 10'35530	9-688833 9-68943 9-68943 9-68943 9-68943 9-689783 9-689783 9-690743 9-690743 9-690743 9-690743 9-690743 9-691781 9-691781 9-691780	4 21 5 27 6 32 7 37 8 43 9 48 10 53 11 59 12 64 13 69 14 75 15 80 16 85 17 91 18 96 19 101 20 107 21 112	10-311177 10-3110187 10-310857 10-310537 10-310377 10-310377 10-310057 10-309897 10-309418 10-309418 10-30998 10-308938 10-30898 10-30898 10-30898 10-30898 10-30898	10°046494 10°0465494 10°046556 10°046556 10°046678 10°046679 10°046771 10°046771 10°046893 10°046896 10°046896 10°046896 10°046896	4 4 4 5 5 6 6 6 7 7 8 8 9 9 10 10 11 11 12 12 13 13 14 14 15 15 16 16 17 18 18 19	9'953537 9'953506 9'953475 9'953413 9'953381 9'953381 9'953381 9'953390 9'953290 9'953290 9'953197 9'953197	52 50 48 46 44 42 90 38 36 34 32 30 24	58 57 56 3 55 3 54 3 53 52
10 12 14 16 18 18 19 19 19 19 19 19 19 19 19 19 19 19 19	9.64.28.9 9.64.26.18 9.64.27.9 9.64.37.7 9.64.3006 9.64.31.33 9.64.35.2 9.64.35.2 9.64.35.2 9.64.39.3 9.64.49.4 9.64.49.4 9.64.49.4 9.64.49.4 9.64.49.6	5 20 6 26 7 30 8 34 9 39 10 43 11 47 13 56 14 66 15 64 16 68 17 73 18 77 19 82 20 86 21 90 22 94 23 99 24 103	10"357511 10"357382 10"357253 10"357253 10"356994 10"35695 10"35630 10"35630 10"35630 10"35593 10"35593 10"35593 10"35593 10"355849 10"35597	9 688981 9 689143 9 689303 9 68963 9 68963 9 68963 9 689783 9 690103 9 690103 9 690741 9 690741 9 691341 9 691341 9 691340	5 27 6 32 7 37 8 43 9 48 10 53 11 59 12 64 13 69 14 75 15 80 16 85 17 91 18 96 19 101 20 107 21 112	10°311017 10°310857 10°310537 10°310377 10°310217 10°310217 10°310217 10°309577 10°309418 10°309458 10°309458 10°308938 10°308938 10°308938	10°046494 10°046525 10°046587 10°046678 10°046679 10°046710 10°046710 10°046741 10°046803 10°046803 10°046893 10°046896 10°046896	8 5 6 6 6 7 7 8 8 9 9 10 10 11 11 12 12 13 13 14 14 15 15 16 16 17 18 18 19	9'953506 9'953475 9'953444 9'953382 9'953352 9'953323 9'953259 9'953259 9'953259 9'953197 9'953197	50 48 46 44 42 50 38 36 34 32 30 24	57 56 3 55 3 54 3 53 53
14 16 18 18 18 18 18 18 18 18 18 18 18 18 18	9.642618 9.6427479 9.6427479 9.643705 9.643713 9.643732 9.643752 9.643752 9.643752 9.644607 9.644403 9.644403 9.644403 9.644403 9.644403 9.644403 9.644403 9.644403 9.644680 9.644808 9.644808 9.644808 9.644808	6 26 7 39 8 34 9 39 10 43 11 45 13 56 14 66 15 64 16 68 17 73 18 77 19 82 20 86 21 90 22 94 23 99 24 103	10*357382 10*357253 10*357323 10*356964 10*356865 10*356867 10*35630 10*35630 10*356953 10*355953 10*355953 10*355953 10*35595 10*355577	9-689303 9-689463 9-689623 9-689783 9-6890413 9-690263 9-690423 9-690582 9-690582 9-691582 9-691582 9-691582 9-691582 9-691582 9-691582 9-691582	6 31 7 37 8 43 9 48 10 53 11 59 12 64 13 69 14 75 15 80 16 85 17 91 18 96 19 101 20 107 21 112	10°310857 10°310597 10°310537 10°310537 10°310217 10°310057 10°309897 10°309418 10°309458 10°309458 10°309458 10°308938 10°308938 10°308979 10°308619	10'046515 10'046556 10'04658 10'046618 10'046679 10'046771 10'046771 10'046877 10'046831 10'04686 10'04686 10'04686 10'046896	6 6 7 7 8 8 9 9 10 10 11 11 12 12 13 13 14 14 15 15 16 16 17 18 18 19	9'953475 9'953444 9'953413 9'953381 9'953331 9'953321 9'953259 9'95328 9'953197 9'953166 9'953135	46 44 42 90 88 86 84 92 80 24	50 55 55 54 53 53
16 18 20 22 24 26 26 27 28 32 32 34 46 46 46 46 46 46 46 46 46 46 46 46 46	9 643877 9 643006 9 643133 9 643532 9 643532 9 64352 9 644165 9 644165 9 644163 9 644468 9 644488 9 644551 9 64456 9 64456 9 64456 9 64456	8 34 9 35 10 41 11 47 13 56 14 66 15 64 16 68 17 71 18 77 19 82 20 86 21 90 22 94 23 99 24 103	10 357253 10 357123 10 356994 10 356955 10 356607 10 356478 10 356478 10 356320 10 356321 10 356321 10 355306 10 35577 10 355776 10 355326 10 355326 10 355326	9-689303 9-689463 9-689623 9-689783 9-6890413 9-690263 9-690423 9-690582 9-690582 9-691582 9-691582 9-691582 9-691582 9-691582 9-691582 9-691582	7 37 8 43 9 48 10 53 11 59 12 64 13 69 14 75 15 85 17 91 18 96 19 101 20 107 21 112	10°310697 10°310537 10°310377 10°310377 10°310217 10°309897 10°309577 10°309418 10°30938 10°308938 10°308938 10°30879 10°308619	10-046556 10-046528 10-046648 10-046679 10-046710 10-046711 10-046871 10-046853 10-046856 10-046856 10-046856 10-046856	7 7 6 8 9 9 10 10 11 11 12 12 13 13 14 14 15 15 16 16 17 18 18 19	9'953444 9'953413 9'953381 9'953331 9'953321 9'953259 9'953259 9'953197 9'953166 9'953135	44 42 90 38 36 34 32 80 25	56 55 54 53 53 53
18 20 22 24 26 27 28 26 27 28 28 28 28 28 28 28 28 28 28 28 28 28	9.643153 9.643153 9.643153 9.64352 9.643656 9.643779 9.6446779 9.64463 9.64463 9.64463 9.64468 9.64468 9.64455 9.64468 9.64456 9.64456 9.6456	9 35 10 41 11 47 13 56 14 65 15 64 16 68 17 71 18 77 19 82 20 86 21 90 22 94 23 99 24 103	10-356994 10-356865 10-356607 10-356607 10-356428 10-356328 10-355963 10-355835 10-35577 10-355876 10-355876 10-355876 10-355876 10-355876 10-355876 10-355876 10-355876 10-355876 10-355876	9-689463 9-689623 9-689783 9-689943 9-690163 9-690163 9-690583 9-690741 9-690383 9-691383 9-691383 9-691340	9 48 10 53 11 59 12 64 13 69 14 75 15 80 16 85 17 91 18 96 19 101 20 107 21 112	10-310537 10-310377 10-310217 10-310057 10-309897 10-309897 10-309418 10-30948 10-30948 10-30878 10-30878 10-30878 10-308619	10.046587 10.046678 10.046679 10.04679 10.046710 10.046741 10.046711 10.046803 10.046896 10.046896 10.046896 10.046896	9 9 10 10 11 11 12 12 13 13 14 14 15 15 16 16 17 18 18 19	9'953381 9'953321 9'953321 9'95329 9'953238 9'953197 9'953166 9'953135	42 90 38 36 34 32 30 25	55 54 53 53 52
22 24 25 25 25 25 25 25 26 27 26 27 27 27 27 27 27 27 27 27 27 27 27 27	9.643133 9.643339 9.643339 9.643339 9.643779 9.643779 9.644037 9.644037 9.644433 9.644433 9.644433 9.644433 9.644536 9.644536	10 41 11 47 13 56 14 66 15 64 16 68 17 73 18 77 19 82 20 86 21 90 22 94 23 99 24 103	10°356865 10°356376 10°356478 10°356478 10°356478 10°356478 10°356963 10°35676 10°35577 10°355449 10°355449 10°355320 10°355420 10°355420 10°355420 10°355420	9:689783 9:689943 9:690263 9:690263 9:690582 9:690742 9:690902 9:691254 9:691381 9:691540 9:691700	10 53 11 59 12 64 13 69 14 75 15 80 16 85 17 91 18 96 19 101 20 107 21 112	10-310217 10-310057 10-309897 10-309737 10-309418 10-30958 10-30998 10-308779 10-308619	10'046648 10'046679 10'046710 10'046771 10'046871 10'046863 10'046865 10'046865 10'046927	10 10 11 11 12 12 13 13 14 14 15 15 16 16 17 18 18 19	9'953352 9'953321 9'953299 9'953228 9'953197 9'953166 9'953135	90 38 36 34 32 80 25	54 52 52
22 24 26 25 27 28 32 32 34 36 36 36 36 36 36 36 36 36 36 36 36 36	9.643264 9.643522 9.643522 9.643779 9.643779 9.64423 9.64423 9.64423 9.644423 9.644438 9.644936 9.644936	11 47 13 56 14 66 15 64 16 68 17 71 18 77 19 82 20 86 21 90 22 94 23 99 24 103	10°356736 10°356678 10°356478 10°356321 10°356321 10°355963 10°355835 10°355706 10°355849 10°355320 10°355320 10°355191	9.689941 9.690103 9.690163 9.690423 9.690582 9.690742 9.691062 9.691221 9.691381 9.691540 9.691700	11 59 12 64 13 69 14 75 15 80 16 85 17 91 18 96 19 101 20 107 21 112	10°310057 10°309897 10°309737 10°309418 10°30998 10°308938 10°308779 10°308619	10'046679 10'046710 10'046741 10'046771 10'046803 10'046834 10'046865 10'046896	11 11 12 12 13 13 14 14 15 15 16 16 17 18 18 19	9'953321 9'953290 9'953259 9'953228 9'953197 9'953166	38 36 34 32 30 28	54 53 59
14 16 15 15 15 16 16 16 16 16 16 16 16 16 16 16 16 16	9.643522 9.643522 9.643650 9.643779 9.643799 9.64423 9.64423 9.64423 9.64453 9.644680 9.644808 9.644936 9.644808	12 51 13 56 14 66 15 64 16 68 17 73 18 77 19 82 20 86 21 90 22 94 23 99 24 103	to 356607 10 356478 10 356321 10 356091 10 355835 10 355766 10 35577 10 355429 10 355320 10 355191	9.690104 9.690263 9.6902423 9.690742 9.690902 9.691062 9.691221 9.691381 9.691340 9.691740	12 64 13 69 14 75 15 80 16 85 17 91 18 96 19 101 20 107 21 112	10,308913 10,3082418 10,3082418 10,3082418 10,3082418 10,3082418	10'046710 10'046741 10'046772 10'046803 10'046834 10'046865 10'046896	12 12 13 13 14 14 15 15 16 16 17 18 18 19	9'953190 9'953259 9'953238 9'953197 9'953166 9'953135	36 34 32 30 25	53
265 255 257 257 257 257 257 257 257 257 25	9.643522 9.643650 9.643779 9.644397 9.644294 9.64423 9.64423 9.64423 9.64423 9.644808 9.644936 9.644506	13 56 14 60 15 64 16 68 17 73 18 77 19 82 20 86 21 90 22 94 23 99 24 103	10'356478 10'356350 10'35692 10'356992 10'355963 10'3553676 10'355577 10'355320 10'355320 10'355320	9 690263 9 690423 9 690582 9 690742 9 691062 9 691221 9 691381 9 691700	13 69 14 75 15 80 16 85 17 91 18 96 19 101 20 107 21 112	10,308213 10,308328 10,30838 10,308228 10,308228 10,308228 10,308228 10,308228	10'046741 10'046772 10'046803 10'046834 10'046865 10'046896	13 13 14 14 15 15 16 16 17 18 18 19	9'953259 9'953166 9'953197 9'953166	34 32 30 25	53
32 34 36 36 36 36 36 36 36 36 36 36 36 36 36	9.643650 9.643779 9.643908 9.644037 9.644423 9.644423 9.644423 9.644680 9.644808 9.644936 9.644936	14 6c 15 64 16 68 17 73 18 77 19 82 20 86 21 90 22 94 23 99 24 103	10'356350 10'356092 10'355963 10'3555963 10'355577 10'355577 10'355577 10'3555792	9.690423 9.690741 9.690902 9.691062 9.691221 9.691381 9.691540 9.691700	14 75 15 80 16 85 17 91 18 96 19 101 20 107 21 112	10'308519 10'309418 10'309258 10'308938 10'308779 10'308619	10°046771 10°046803 10°046854 10°046865 10°046927	14 14 15 15 16 16 17 18 18 19	9.953128 9.953166 9.953135	32 30 29	52
32 34 36 38 38 38 38 38 38 38 38 38 38 38 38 38	9.643908 9.644037 9.644165 9.644234 9.64423 9.644551 9.644680 9.644808 9.644936 9.644936	16 68 17 71 18 77 19 82 20 86 21 90 23 94 23 99 24 103	10°356091 10°355963 10°355835 10°35570 10°35577 10°355449 10°355320 10°355191	9.690582 9.690741 9.690902 9.691221 9.691381 9.691540 9.691700	16 85 17 91 18 96 19 101 20 107 21 112	10,308226 10,308226 10,308038 10,30608	10°046834 10°046865 10°046896 10°046927	15 15 16 16 17 18 18 19	9'953197 9'953166 9'953166	29	52
M 16 18 10 12 14 16 16 18 10 10 10 10 10 10 10 10 10 10 10 10 10	9.644234 9.644234 9.64423 9.64423 9.644531 9.644680 9.644808 9.644936 9.645065	17 73 18 77 19 82 20 86 21 90 22 94 23 99 24 103	10'355963 10'355835 10'355706 10'35577 10'355449 10'355320 (0'355320	9.690902 9.691540 9.691540 9.691540	17 91 18 96 19 101 20 107 21 112	10,308910 10,308220 10,308038	10°046865 10°046896 10°046927	17 18	9.953135	40	7.5
10 12 14 16 10	9.644294 9.64423 9.644423 9.644680 9.644808 9.644936 9.645065	18 77 19 82 20 86 21 90 22 94 23 99 24 103	10°355835 10°355706 10°355577 10°355449 10°355320 10°355192	9.691540 9.691540 9.691540	18 96 19 101 20 107 21 112	10,308213	10.046896	18 19	9.953135	26	
12 14 16 18 10	9.644294 9.644423 9.644680 9.644808 9.644936 9.645065	19 82 20 86 21 90 22 94 23 99 24 103	10'355706 10'355577 10'355449 10'355320 10'355192	9.691240 9.691281 9.691221	19 101 20 107 21 112	10,308910	10.046927	18 19		100	3
12 14 16 18 10	9.644423 9.644551 9.644680 9.644808 9.644936 9.645065	20 86 21 90 22 94 23 99 24 103	10'355577 10'355449 10'355320 (0'355320	9.691381 9.691381	20 107	10,308910	10'046027		3 323104	24	51
12 14 16 18 10	9:644551 9:644680 9:644808 9:644936 9:645065	21 90 22 94 23 99 24 103	10,352449	9.691540	21 112			20 11	9'953073	22	50
16 18 10	9.644680 9.644808 9.644936 9.645065	23 94 23 99 24 103	10,322105	9.691700		10'308460			3.323011 3.333041	17-11	1
10	9.644808 9.644936 9.645063	23 99 24 103	10.355192	2 - 2 - 7	22 117	10,308300			9.952980	15	49
10	9.645065			9.691859	23 123	10'308141		23 14	9.952949	14	1
- 1	F	25 107	10:355064	9.692019	24 128	10,302081	10'047082	24 25	9.952918	12	48
2	0.645101		10.354935	9.692178	25 133	10.304877			9 952886	16	-
			10.354807	9.691338	26 139	10.302661		26 27	9.952855	8	47
4	9.645321		10,324628	9'692497	27 144	10.302203	10'047176		9'952824	6	10
6	9.645450		10'354550	9.692816	29 149	10'307344	10'047207	28 29	9'951793	4	46
5	9.645578	30 129	10,324204	9.692975	30 160	10.307012	10'047259		9.952731	15	45
9	9.645834	1 4	10'354166	9.693134	1 5	10:306866		-	9'952700	38	3
4	9.645962	2 4	10-354038	9.693293	9 11	10.306202	10'047331		9'952669	56	44
0	9:646090	3 13	10'353910	9-693453	3 16	10'306547	10'047363	3 3	9'952637	54	3
B.	9-646218	4 17	10'353782	9:693612	4 21	10.306388			9.952006	52	43
0	9-646346	5 21	10.323924	9.693771	5 26	0.657. 425.51	10.047472	1000000	9.952575	50	12
2	9.646474	6 15	10,323229	0.693930	6 32	10.300020			9'952544	48	42
6	9.646601	7 30 B 34	10,3233241	9.694248	7 37	10,302011			9.952481	46	41
	9:646857	9 38	10" 151141	9'694407	9 48	10.302203			9 952450	42	ě,
	9.646984		10:353016	9.694566	10 53	10,302434	10.047281		9'952419	40	40
2	9'647112	11 47	10.321888	9.694724	11 48	10.305276	10'047613	5.65 (1.75)	9'951387	38	3
4	0'647240	12 51	10.352760	9:694883	12 61	10'305117	10'047644		9'952356	36	36
	9.647367		10.1252934	9.695042	13 69	10.304958	10.047675		9 952325	34	1
	9 647494		10.322500	9:695201	14 74		10.047706		9'952294	32	38
0	9.647611		10.32328	9.695360	15 79		10.047738	1000	9.952262	30	B
4	9'647749		10,322121	9:695518	18 85		10.047269		9.952231	28	37
1	9.648004		10,121000	9.695077	17 90	10.304323	10'047832		9.952168	26	36
			10:151869		19 101	10,104000				22	1
ó .	9.648258	20 Es	10.351742	9.696153	20 106	10.303847	10'047894			20	35
2	9 648385	21 89	10.321012	9.696311	21 111	10.303680	10.047926	21 12	9'952074	18	1-12
			10'351488	9.696470	22 116	10,303230	10'047957	22 23	9'952043	16	34
ü,	9.648619	23 98	10,321761	9 696628		10,303325	10'047989	23 24	9.952011	14	l d
- 8								24 25	9.951980		33
8						111111111111111111111111111111111111111	NO. OF THE PARTY			100	
8										6	3
2	0.649274	29 110								100	3
2		29 123	10.320200	9.697578						1	3
8 U 2 4	9'649401	30 127	10*350473	9.697736	30 159					6	3
2 4 6	9'649401	1	District Co.	Cotange	Parts	Tangent	Carre			m.	
0 2		9.648285 9.648385 9.648512 9.648619 9.648766 9.648893 9.649020 9.649274 9.649274	9.64813119 81 9.64835820 85 9.6483181222 93 9.648576224 93 9.648876224 00 9.648876224 00 9.64887328 106 9.64987328 106 9.6498747 27 115 9.649874 27 27 27 27 27 27 27 27 27 27 27 27 27	9.64831,119 81 1075;1869 9.648358 21 89 1073;1675 9.64838321 89 1073;1675 9.648761 22 91 1073;1678 9.648760 24 107 1073;1714 9.648760 24 107 1073;1714 9.64970 26 110 1073;1714 9.64977 29 115 1073;0726 9.64977 29 115 1073;0726 9.64977 29 115 1073;0726	9.648.1119. 81 ic75.1860, 9.665999 9.648.385, 81. 89 ic75.1683, 9.66511 9.648.385, 81. 89 ic75.1683, 9.69511 9.648.385, 81. 89 ic75.1683, 9.69511 9.648.376, 9.3 ic75.1683, 9.695037 9.648.376, 9.3 ic75.1683, 9.695037 9.648.376, 9.3 ic75.1683, 9.695037 9.649.376, 9.3 ic75.1683, 9.69742 9.649.376, 9.3 ic75.1683, 9.69742 9.649.376, 9.3 ic75.1683, 9.69742 9.649.376, 9.3 ic75.3683, 9.697430 9.649.376, 9.3 ic75.3683, 9.697430 9.649.376, 9.3 ic75.3683, 9.697430	9.64.8.13.119. 81 (27.51.86) 9.65.994 19 16. (27.64.8.28) 20 85 10.151.742 9.69.6153 20 10.6 (27.51.88) 10.151.742 9.69.6153 20 10.6 (27.51.88) 10.151.742 9.69.6153 20 10.6 (27.51.88) 10.151.743 9.69.618 23 11.2 (27.51.88) 10.151.743 9.69.618 23 11.2 (27.51.88) 10.151.743 9.69.618 23 11.2 (27.61.88) 10.151.743 9.69.618 23 11.2 (27.61.88) 10.151.743 9.69.7103 26. (27.61.88) 10.151.743 9.	9.64,813,119. 81 0.75,1869 9.65,594 19.15. 10.79,606 60,64,82,83 18. 89 10.75,1867 9.66,61,1 21.11 10.735,689 9.64,85,12 22. 93 10.73,186,2 9.69,61,1 21.11 10.735,689 9.64,85,12 24. 93 10.73,184,8 9.69,64,8 12. 24. 95 10.73,184,8 9.69,64,8 23. 12. 10.73,113, 9.69,64,8 23. 12. 10.73,113, 9.69,64,8 23. 12. 10.73,113, 9.69,64,8 23. 12. 10.73,113, 9.69,64,8 23. 12. 10.73,113, 9.69,64,74, 27. 115, 10.73,584,3 9.69,746,2 27. 12. 10.73,23,3, 9.64,94,74,2 11. 10.73,28,74,9 1. 10.73,114, 9.69,75,8 20. 12. 11. 10.73,23,3, 9.64,94,74,2 11. 10.73,23,74,9 1. 10.73,114, 9.69,75,8 20. 15,8 10.73,24,3, 9.64,95,74,3 11. 10.73,24,34,3, 9.64,95,74,3 11. 10.73,24,34,3 11. 10.73,34,34,34,34,34,34,34,34,34,34,34,34,34	9-648-13 19-81	9.64,813,119. 8t 0.75186, 9.65,934, 19.16 10.736,066 10.64,786,1 19.16 10.736,06 10.64,786,1 19.16 10.736,06	9.64.87.11 19. 81 10.75.17.86 9.69.59.94 19.10 10.75.40.66 10.04.78.51 19.40.6 10.75.74.2 19.60.51 10.75.40.61 10.75.40.51	9648713 19 87 10751742 9695994 19 107 10794006 10747861 1940 97951177 27 1064873 1940 10747861 1940 19751742 19

TABLES.

-				TABLE			INES, &c				-	
-	1	16=				26°						
1.11	20.	Sint	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Perts	Cosine	-	"
30	•	9.649527 9.649654	1 ⁸⁰ A	10°350473 10°350346	9.697736	1" 5	10.302106	10'048209 10'048240	1" I	9.951791 9.951760	14 58	30 30
31.	4	9.649781	2 8	10.320033	0.608211	2 11	10.301947	10.048245	9 2	9.951728	56 54	29
36	8	9.650034	4 17	10.349966	9.698369	4 21	10.301631	10.048332	4 4	9.951665	52	28
33	12	9.650287 9.650287		10-349840	9.698527	6 26	10:301473 10:301473		5 S	9.951602	50 48	27
30 34	16	9.650413	7 29	10.349461	9.698843	7 37 8 43	10.300999	10.048430	7 7 8 8	9.951570	46 44	30 26
20	18	6.620666 6.620239		10.349334	9.699159	9 47	10.300841	10.048403	9 9	9.951507	42 40	30 25
35	**	9.650918		10.349082	9.699316	10 53 11 58	10,300226	10.048226	11 12	9.951476	38	30
36	24	9.651044	19 51	10.348956	9.699632	18 63 13 68	10.300310	10.048 488	12 13 13 14	9.951412	36 34	24
37	28	9.651297	14 59	10 348703	9.699947	14 74	10.300023	10.048621	14 15 15 16	9.951349	32 30	23 30
30 38	30	9.651423 9.651549		10.348421	9.700105	15 79 16 84	10.896232 10.896892			3.321386	28	22
39	34	9.651675	17 71	10°348325 10°348200	9.700420	17 89 18 95	10.299433 10.299433	10.048446		9.951254	96 94	30 21
30	36	9.651926	19 80	10.348074	9.700736	19 100	10.299264	10,048800	19 20	3.951191	22	30 20
40	40 92	9.652052		10.347822	9.701051	90 105 21 110	10.298949	10.048843	31 22	9.951127	18	30
41	44	9.652304	22 92	10°347696 10°347571	9.701208		10.208232		22 23 23 24	9,951096	16 14	19
42	46	9.652555	24 101	10.347445	9.701523	24 126	10.298477	10.048968	94 25	9.951032	12	18
# 43	50 52	9.652680		10*347320		25 131 26 137	10.308193		26 27	9.950968		17
*	54 86	9.652931	27 113	10·347069 10·346943		27 142 28 147	10.298005	10.040002	27 28 28 29	3.320302 3.320331	6	16 16
30	56	9.653182	29 122	10.346813	9.702309	29 153	10.397691	10.049122	29 31 30 32	9°950873 9°950841	2	30 15
45	47	9.653308 9.653433		10'346692	9.702466	30 158	10*297534		1 1	9.950809	23 58	30
48	4	9.653558	8 8	10.346442	9.702781	3 16	10.297219		3 2	9.950778	56 54	14
47	8	9.653808	6 17	10.346192	9.703095	4 21 5 26	10.296905	10.049286	4 4	9.950682	52 50	13
30 48	10 12	9·653934 9·654059		10-345941	9.703252	6 31	10.396591	10.049320	6 6	9.950650	48	12
20	14 16	9.654184		10.345816	9.703566	7 37	10.396434		7 7	0.020286 9.020618	46	30 11
30	16	9.654434	9 37	10.345266	9.703879	9 47	10.395964	10.049446	9 10	9.950554	42 40	30 10
5 0	# #	9.654558		10.342442	9.704193	11 57	10.395807	10.049210	11 12	9.950490	28	30
51 m	34 36	9.654808		10.345192	9.704350	12 63 18 68	10°295650 10°295494	10.04954	13 14	9.950426	36 34	30
53	28 30	9.655058	14 58	10°344942 10°344818	9.704663	14 73 15 78	10.502180	10.049606	14 15	9.950394	32 30	8 30
53	32	9.655307	16 67	10.344693	9.704976	16 84	10'295024	10.049620	16 17	9.950330	28	7
30 54	34 36	9.655556 9.655556	18 75	10.344444	9.705133	17 89 18 94	10.394867	10.049734	17 18 18 19	9.95026 6	26 94	30 6
30 56	36 49	9:655680 9:655805	19 79	10°344320 10°344195	9.705446	19 99	10°294554 10°294397		19 20	9.950234	222 200	30 5
30	42	9 655929	21 87	10.344071	9.705759	21 110	10'294241	10.049830	21 22	9.950170	18	30
-8e -3e	*	9.656054	23 91 23 95	10.343946	9.705916		10°294084 10°293928	10.049894	23 25	6.020106 6.020138	16 14	4 30
57	48 50	9.656302 9.656426	24 100	10.343698	9.706228	24 125 25 130	10.293772	10.049926		9.950074	12 10	30
58	50 52	9.656551	26 108	10*343449	9.706541	26 136	10-293459	10.049990	26 28	9.950010	8	2
20 59	54 56	9.656675 9.656799	27 LI2 28 116	10.343322	9.706697	27 141 28 146	10-293303	10,020022	27 29 28 30		4	30 l
30 60	545	9.656923	29 130	10.343077	9.707010	29 151 30 157	10.292990	10.020082		9.949913 9.949881	2	30 0
" "	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Coec.	Parts	Sine	n.	र्यु
	6									46	101	. 0

		-	4	L	OG. SINE	8, CO	INES. &	١.				
	10	48°				27°					_	77
"	•	Sine	Parts	Coone.	Tangent	Perts	Cotang.	Secent	Perts	Cosine	:	8
•	•	9-657047 9-657171	,,,	10.341953	9.707166	1" (10-292834	10.020111	۱",	9. 9498 49 9. 949 881	12	•
7	•			10.342705	9.707478	2 10	10.398 533	10.020187	2 2	9.949816	36	54
*	•	9-657418	3 13	10.342 583		8 .16	10-292366	10.020216	3 3	9'949784 9'949752	84 82	54
3		9.657542 9.657666	4 16 5 21	10-342458	9°707790 9°707946	5 16	10.303024	10.020380	8 5	9.949720	50	Ī
	13	9.657790	6 25	10'342210		6 31	10291898		6 6	9 949688	*	5
30	14	9.657913		10.342087	9.708258	7 36	10'291742		7 8		46	s
4	16	9-658037	8 33	10-341963	9.708414	9 47	10-191586		9 10	9.949623 9.949623	2	"
	20	9.658284		10'341716	9.708726		10'291274		10 11	9 949558	40	5
*	22	9.658408		10.341592	9.708882	21 57	10.501118		11 12	9.949526	*	
6	*	9.6586531 9.6586531		10°341469 10°341345	9.709037	12 62 13 67	10*390963		13 13	9°949494 9°949462	24	5
7	25	9.658778	13 53 14 57	10.341323	9.709349	14 73	10.390651		14 15	9.949429	32	5
20	×	9.628901	15 62	10°341099	9.709504	25 78	10.390496			9'949397	>	١.
8	22	9.659025	16 66	10.340972		16 83 17 88	10.500340	10.020636	16 17	9.949364	26 26	8
30	*	9.659148 9.659271	18 74	10.34082		18 93	10.700030	10.020400	18 19	9.949300	×	5
20	26	9.659394	19 78	10.340606	9.710127	19 99	10.586823	10.020233		9.949267	22	5
10	*	9.659517		10.340483		20 104 21 109	10.289718			9.949235	15	ľ
.*	#	9·659640 9·659763		10.340360		21 109	10.289262	10.020830	22 24	9.949170	16	4
30	46	9.659886	23 95	10.340114	9.710749	23 119	10.380321	10.020863	23 25	9.549138	14	١.
3	2	9.660132 9.660009		10.339868	9.711059	26 130	10.388041	10.020862	JA 20	9°949105 9°949073	12 10	4
3	-	9.660252		10.339242	9.711215	26 135	10.788482			9.949040		4
30	34	9.660378	27 111	10.339622	9.711370	27 140	10.788930	10.020993	27 29	9.040008	6	
14	*	9.660501	26 115	10-339499	9.711525	29 151	10-288475		28 30	9*948975 9*948943	1	4
5	۵	9.660623	30 123	30°339377 30°339354	9.711836	29 151 20 156	10.588104		30 32	9.948910	ú	4
30	2	9.660869		10,339131	9.711991	1 5	10.788000		1 1	9.948878	58	Г
16	4	9.660991	2 8	10.338886	9.712146	3 10	10-287854	10.021122	3 3	9.948812	46 54	4
7	:	9.661114	8 12 4 16	10-338880	9.712456	8 15	10-287699	10.021130		9.948780	54 52	4
30	10	9.661359	6 90	10'338641	9.712611	5 26	10.584380	10.021523		9.948747	80	ļ
8	12	9.661481		10.338219	9.712766	6 31	10.78234	10.021282	6 7 7 8	9.948715	48	4
9	14	9.661603		10.338397 10.338274	9.712921	7 36 8 41	10*287079	10.021320	8 0	9.948650	# #	4
*	18	9.661848	9 37	10.338125	9.713231	9 46	10.786260		9 10	9.948612	43	
100	20	9.661970	10 41	10.338030	9.713386	10 52	10.386614			9.948584	•	4
30	:	9.662214		10.337908	9.713541	11 57	10°286459 10°286304	10.021448	12	9'948552 9'948519	36 36	3
20	2	9.662337	12 49	10-337786	9.713850	13 67	10.386120	10.021214	13 14	19.94s4s0	34	ŀ
13	18	9.662459	14 57	10*337541	9.714005	14 72	10.782002	10.021246	14 15	9°948454 9°948421	**	3
20	<u>"</u>	9.662581		10.337419	9.714160	15 77 16 83	10°285840 10°285686			9.948388	20	3
3	7	9.662703		10.337297	9.714314	17 88	10.582231		17 18	9.948355	=	
14	30	9.662946	18 73	10.337054	9.714624	18 93	10.582326	10.021677	18 19	9.948313	24	1
25	*	9.663190		10.336810	9.714778 9.714933	19 98	10.582062	10.051710		9.948250	22 36	١,
30		9.663312		10.336688	9.715087		10.584013	10.021776	21 23	9.948224	18	٦
36	44	9.663433	22 89	10.336264	9-715242	23 114	10'284758	10.002 1 808	22 24	9.948192	16	3
27	46	9.663555	23 94	10°336445 10°336323		23 119	10-284604	10.021841	23 25	9.948126 9.948129	14	١,
20	50	9.663798		10.336303		25 129	10.384302			9.948093	10	ľ
28	572	9.663920	26 106	10.336080	9.715860	26 134	10-284 140	10.021940	26 18	9.948060	٠	3
20	54 56	9.664041	27 110 28 114	10.332834	9.716014	27 139 28 144	10.283086	10.023002	27 29 28 11	9 948028 9 947995	:	١,
20	36	9.664284	29 118	10.332934	9.416108			10.022003	32	D 241200] ;	1
30	50	9.664406	30 122	10.335594	9.716477	30 155		10.023071	30 33	9'947929	·	13
"	ŵ.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	.	ľ
						620		- Digitazed la			10	_

TABLES.

				L	OG. SINI	s, co	SINES, &).				
L	10	50m				27°						
′″	=	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine		""
2.		9.664406		10.332473	9.716477	1" 5	10.383233	10.052071 10.052104	1",	9'947929	10 58	30
31	4	9.664648	2. 3	10.335325	9.716785	2 10	10.383312	10.022137	2 2	9°947896 9°947 86 3	56	29
22	:	9.664769 9.664891		10.432100	9.716939	3 15		10.021140	3 3	9°947830 9°947797	54 52	30 28
-	10	9.665013		10.334988	9.717247	5 26	10.78722	10.02236		9.947764	50	30
33	12	9.665131	6 24	10-334867	9.717401	6 31		10.052269		9'947731	46	27
34	16	9.665254	7 28 8 33	10.334446	9.717555	7 36	10.383341	10.025332		9°947698 9°947665	#	26
.*	18	9.665496	9 36	10.334204	9.717863	9 46	10.785134	10.022367	9 10	9.947633	12	30
36	20	9.665617	1 .	10.334383	9.718017	10 51		10.052400		9.947600	40 38	25
36	24	9.665859		10.334141	9.718325	18 61	10.281675	10.052467		9 947533	36	24
*	26 28	9.666100		10.334021	9.718479	13 67	10.781251	10.022200		9.947500	*	30 23
37 >>	30	9.666221		10.333220	9.718786	15 77	10.281367			9°947467 9°947434	20	2-3
38	32	9.666342		10.333628	9.718940	16 82	10.581060	10.022 599	16 18	9'947401	28	22
39	34 36	9.666462		10.333412	9.719094	17 87 18 92	10.280906		17 19	9°947368 9°947335	26 24	21
30	38	9.666703	19 76	10.333297	9.719401	19 97	10.180200	10.052698	1921	9'947302	22	30
40	40	9 666824		10.333176	9.719555	20 102	10.580442	10 052731		9.947269	20	20
30 41	42 44	9.666944	21 84 22 88	10.333026	9.719708	21 108	10.580138	10.052764	22 24	9°947236 9°947203	16 16	30 19
30	46	9.667185	23 92	10.332815	9.720016	23 118	10.279984	10.052830	23 2 5	9*947170 9*947136	14	30
42	48	9.667305	24 96 25 101	10.332695	9.720169	24 123 25 128	10.179831 10.179 67 8		25 28	9 '94 7130 9'947103	12 10	18
43	52	9.667546		10.335424	9.720476	96 133		10052930		9.947070	8	17
30	54	9.667666	27 109	10'332334	9.720629	27 138	10.279371	10.023063	27 30	9'947037	•	30
44,	56 56	9.667906	29 117	10'332214	9.720783	28 143 29 148	101279217	10.023030		9 *9470 04 9 *946 970	4 2	16
45	51	9.668027	30 121	10.331973	9.721089	30 154	10.78911	10.023063	30 33	9.946937		15
46	2 4	9.668267	1 4	10.331233	9.721243	1 5	10°278757 10°278604	10.023096	1 1 2 2	9°946904 9°946871	56	,30
30	6	9.668386	3 12	10.331914	9.721549	8 15	10.52481	10.023163	3 3	9 946837	54	30
47	8	9.668626		10.331494	9.721855	8 25	10.278298	10.053196		9°946804 9°946771	52 50	13
48	12	9.668746	6 24	10.331374	9.722009	6 30		10.023262		9.946738	48	12
30	14	9.668866	7 28	10.331134	9:722162	7 36	10.277838	10.053296	7 8	9.946704	46	30
49	16	9.669105		10.331014	9.722315	8 41 9 46	10-277685	10.053329	8 9	9°946671 9°946638	44	11
50	20	9.669225		10.330775	9.722621	10 51	10-277379	10.023396	10 11	9.946604	40	10
30	22	9.669345	11 44	10.330622	9.722774	11 56	10.277226			9.946571	38	30
51 30	24	9·669464 9·669584		10.330236	9.722927	12 61 13 66	10.722020	10.023402		9°946538 9°946504	36	2
52	28	9.669703	14 56	10.330397	9.723232	14 71	10.276768	10.053529	14 16	9.946471	32	8
36 53	30 32	9.669942		10.330122	9.723385	15 76 16 81	10°276615 10°276462			9°946437 9°946404	28	30 7
20	34	9.670061	17 68	10.329939	9.723691	17 87	10.276309	10.053629	17 19	9*946371	26	30
54 30	36 36	9.670181		10.329819	9.723844	18 92 19 97	10.276176			9°946337 9°946304	24 22	6
30 55	40	9.670419		10.350281	9.724149	20 102		10.023230		9.946270	20	5
30	42	9.670538	21 84	10.329462	9.724302	21 107	10.275698	10.053763	21 23	9.946237	16	30
56 20	44	9.670658		10.329342	9.724454	23 112	10.275393	10.023262	23 24	9°946203 9°946170	16 14	4
57	48	9.670896	24 96	10.329104	9.724760	24 122	10.275240	10.053864	24 27	9.946136	12	ล
30	50	9.671015		10.328982	9.724912	25 127		10.053897	20 28	9'940103	10	20
58 20	52 54	9.671134 9.671253	27 107	10.328866	9.725217	26 132 27 137	10*274935	10'053931	27 10	9*946069 9*946036		30
59	50	0.671372	28 111	10.338638	9.725370	28 143	10.274630	10.023998	-28 31	9.946002	•	1
*	50 52	9.671490	29 115 30 119	10.378301		29 148 30 153	10°274478 10°274326	10°054051 10°054065		91945969 91945935	3	30
111		Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	9 4	30
H				·	<u> </u>	62°		·	-35	46	8m	0

		I.p.	52m				28°						
9 9 9 9 07 100 9 9 9 9 10 100 9 9 9 9 10 100 9 10 10 10 10 10 10 10 10 10 10 10 10 10	"	m.	Sine	Parts	Cosec.	Tangent	Parta	Cotang.	Secant	Parts	Cosine		"
1	0	0	9.671609	Jailer		9'725674							6
a		-		4		9.725827					9.945901		5
2		-		1		9.725979				3.5	9.945000	100	1
10						9.726131	1			3 3	9 94 50 34	0.00	5
3 12 9-67331 6 24 10-32769 9-726588 6 30 10-327441 10-054305 7 8 9-94506 44 10-975426 13 10-32760 9-72670 9 3 10-327630 9-73764 10-32760 10-32760 9-72710 10-32760 10										5 6	9 94 5300	27	
3 14 9 7673440 7 28 10 1373650 9 7726720 7 35 0 10 134300 7 38 9 10 1373650 9 10 1373650 10 10 1373650 9 10 1		100		0.00	100.00		1			37. 10.1		-	ñ
4 10 9 6745451 8 31 10 737443 9 772645 9 46 10 737565 9 772745 9 46 10 737665 9 772745 9 46 10 7376745 9 46 10 7376745 9 46 10 7376745 9 46 10 7376745 9 772745 9 46 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 10 7376745 9 772745 10 7376745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 10 7376745 9 772745 10 7376745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 772745 10 7376745 9 7727							3.4			MICH ME		-	
B 9 9 9 7 1 3 1 1 1 1 1 1 1 1													3
8		1.4		4.1						9 10			10
30	-							10.141801	10'054402			40	ā
6 as 4 577971 2 47 0738668 9772790 12 61 10 277469 10 26469 12 13 9795531 20 20 20 20 20 20 20 20 20 20 20 20 20	_	-				-			TO'OSAATE			38	E
													8
7										13 14	9'945497		13
30 30 3673187 13 59 10 316493 9773809 18 80 0737389 18 18 99 573738 13 70 10 316399 9773809 18 80 073738 18 10 0753639 18 10 10 316319 97738161 17 86 10 10 10 10 10 10 10 1			0.677368	4 20				10-171195	10.054 536	14 16	9.945464	32	5
8 22 9.673305 16 65 10.36549 9.73806 16 81 0.373189 10.054604 16 18 0.945396 20 10.36549 9.738361 17 86 10.371739 10.054604 18 18 0.945396 20 10.36549 9.738361 19 96 10.371739 10.054604 18 18 0.945396 20 10.36549 9.738361 19 96 10.371739 10.054604 18 18 0.945396 20 10.371739 10.054604 18 18 0.945396 20 10.371739 10.054604 18 18 0.945396 20 10.371739 10.054604 18 18 0.945396 20 10.371739 10.054604 18 18 0.945396 20 10.371739 10.054604 18 18 0.94539 20 10.371739 10.054604 18 18 0.94539 20 10.371739 10.054604 20 10.054604 20 10.371739 10.054604 20 10			9.671187	5 50				10-272043	10.024220	15 17	9'945430	30	10
		DOK.				6				16 18	9"945396	28	5
30	150							10-271739	10.054618			20	
30			9.677741	8 71				10-271588	10'054672	18 20	9'945328	24	5
0		38	9.671859	9 75				10'171436	10:054705	1921	9'945295	22	п
	0	46	9.673977	20 79		9'728716	20 101			20 23	9'945261	20	5
1	30	49	9.674005	21 81	10,11,000	9.728868	21 106	10.271112	10'054773	21 24	9'945227	18	П
30	i.	44	9.674212	22 87			22 114			22 25	9'945193	10	3
2		40	9.674331	23 91			23 116	10'270829	10'054841	23 26	9'945159	14	10
30 9 97456 29 97 9745475 20 120 121	2	415	9.674448	14 95		9.719313				24 27	9'945125		4
34	30	30	9.6745665	25 99		91729475	25 116	10.170212	10.024908	25 28	9.942092	10	16
38 3 0 0674802127 106 10-325108 9-739718 87 17 17 10-32510 28 18 9-94956 2	3	3/2	9.674684	26 101	10,152119	9.729626	26 132	10'270374	10.054942			8	4
mail		54				9.729778		10'270222	10.024976				II.
8 5 9 675,15530 18 10 73,24545 9 13,2334 9 13,234 9 13,234 9 13,234 9 13,234 1 10 <t< td=""><td>4</td><td>56</td><td></td><td></td><td>10,117081</td><td></td><td>100</td><td>10'170071</td><td>10.022010</td><td>28 31</td><td>9'944990</td><td></td><td>4</td></t<>	4	56			10,117081		100	10'170071	10.022010	28 31	9'944990		4
## 2 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0								10,366610	10.022044	29 32	9.944956		١.
8 4 0 675390 2 8 10734810 973081 8 10 10734457 8 10 10734457 8 1073481 10734457 8 1073481 10734457 8 1073481 10734457 8 1073481 10734457 8 1073481 10734457 8 1073481	0	53	9.675155	111 0	10.324845	9.230533	30 153					0.0	4
38 6 9-675307 3 12 10-314493 9730687 8 15 10-26313 10-055180 3 1 3 5944820 3 1 4 96757624 4 16 10-314376 9730818 4 10 10-26313 10-055180 4 5 5944758 3 1 10-314494 9731092 6 1 10-314518 1	30	.2				9'730384						100	II.
7	6	4	9.675390	3 8	10:324610		1.5			16.525.654			4
10						9.4309H4					9.944820	100	4
## 11 19 0 0 75 75 85 9 6 2 3 10 3 24 14 1 19 3 3 14 14 1 14 15 14 14 15 14 14 14 14 14 14 14 14 14 14 14 14 14	7											1001	
38 14 9 177,9976 7 27 10 134024 9731292 7 35 10 168768 10 10555316 7 8 9 1944684 44 19 15 16 1333769 9731292 7 35 10 168553 10 10555330 8 9 10 7944658 44 19 15 15 10 1333769 9731495 9 10 10 10 168553 10 10 15 9944516 22 10 10 10 10 10 10 10 10 10 10 10 10 10	-//1	10		5 19	10.334328	9,130990	3			115 50		150	
10 16 9-676094 8 31 10-33300 9731444 8 40 10-26856 10-055350 8 9 9 9944550 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	8						2 3 -	10,798820	10.022282	6 7			4
1							0.0					1,400	
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0	100		C 2 1			2 4-			8 9	9 944050		4
22 9/67644 (1) 47 10/33555 9/33697 11 55 10/368103 10/055453 13 14 9/944548 38 10/367662 12 47 10/333513 9/33300 13 16/36795 10/055458 13 14 9/944548 38 12 14 9/676679 13 5 13 13 13 13 13 13		-					4.0					1957	4
1	-	100								100-100	-	(75)	_
30								10,708103	10.055452				3
2 mg 0 676706116 55 10733303 9773350 18 75 107367409 107055558 18 10 7944440 22 3 3 2 9767707016 55 10733308 7 973350 18 75 107367409 107055558 16 18 97944440 22 3 3 2 9767707016 55 10733208 7 973350 18 75 107367409 107055558 16 18 97944377 30 1073574717 17 66 10733208 7 973355 18 80 10735734 10705553 16 18 9794437 30 10735741 18 70 10735741 18 70 10735741 18 70 10735741 18 70 10735741 18 70 10735741 19 70 10735741 19 70 10735741 19 70 10735741 19 70 10735741 19 70 10735741 19 70 10735741 19 70 10735741 19 10735741 1										13 14	0.044494		9
20 09 967691315 38 10:313089 9731503 18 75 10:267948 10:25588 16 18 994437 20 18 18 19 18 19 18 18 18 18 18 18 18 18 18 18 18 18 18										14 16	0.044440		3
3 3 4 9 6779-9016 65 10-33285; 9732804 18 80 10-367342 10-05563; 16:86 9944372 mm 9 6779-14 18 70 10-33285; 9732804 18 95 10-35704 10-05563; 16:86 9944372 mm 9 6773-14 18 70 10-33285; 9732854; 18 91 10-367045; 10-05569; 18 30 9 9677381 18 70 10-33285; 9733285; 20 10-368694; 10-055735; 18 30 9 9677381 18 20 733285; 20 10-328694; 10-055735; 18 30 9 9677381 18 20 10-33285; 9733285; 20 10-328694; 10-055735; 18 30 9 967381 18 20 10-33286; 973335; 20 10-328694; 10-055735; 18 30 9 967381 18 20 10-33286; 973335; 20 10-328694; 10-055739; 20 12 20 20 20 20 20 20 20 20 20 20 20 20 20	-	-						10,16,1408	10,055588			1000	1
10 34 9 677714717 66 10 12 13 18 53 9 73 2 8 0 17 8 6 10 12 15 16 16 16 16 18 18 18 18 18 18 18 18 18 18 18 18 18	77	C22.4			37.37.5.00							100	3
4 30 9 67736 18 70 10 31373 19 77 10 31373 19 773106 19 96 10 365894 10 366894 10 366894 10 366894 10 366894 10 366894 10 366894 10 366894 10 366894 10 366894 10 366894 10 366894 10 366994 10 36								10 207347	10,022073				
30 a 9 967738 19 74 10 33350 9 9733150 9 96 10 366834 10 055735 19 32 9 944275													3
8 40 9 677498 20 78 10 313501 9733357 20 101 10 313501 9733357 30 101 10 366643 10 055759 20 23 2 04414 1 20 2 3 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1 3 1			0.677204	0 70				10'266804	10'055725				1
an at y 677614/21 82 10 132186 9731348 21 106 10 26652 10 055793 21 24 9 9944307 18 4 9 677711/22 26 10 32269 9731568 22 11 10 26642 10 055838 22 22 9 994437 18 10 26642 10 055838 22 22 9 994437 18 10 26642 10 055838 22 22 9 994437 18 10 26642 10 055838 22 22 9 994437 18 10 26642 10 055838 22 22 9 994437 18 10 26642 10 055838 22 22 9 994437 18 10 26642 10 055838 22 22 9 994438 18 10 26642 10 055838 22 5 9 994438 18 10 26642 10 055838 10 055838 22 5 9 994438 18 10 26642 10 055838 10 055838 22 5 9 994438 18 10 26642 10 055838 10 055838 22 5 9 994438 18 12 10 26643 10 26583 10 055838 22 5 9 994438 18 12 10 26643 10 26583 10 25833 18 28 994407 10 25 26 26 26 26 26 26 26 26 26 26 26 26 26								10'266743	10'055750				3
18	-		-		-					100, 100		1000	-
30 4e 0 - 677848 23 8g 6°573183 23 9°733750 23 16 30 - 266493 10°255862 23 - 25 9°4438 14 30 30 9°678681 25 9°710731919 9°734611 25 16 10°353896 10°055896 42°095830 25 - 28 9°944070 10 8 29 9°78487676 10°131686 9°734612 26 13 10°35383 10°35396 45°29564 45°2964 45°2994070 10 9 50 9°6784702 10°314853 9°734863 28 141 10°35383 10°050033 1833 9°94300 6 0 58 9°678663 30 117 10°31433 9°734663 30 15 10°35363 10°35363 10°35663 9°94396 4 0 58 9°678663 30 117 10°31433 9°734664 30 15 10°256363 10°25603 28 9°34906 4		100								22 25			3
7 44 9 967796 24 91 10:312036 9:733860 24 111 10:266140 10:058896 24 27 9944704 112 25 126 10:266140 10:058896 24 27 9944704 112 25 126 10:266140 10:265896 10:265930 25 28 9:944070 12 12 12 12 12 12 12 12 12 12 12 12 12								10.399301	10'055862	23 16			П
30 80 0 9786 8 125 97 10 311919 9734011 25 126 10 1265989 10 055930 25 18 97944070 10 10 10 12 12 10 10 12 12 12 10 10 10 12 12 10 10 10 10 12 12 10 10 10 10 10 10 10 10 10 10 10 10 10								10-166140	10055806				3
8 32 9-678197/26 101 10:321803 9.734162 26 131 10:05338 10:055964 26 29 9.944066 8 3 30 31 9.678314/27 105 10:321803 9.7343162 27 16 10:36588 10:055999 27 31 9.944001 6 9 30 30 30 30 9.678340 28 109 10:311570 9.734463 28 141 10:36537 10:056033 28 23 9.944001 6 9 30 30 30 30 9.678347/29 111 10:31453 9.734614 29 146 10:365376 10:05603 28 23 9.94393 2 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	30											10	B
30 34 9 9678314 27 105 10 13 1636 97334312 27 136 10 13 6588 10 13 5944001 6 9 9678450 28 10 13 1670 9734651 28 141 10 165537 10 10 50033 18 34 9794350 4 10 10 14 1475 9734614 29 14 16 16 16 16 16 16 16 16 16 16 16 16 16							ALC: NEW					100	3
9 80 (67845028 109 105181570 9734463 28 141 10165537 101050033 18 34 0794507 4 3 3 3 4 (67845790 11) 10131453 9734614 39 146 10165376 10105007 003 0 903 9794503 3 3 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	30											6	Œ
30 86 9.678547 29 117 10.311453 9.734614 29 146 10.265386 10.056067 29 33 9.943933 1 10.321337 9.734764 30 151 10.265386 10.056101 30 34 9.943899 0 0	9							10'465537	10.026033				3
0 59 9.67866330 117 10.321337 9.734764 30 151 (0.265236 10.056101 30 34 9.943899 6 3	30	36				9'734614		10:265386	10'056067			2	13
	0	54				9.734764		10'265236	10.026101	30 14	9.943899	0	3
	111	m.	Cosine				Parts		1.0	Pacts	Sine	m	1

	1h	54 ^m	- 1	_	-	280					_	
111			-	1 -	1-	1	1	1		-	L	11
	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	_
30	0	9.678663		10-321337	9'734764	1	10.56239		- n	9'943899	6	30
30	2	9.678779	1" 4	10,321221	9*734915	1" 5		10.026136	l" 1	9.943864	58	1.
31	4	9.678895	2 8	10,351102	9.735066		10.504034	10.020140		9'943830		29
32	0	9.679012	3 12	10,350088	9'735216	3 15	10'264784			9'943796	54	13
30	8	9.679128	5 19	10.320823	9.735367	4 20	10.504033	10.026239		9'943761	52	28
-	100	9.679244	W 20	10,320226	9'735517	,		10.026273		9'943727	\$0	1
33	12	9.679360	6 23	10,320040	9735668	6 30		10.026307		9.943693	48	27
34	14	9.679476	7 27	10,35025	9:735818	7. 35	10.264183			9.943628	46	13
34	16	9.679592	8 31	10.320408	9.735969	8 40	10.164031			9*943624	44	26
35	18	9.679708	9 35	10,320262	9.736119	9 45	10.263881			9*943589	42 40	2
-	150	9.679824		10-320176				10.026442		9'943555		-
30	22	9.679940	11 42	10,350000	9.736420	11 55		10.056479	11 13	9'943521	38	1 2
36	96	9.680056		10,319944	9.736570		10.263430			9-943486	36	24
37	26	9-680171		10.310858	9.736720	1	10.763180			9'943452	34	25
30	30	9.680403		10'319712	9.737021	10		10.026283		9'943417	30	1
200	99			10.319597		13	10'261979			9,043383		25
38	32	9.680519		10.319481	9'737171		10.262829			9*943348	25	22
30	36	9.680635	18 69	10,316320	9'737321	17 85 18 90	10.262629			9'943314	26	2
36	38	9.680866	19 73	10 319230	9 737621	19 95	10.702223			9'943279	22	-
40	40	9.680982		10,310018	9 737771	20 100	10,36253	10,016200	20 22	9 943245	20	20
30	42			10,118003		21 105		10'056824			18	-
41	44	9.681213	22 85	10,318482	9.737921	22 110	10.791010			9'943176	16	15
36	46	9.681328		10 318672	9.738221	23 115	10.361779			9*943141	14	1
42	48	9.681443	24 93	10.318557	9'738371	24 120	10-261629			9'943072	12	16
30	50	9.681559	25 97	10.318441	9"738521	25 125	10'261479			9.943037	10	1
43	52	9.681674		20'318326			10.261329				8	17
30	54	9.681789	27 104	10,318311	9.738821	27 135	10.261129	10.052033		9'943003	8	1
44	56	9.681905	28 108	10,318002	9.738971	28 140	10.791050	10.057066		9'942934	4	16
30	58	0.682020	29 112	10.317980	9.739121	29 145	10'260879			9'941899	2	3
45	55	9.682135	30 116	10.317865			10'260729	10.057136		9.942864	5	15
30	2	9.682250	1 4	10'317750	9'739420	1 5	10-260580	10'057170		9'942830	38	3
46	4	9.682365	2 8	10.317635	9'739570	2 10	10'260430			9'942795	56	14
30	16	9.682480	3 11	10'317520	9'739720	3 15	10'260280	10'057240		9'942760	54	3
47	8	9.682595		10'317405	9.739870	4. 20	10.360130		4 5	9'942726	52	13
30	10	9.682710	5 19	10.317290	9.740019	8, 25	10.525981	10.057309	5 6	9'942691	50	3
48	12	9.682825	6 23	10-317175	9'740169	6 30			6 7	9 942656	46	12
20	14	9.682940	7 27	10,31,000	9.740319	7 35	10.529681	10'057379	7 8	9*942621	45	3
49	10	9.683055	B 31	10.316945	9.740468	8 40	10.129235			9 942587	44	11
30	18	9.683170	9 34	10.316830	9'740618	9 45	10.5259385			9.941551	42	10
50	20	9.683284		10-316716	9.740767	10 50	10'259233	10'057483	10 11	9'942517	40	-
30	22	9.683399	11 42	10,316601	9'740917	11 55	10.129083	10.022218	11 13	9'942482	38	3
51	24	9.683514	2 46	10.316486	9.741066	12 60 13 6c	10*258934		12 14	9.942448	36	9
39	26	9.683628	3 50	10.316372	9 /4		10'258784	10.022284		9'942413	34	8
20	30	9.683743	54	10-316142	9.741365	15 75	10'258635	10.022622		9*942378	32	3
53	Eco.					13				9.942343		
30	32	9.683972	7 65	10,312013	9.741664	16 80 17 85	10-258336			9*942308	25	7
54	36	9.684201		10,312013		18 90	10-258187		18 21	9'942273	26	6
30	38	9.684115		10,312682		19 95	10.522888		19 22	9 942204	24	3
35	40	9.684430		10,312220		20 100	10'257739	10.022831		9.942169	20	5
30	42	9.684544	Don 72 1	10'315456		21 105	10'257590	10.022866		9'942134	18	3
58	44	9.684658	22 84	10'315342	9'742559	22 110	10'257441	10.02/2001		9'942134	18	4
30	46	9.684773	23 88	10-315227	9'742709	23 115	10'257291	10'057936		9.942064	14	3
57	48	9.684887	24 92	10.312113	9.742858	24 120	10'257142	10.022321	24 28	9*942029	12	3
30	50	9.685001	25 96	10-314999	9'743007	25 124	10.226993	10.028006		9*941994	10	3
88	52	9.685115	26 100	10"314885	9'743156	26 129	10-256844		26 10	9*941959	8	2
30	54	9.685229	17 103	10'314771	9'743305	27 134	10-256695	10'058076	27 31	9*941924	6	3
59	56	9.685343	28 107	10.314657	9'743454	28 139	10'256546	10.028111	28 32	9 94 1889	4	1
30	58	9.685457	29 111	10'314543		29 144	10.726333	10.028146	29 14	9'941854	2	
50	56	9-685571	30 115	10'314429	9'743752	30 149	10-256248	10.028181	30 35	9.941819	6	0
""		Cosine		Secant	Cotang.							11

				L	OG. SINE	s, co	BINES, &c	·-				
-	1.	56 ^m				89 °						
7"	m.	Sine	Parts	Cosec.	Tangent	Perts	Cotang.	Secant	Parts	Cosine	m .	"
0		9.685571		10.314429	9'743752 9'743901	1" 5	10.2 26248		1"1	9°941819 9°941784	4 56	60 30
"	4	9·685685 9·685799	: :	10.314312	9.744050	2 10	10'255950	10.028521	2 2	9'941749	56 54	59
;	6	9.685913	3 11	10.314087	9'744199 9'744348	8 15	10 255801	10.018381	8 4	9*941714 9*941679	54 52	58
÷	10	9.686141	5 19	10.313820	9.744496		10.355204	10.022320			50	.*
3	12	9*686254 9*686368	6 13 7 16	10-313746	9°744645 9°744794	7 35	10.822300	10.028331	7 8	9°941609 9°941574	46	57 20
*	14	9.686482	8 30	10.313218	9'744943	8 40	10.7 6062	10.028401	8 9	9.941539	44	56
×	18	9.686595	9 34	10.313405	9.745092 9.745240	9 45	10-254908 10-254760	10.028430		9*941504 9*941469	42 40	55
-5-	20 22	9.686709		10.313148	9.745389	11 54	10'254611	10.028267	11 13	9'941433	36	
6	24	9.686936	12 46	10.313064	9.745538	12 59 13 64	10-254462	10.058602	12 14	9.941398 9.941363	36	64
30 7	26 28	9.687049 9.687163	13 49 14 53	10.315832	9.745686 9.745835	14 69	10.524165	10.028672	14 10	9.941328	32	53
30	30	9.687276	15 57	10'312724	9'745983		10.254017		15 18	9.941293	26	52
8 30	372 24	9·687389 9·687503	16 6: 17 64	10.312611	9.746132	16 79 17 84	10.7223868	10.028778	17 20	9.941258 9.941222	20	30
•	36	9.687616	18 68	10.312384	9.746429	18 89	10'253571	10.028813	18 2 1	9.941187	24 22	5]
	36 40	9.687729 9.687843	19 72 20 76	10.312271	9.746577	19 94 20 99	10'253423	10.024848		9.941117	20	50
30	42	9.687956	21 79	10'312044	9.746874	21 104	10.253126	10.028919	21 25	9.941081	18	30
11	44	9.688069	22 83	10.311818	9.747023	23 109 23 114	10.722323	10.028080	23 27	9.941011	16 14	49,
12	45	9.688295	24 gr	10.311402	9.747319	24 119	10.322681	10.029025	24 28	9.940975	12	48
13	50	9.688408	25 95	10,311295	9.747468	25 124 26 129	10.522223	7.		9*940940 9*940940	١",	47
30	52 54	9.688521	20 98	10.311479	9.747764	27 134	10.252236	10.020130	27 32	9.940870	6	30
14	56	9.688747	28 106	10.311170	9.747913 9.748061		10.252087			9.940834	1:	46
18	56 57	9.688972		10.311058	9.748209	30 148	10.51191		30 35	9.940763	3	43
30	2	9.689085	1 4	10.310012	9'748357	1 5	10.251643		3 2	9.940728 9.940693	58 56	44
L6 30	4	9 689111		10.110680	9.748505	3 15	10'251347	10.029343	3 4	9.940657	34	30
17	8	9.689423		10.310577	9.748801		10.521139		4 S	9.940622	52 50	43 m
30 18	10	9.689536 9.689648	5 19 6 22	10.310325 10.310325	9'749949	6 30	10.3 20003		6 7	9.940551	48	42
30	14	9.689761	7 26	10.310239	9.749245	7 34	10.250755	10.059484	7 8	9.940480 9.940480	46 44	41
19	16	9.689 8 73 9.689986	8 30 9 34	10.310124	9°749393 9°749541	8 39 9 44	10.220604	10.028220	911	9.840442	5	30
20	20	9.690098	10 37	10.309902	9.749689	10 49	10.520311	10.029291	10 12	9.940409	₩	40
30 21	22 24		11 41	10.309677	9.749837	11 54	10.3 20012			9.940374	38	39
30	26	9.690323	13 49	10.309565	9.750133	13 64	10.249867	10.029692	13 15	9.940303	34	30
22	26	9.690660	14 52	10.30942	9.750281 9.750428	14 69 15 74	10'249719	10.026468		9.940267	32 30	38
23	32	9.690772		10.300558	9.750576	16 79	10.249424	10.029804	16 19	9.940196	28	.37
30	34	9.690884	17 64	10.300119	9.750724	17 84	10.249276	10.059840		9.940125	26 24	36
24	36 36	9.690996	18 6 7 19 71	10.308807	9.221019	19 93	10.248981	10.029911	19 22	9.940089	22	30
25	40	9 691220	20 75	10.308480	9.751167		10'248833			9.940054	200	35
30 26	42	9.691332	21 79 22 82	10.308226	9.751315	21 103 22 108	10.248682	10.000018	21 25 22 26	9.939982	18 16	34
30	46	9.691556	23 86	10.308444	9.751610	23 113	10.248390	10.060023	23 27	9.939947	14	33
27 30	48 50	9·691668 9·691780	24 90	10.308333	9.751757 9.751905		10.248243			9.939875	12 10	33
28	52	9.691892	26 98	10.308108	9.752052	26 128	10-247948	10.060160	26 31	9.939840	8	32
30 29	54 56	9.692115	27 101 28 105	10.307882	9.752200	27 133 28 138	10.347800	10.060333		9.939804	١	31
30	58	9.692227	29 108	10.307773	9.752495	29 143	10.347502	10.060262	29 34	9.939733	2	30
30	58 m.	9.692339 Carina	_	10.307661	9.752642	30 148		10.060303			냔	30
	4.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	·	7	1
						60°		Digitized I	ov 🔾	000	~2	10

TABLES.

				Ĺ	OG. SINE	s. co	SINES. &	:.				
	1.	58m				29°					_	
"	₽.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	P:	"
30	•	9·692339 9·692450		10.302220	9.752642	1" 5	10-247358	10.060330 10.060303	1*,	9.939661	2 58	30
31		9.692562	2 7	10.302438	9.752937	2 10	10.247063	10.060375	2 2	9.939625	56	29
20	8	9°692674 9°692785		10.302312	9.753084	3 15 4 20	10.24626	10.060410	3 4	9°939590 9°939554	54	28
*	10	9.692897		10.302103	9.753379	8 25	10.346631	10.060485	5 6	9.939518	50	30
33	12 14	9.693008		10.306992	9.753526	6 29	50°246474 50°246327	10°060518	6 7 7 8	9.939482	48 46	27
34	16	9.693231		10.306281	9.753673	7 34 8 39	10.346180		8 10	9.939446	44	26
36 35	18 20	9.693342		10.306628	9.753967	9 44	10*246033	10.060622	911	9.939375	42 40	30 25
30	22	9.693453		10.306432	9.754115	10 49	10'245738	10.060601		9.939339 9.939339	34	30
36	24	9-693676	12 44	10.306354	9.754409	12 59	10.345591	10.060233	18 14	9.939267	36	24
30 37	26	9·693898 9·693787	13 48 14 52	10.306103	9°754556 9°754703	13 64 14 69	10*245444	10.060302	14 17	9.939195	34 32	23
30	30	9.694009	18 56	10,302991	9.754850	15 73	10.542120		l5 18	9.939159	30	30
38	32 34	9.694120		10.302280	9°754997 9°755144	16 78 17 83	10*245003	10.060811		9.939087	28 26	22
39	36	9.694342	18 67	10.305658	9.755291	18 88	10.244709	10.060948	18 22	9.939052	24	21
30 40	38 40	9.694453	19 70	10-305547	9.755438	19 93 20 98	10°244562 10°244415	10.060984		9.938980	22 20	30 20
38	42			10.302430	9.755731	21 103	10'244269	10.061026	21 25	9.938944	18	30
41	44	9-694675 9-694786	22 81	10.305214	9.755878	22 108	10'244122	10.061037	22 26	9.938908 9.938972	16	19
30 42	46 48	9.694897	23 85 24 89	10.304993	9.756025	23 113	10-243975		24 29	9.938836	14 12	30 18
30	50	9.695118	25 93	10.304885	9.756319	25 122	10.343681	10061200	25 30	9.938800	10	30
43	52 54	9.695339		10.304771	9.756465	26 127 27 132	10.243535	10.061237	26 31	9.938763 9.938727	8	17
44	56	9.695450	28 104	10.304550	9.756759	28 137	10.243241	10.061300	28 34	9.938691	4	16
30 45	58 59	9.695561	29 107	10°304439 10°304339	9.756905	29 142 30 147	10.243095	10.061381		9.938619 9.938619	1	15
30	2	9.695782		10.304218	9.757199	1 5	10.242801	10.061417	,1 1	9'938583	58	20
46	4	9.696003	2 7	10.303997	9.757345	3 15	10.242655	10.061453	2 a	9.938547	56 54	14
47	8	9.696113	4 15	10.303887	9.757492	4 19	10.242362	10.06122	6 5	9.938475	52	13
30 48	10	9.696223		10.303777	9.757785	5 24	10-242215	10.061261		9*938439 9*938402	50	30 12
48 30	12 14	9.696334		10,303666	9.757931	6 19 7 34	10-241922	10.061634	7 8	9 938366	48 46	30
49	16	9.696554	8 29	10.303446	9.758224	8 39	10.241776			9.938330 9.938294	44	11
50	18 20	9.696664		10,303336	9.758371	10 49	10.541483	10.061742		3.638528 3.638528	42 40	10
30	22	9.696885		10.303112	9.758663	11 54	10*241337	10.061212		9.938221	38	30
51 : 25	24 26	9.694106		10,303802	9.758810	12 58 13. 63	10.241190	10.061821	13 16	9*938185 9*938149	36	9
52	28	9.697215	14 51	10.302782	9.759102	14 68	10°240898 10°240752	10.061884		9.938113 9.938113	32	8
30 53	36	9·697325 9·697435		10.302622	9.759248	15 73 16 78	10.540602	10.061360		9 938040	30 28	30 7
30	24	9.697545	17 62	10.302455	9.759541	17 83	10-240459	10.061996	17 20	9.938004	26	30
54	36 36	9-697654		10.302346	9.759833	18 88 19 93	10'240313	10.061023		9°937967 9°937931	24	6
55	40	9.697874	20 73	10.302126	9.759979	20 97	10*240021	10.063102	20 24	9.937895	20	5
30 56	42 44	9.697984		10-302016	9.760126	21 102	10-239874	10.062142	21 25 23 26	9'937858 9'937822	18 16	30 4
30	46	9.698203	23 84	10.301797	9.760418	23 112	10.239582	10.063314	23 28	9.937786	14	30
57	46 50	9.698423	24 88 25 92	10.301687	9.760564			10.062381		9°937749 9°937713	12 10	3 30
58	52	9.698532	26 95	10.301468	9.760856	26 127	10.239144	10.062324	26 31	9.937676	8	2
30 50	54 55	9.698642 9.698751	27 99	10.301328	9.761002	27 131 28 136	10.718823	10.062360		9·937640 9·937604	6	30 1
30	\$6	9.698861	29 106	10.301139	9.761293	29 141	10.238707	10.062433	29 35	9.937567	,	30
60 7 77	60	9.698970		10.301030	9.761439	30 146	10.238561	10.062469	30 36	9.937531	۰	0
Ľ"	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parte	Sine	<u> </u>	7,0
						60°			Digitiz	ea by 🚻	$\rho_{\rm m}$	79

- 5	24 ()m				30°						
"	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant'	Parts	Cosine	m.	1
0	1.	_	Carts	10,401030		Tures		10.062469		9'937531	60	6
39	9	9.698970	1" 4	10,300031	9.761585	1" 5	10.338412	10.062 206	1"1	9 937494	58	n
1	2	9.699189	2 7	10,300811	9'761731	2 10	10.738260	10.062542		9.937458	56	5
30	6	9.699298	3 11	10.300201		3 15	10.138113	10.062579		9'937421	54	
2	8	9.699407	4 14	10,300203		4 19	10'237977	10.062615	4 5	9 937385	52	5
30	10	9 699517	5 18	10.300483		5 24	10.732833	10:062652	5 6	9.937348	50	L
3	12	9.699626	6 23	10-100174	9.762314	6 29	10'237686		6 7	9'937312	48	5
38	14	9.699735	7 25	10.300265	9'761460	7 34	10'237540			9.937275	46	
4	16	9.699844	8 29	10,300126	9.762606	8 39	10"237394	10:062762		9'937238	44	5
30	18	9-699953	9 33	10'300047	9.762751	9 44	10'237249	10.062798		9.937202	42	
5	20	9 700062	10 36	10.199938	9.762877	10 48	10'237103	10.001822	10 12	9.937165	40	5
30	22	9.700171		10'199819	9.763043	11 53	10-236957	10'062871		9.937129	38	
6	24	9.700180	12 44	10'199710	9.763188	12 58	10.139815	10:062908		9.937094	36	5
30	26	9'700189	13 47	10.399611	9.763334	13 63	10.136666			9.937056	34	1
7	28	9.700498	14 51	10.199501	9'763479	14 68	10'236521	10.062081	14 17	9.937019	32	5
30	30	9.700607	15 54	10.399393		15 73	10'236375			9.936982	30	3
8	32	9'700716	16 58	10'299284	9.763770	16 78	10.136230	10.063024		9.936946	28	5
30	34	9'700825	17 62	10-299175	9.763916	17 82	10.236084	10.093001		0.036900	26	١.
9	36	9.700933	18 65	10'299067	9.764061	18 87	10.732333	10.063128	1811	9'936872	24	5
30	38	9'701042	19 69	10.108928	9.764207	19 92	10'135793	10.093194		9.936836	22	5
0	40	9'701151	20 72	10-298849	7 1 4433-	20 97		10.063101		9.936799	77.	-
30	42	9'701159		10.298741	9.764497	21 102	10'235503	10,063238		9.936762	18	
11	44	9.701168	22 80	10.108631	9.764643	22 107	10.732324	10'063275		9.936725	16	4
30	46	9'701477	23 83	10,588253	9.764788	23 112	10.732117	10.003311			12	4
12	48	9.701585	24 87	10.508412	9.764933	24 116	10.732062	10.003348		9.936612	10	ľ
30	50	9.701694		10.108300	9.765079	25 121	10.734921				100	
13	52	9.701802		10.398138	9.765224	26 126	10.734776	10.003422		9'936578	8	4
30	54	9'701911	27 98	10.538088	9.765369	27 131	10,134631	10.063428		9.936202	6	4
14	56	9'702019	28 101	10'297981	9.765514	28 136	10'234486	10.061492		9.936468	2	
30	38	9.702127	19 105	10'297873	9.765660	30 141	10.534340			9.936431	59	4
15	1	9.702236		_		773	10.734020			9.936394	58	
30	2	9.702344	1 4	10.297656	9.766095	2 10	10.733002	10.061644	2 1	9.936357	56	4
30	4	9'702452	3 11	10.297548	9.766240	3 14	10:133760	10.061680	3 4	9.936320	54	П
17	6 8	9.702669	4 14	10.76231	9.766385	4 19	10.233614	10.063716		9.936284	32	4
30	10	9'702777	5 18	10.502113	9'766530	5 24	10'233470	10.063753	5 6	9.936247	50	
18	12	9'702885	6 22	10'297115	9.766675	6 29	10.533335		6 7	9'936210	48	4
30	14	9'702993	7 25	10 297007	9.766820	7 34	10.233180	10'063827		9'936173	46	10
19	16	9.703101	8 29	10-196899	9.766965	8 39	10-233035	10.063864		0.036136	44	4
30	18	9'703209		10-296791	9.767110	9 43	10,131880	10,003301		9,036000	42	
20	20	9.703117	10 36	10.296683	9.767255	10 48	10-232745	10.063938	10 12	9.936062	40	4
30	22	9'703425		10'296575	9.767400	11 53	10.735000	10.063975		9.936025	38	
21	24	9.703533	2 43	10'296467	9'767545	12 58	10'232455	10.004013		9.335988	36.	3
38	26	9.703641		10.196359	9.767690	13 63	10'232310	10.004040		3.832821	34	
2	28	9 703749	4 50	10,36221	9'767834	14 68	10.535166	10'064086		9'935914	32	3
30	30	9.703856	5 54	10.296144	9.767979	15 72		10'064123		9.935877	30	I.
23	32	9'703964		10.296036	9'768124	16 77	10.231846	10.064160	16 20	9'935840	28	13
30		9'704072		10,392038	9.763269	17 82	10.731431		1721	9.935803	26	١.
4	36	9.704179	8 64	10.192811	9'768414	18 87	10:231586			9.935766	24	1:
30	38	9.704287	9 68	10-195713	9.768558	19 92	10'231442			9'935729	22	
25	40	9'704395	20 72	10.395602	9.768703	20 97	10'231297	10.064308		9.935692	20	
30	42	9.704502	11 75	10-295498	9.768848	21 101	10.531125	10.064342		9.935655	16	1
2G	44	9.704610	12 79	10'295390	9'768992	22 106	10.731008	10.064383		9.935581	16	1
30	46	9'704717		10,56283	9.769137	23 111	10,230903	10.064410	24 20	9,935543	12	1:
27	48	9'704825	24 86	10.395175		24 116 25 121	10'230719	10.004424		9'935506	10	1
30	50	9.704932		10.295068	The state of the s						8	1
28	52	9.705040		10'294960	9.769571		10'230429	10.004231		9.935469		1
30	54	9'705147	27 97	10:294353	9.769860		10.330140	10.064602	28 25	91935432	1	1:
29	56	9.705254	20 100	10'294746	9.770004		10.730140	40'064643	29 35	9.932328	13	1
30	2	9.705469		10 294531	9.770148		10,336823	10.064680	30 37	6.632350	0	1
111	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m	

				L	OG. SINE	s, co	SINES, &).				
_ `	2h :	2 ^m				80°						
""	m .	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	.	"
30	0 2	9.705469	1" 4	10'294531	9.770148	1" 5	10-229852	10.064480	۱۳,	9.935283 9.935320	58 16	30
31	4	9.705683	2 7	10.394312	9.770437	2 10	10.229563	10.064724	2 2	9.935246	50	29
39		9°705790 9°705898	8 11	10.394310	9.770582	3 14		10.064291	3 4	9.935171 9.935171	54 52	30 28
30	10	9.706005		10.503995	9.770870	5 24	10.330130	10.064866	0 0	9 935 134	50	30
33	12 14	9.706112	6 21 7 25	10-293888	9.771015 9.771015	6 29	10.338841	10.064940		9.935060 9.935060	46 46	27 36
34	16	9.706326	8 28	10.303624	9.771303	8 38	10.228692	10.064928	8 10	9.935022	44	26
36	18	9°706433 9°706539	9 32	10.393461	9°771448 9°771592	9 43	10.33822	10.066063		9.934985 9.934948	42 46	30 25
30	22	9.706646	11 19	10.393324	9.771736	11 53	10'228264	10.062000	11 14	9'934910	28	30
36	*	9.706753 9.706860	12 43	10.293247	9.771880	12 58	10-228120			9 ·9348 73 9 ·9348 36	36 34	24
37	28	9.706961	13 46 14 5ô	10,563140	9.772168	14 67	10.227832	10.062503	14 17	9.934798	22	23
*	*	9.707073	15 53	10.292927	9.772312	15 72	10->27688			9.934761	30	22
38 20	32 34	9.707180		10.303213	9.772457	16 77 17 82	10-227543		17 21	9°934723 9°934686	28	30
30	26	9.707393	18 64	10-292607	9.772745	18 86	10.227255		18 22	9.934 6 49 9.934 6 11	94 22	21
20 40	*	9.707500	19 68 20 71	10.292300	9.772889	19 91 20 96	10-227111			9.934574	20	20
30	62	9.707713	21 75	10'292287	9.773177	21 101	10.339833	10.062464		9.934536	18	19
41	4	9.707819	22 78 23 82	10-292181		22 106 23 110	10.226679		23 27 23 20	9'934499 9'934461	16	19
42	46	9.708032	24 85	10.201968	9.773608	24 115	10.336363	10.062246	24 30	9.934424	12	18
43	50 32	9.708139		10.301861	9773752	26 120 26 125	10.336104	10.062614		9°934386 9°934349	10	17
*3	54	9.708245 9.708351		10.301222	9.773896	27 130	10.332960	10.065689	27 34	9.934311	6	30
44	56	9.708458	28 99	10.291542	9.774184	28 134	10.332816			9°934274 9°934236	4	16
45	50	9.708670		10.391436	9.774328	30 144	10.532223	10.062801		9.934199	57	15
20	2	9.708776		10'291224	9.774615	1 5		10.062830		9.934161	56	30 14
46	4	9.708882	3 7	10.301013	9°774759 9°774902	2 IO 3 14	10'225241		3 4	9°934123 9°934086	56 54	30
47	6	9.709094	4 14	10.700000	9.775046	4 19	10.554024	10.065952		9'934048 9'934011	52 50	13
48	10	9.709306		10.1300200	9.775190 9.775333	5 24 6 29	10.334810	10.066012		9.933973	*	12
20	14	9.709412	7 25	10.500288	9.775477	7 33	10-224523	10.066062	7 9	9.933935	46	20
49	16	9-709518		10.290482	9.775764	8 38 9 43	10.324379	10.000107		9·933898 9·933860	44	11
50	20			10'290270	9.775908		10.334093	10.066148		9.933822	•	10
30 51	22 34	9°709836 9°709941	11 39 12 42	10.390020	9.776051	11 53	10,553802	10.066316		9'933784 9'933747	36	30
20	*	9.710047	13 46	10.786023	9.776338	13 62	10.53 3665	10.066291	13 16	9.933709	34	30
52 30	26	9.210123	14 49	101289847	, ,,	14 67	10.333328	10.066167		9·933671 9·933633	22	8 30
53	22	9.410394		10.789636	9.776768	16 76	10.333333	10.066404	16 20	9.933596	28	7
20	34 36	9.710470	17 60	10'289530	9.776912	17 \$1 18 \$6	10.223088	10.066443		9.9335 <u>3</u> 0 9.933558	25	3º)
54 20		9.710575	19 07	10,180310	9°777°55 9°777°199	19 91	10.323801	10.066218	19 24	9.933482	22	30
5-5	**	9.710786		10*289214		20 96	10.332628			9.933445	20	- 5
30 56	42	9.710892		10.780001	9°777485 9°777628	21 100	10.333212	10.066631	22 18	9:933407 9:933407	18 16	4
20	46	9.711103	23 8:	10.388892	9.777772	23 11ó	10.333338	10.066669	23 29	6.633331	14 12	30
57 30	* *	9.711313		10.788484	9.778058 9.778058	26 119	10.331043			9 .933 293 9 .933 255	19	20
58	92	9.711419	26 92	10.888281	9.778201	36 124	10-221799	10'066781	26 33	9.933217	•	3
*	54	9.711524	27 95 28 99		9.778344 9.778488	27 129 28 134	10.831626	10.000831	26 24	9.933179 9.933141		80)
-		0.711734	20 102	10.788799	9.778631	29 139	10.331360	10.066806	29 17	9.933104	2	30
**	-	9.711839				Parts	10'121316		30 38 Parts	9.933066	•	7"
	7	Cosine	Parts	Secant	Cotang.	59°	Tangent	Cosec.	Digitize	Sipo	56°)Q

18		24 4	in.				31	0				-		
0 0 0 9711839 17 10 10 1288016 9778974 17 5 10 128116 10 10 128501 9778974 17 5 10 128001 10 10 128001 10 10 128001 10 10 128001 10 10 128001 10 10 128001 10 10 128001 10 10 128001 10 10 128001 10 10 128001 10 10 128001 10 10 128001 10 10 128001 10 10 128001 10 128001 10 10 128001 10 1	111	m.	Sine	Parts	Cosec.	Tangent	1	_	Cotang.	Secant	Parts	Cosine	m.	11
2	0	0				-	-	~			2.0130	- Troubs	2.5	60
1 4 9714056 2 7 10187890 9779050 3 10 1018784 9 10187891 9779090 34 9779136 4 19 10187894 977991 34 19 10187891 34 1018891 977991 34 19 1018891 977991 34 19 1018891 977991 34 19 1018891 34 19 1018891 977991 34 19 1018891 34 10	20	2		1" 3	10'288056	9.778917	1"				1"1			10
0 6 97:13156 6 4 1 07:18760 7 1 07:18760 9 1 07:18760 9 1 07:18760 9 1 07:18760 9 1 07:18760 9 1 07:18760 9 1 07:18760 9 1 07:18760 9 1 07:18760 9 1 07:18760 9 1 07:18760 9 1 07:18760 9 1 07:18761 9 1		4		2 7	10'287950						2 1		56	51
18		-	9.412155		10'287845	9.779203	1.4	14	101220797	10.067048			34	iš
11 9'7114469 8 8 10'88731 9'779978 7 7 33 0'718078 0 9 9'93880 84 8'71878 8 8 10'88731 9'779978 8 8 8 10'88731 9'779978 8 8 8 10'88731 9'779978 8 8 8 10'88731 9'779978 8 8 8 10'88731 9'779978 8 8 8 10'88731 9'779978 8 8 8 10'88731 9'779978 8 8 8 10'88731 9'779978 8 8 8 10'88731 9'779978 8 8 8 10'88731 9'779978 8 8 8 10'88731 9'779978 8 8 8 10'88731 9'780061 9 3 10'879303 10'06'7378 9 11 9'793744 8 9'779318 10 13 9'779318 10 13 9'79374 8 9'779318 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'780061 13 8 10'88731 9'781061 13 9'71381 10'69731 13 10'9931495 30 10'971381 10'9931495 30 10'88731 9'781431 13 9'771381 10'9931495 30 10'88731 9'781431 13 9'771381 10'9931495 30 10'88731 9'781431 13 9'771381 10'9931495 30 10'88731 9'781431 9'7		1 5			10'287740	9.779346		19			4 5	9'931914	20	54
1	1000	10.		100		9'779489	1.0	24	10,230211	10.067124	5 6	9.931876	50	63
4 ii 9712670 8 28 io'287331 9778056		12			101287531	9'779632		29	10.110398	10'067162	~ 0	91932838	48	6
18		14	9.712574	4	10.78419		1				7 9	9.932800	46	13
Section Sect		***				9.779918	1							5
2		1.00					10.7	43						19
6 9 1 971309 1 4 1 10728690 1 978051 1 5 7 10721951 107067301 1215 993250 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	-	57.1		2.1			- 1						(32.1	5
10 9 9 7 13 13 4 10 12 86 70 7 7 80 13 6 10 12 13 8 10 12 13 13 14 9 10 12 86 15 14 7 10 12 15 15 15 15 15 15 15														6
7								57						5
30 30 9775412 15 52 10728588 9780917 15 71 107219081 107057543 16 20 9931499 30 30 9771372 16 63 10728547 9781203 17 88 107218797 107057543 17 29 910728547 9781203 17 88 107218797 107057543 17 29 9193149 20 30 9771372 16 63 10728547 9781203 17 88 107218797 107057543 17 29 9193149 20 30 39 9714783 19 66 10728547 9781348 19 60 107218547 17 10728586 9781916 21 107 10728548 19 90 9714744 22 77 10728586 9781916 21 107 10728549 19 974474 22 77 10728586 9781916 21 107 10728549 19 974474 22 77 10728549 19 9782807 21 10728549 19 9782807 21 21 107 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 19 9782807 21 21 10728549 21 21 10728549 19 9782807 21 21 10728549 21 21 10728549 19 9782807 21 21 10728549 21 21 107285												9'932571		43
8						9'780775					14 18	9.932533		5
## ## 97145716 18 63 107286274 978120 17 88 10728676 10728676 18 18 39 9713831 19 66 10728676 9781438 18 90 1072876 18 18 39 9713935 18 63 10728676 9781438 18 90 1072876 18 18 39 973335 28 18 18 18 18 18 18 18 18 18 18 18 18 18		000	12.0				1							93
9					10'186483			76	10'213940		16 20	9'932457	1000	5
30 9'714831 9 66					10'186379			81	10'218797		17 12	9'932419	-	3
10			9'713720	10 66		9.781346		80	10,318024	10.002010	18 23	9.932380	0.5	5
3											20	9'932342		
11	-										20 25		1004	5
39 49 971445 28 10128543 9788059 23 105 10127545 10106781 23 23 29 29 23 23 23 23					10.582301		1000		10.718779	10,007734				10
12			9.714144	22 77	10.582820			105	10.118084	10.067772				4
39 59 9714457 25 87 10125434 9781344 25 19 10121656 101067837 26 33 993131 10 10 10 10 10 10 10 10 10 10 10 10 10			9 714240	23 80	10 285752									1
13							12.0				25 30	9.932151	000	4
10							-			Control of the second			-	h
14 a 9 9714750 28 98 10728231 6782823 1 678282							-							4
30 3 9.714873 99 101 101285127 9.781914 29 138 101217086 101068040 29 37 9.931996 3 3 3 9.791991 3 3 3 3 9.79191 3 3 3 3 9.79191 3 3 3 3 9.79191 3 3 3 3 9.79191 3 3 3 3 9.79191 3 3 3 3 9.79191 3 3 3 3 9.791845 3 3 3 9.791845 3 3 9 9.771590 3 1 10128496 9.78361 4 1 10128496 9.78361 4 1 10128496 9.78361 4 1 10128496 9.78361 4 1 10128497 9.78391 3 1 10128497 10108847 3 4 10128496 9.78361 4 1 10128496 9.78361 4 1 10128496 9.78361 4 1 10128496 9.78361 4 1 10128497 9.78391 6 3 1012837 10108837 9.78391 7 3 1012837 10108837 9.78493 7 3 1012857 10108847 7 9.991765 3 1 10128497 9.78497 1 1 1 1 1 1 1 1 1											27 34			19
13 S		-									28 30			4
30 2 9715082 1 3 107284918 978319 1 5 107216501 107068157 1 1 197931883 38 107216501 107068157 1 1 197931883 38 107216501 107068157 1 1 197931883 38 107216501 107068157 1 1 197931883 38 107216501 107068157 1 1 197931883 38 107216501 107068157 1 1 197931883 38 107216501 107068157 1 1 197931883 38 107216501 107068157 1 1 197931883 38 107216501 107068157 1 1 197931768 38 107216501 107068157 1 1 107284505 10728450 1 107216574 107068314 4 5 107216501 107068157 0 1 10728501 1 1 107284505 1 10728501 7 1 107284505 1 1 107284505 1 1 107284505 1 1 10728505 1 1 10728505 1 1 10728505 1 1 10728505 1 1 10728505 1 1 10728505 1 1 1 10728505 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	No.													4
16 9775390 3 10 10728391 9783381 3 4 10 10728391 9783381 3 4 10 10728391 9793384 5 8 4 10728391 9793384 5 8 4 10728391 9793384 5 8 4 10728391 9793384 5 8 4 10728391 9793384 5 8 4 10728391 978391		-		_		7.10	130				_		555	-
19					101284918		1							1
17					10,584814		1							4
9 10 9715498 5 17 10128450 9783768 8 24 10121633 10168370 5 6 9931730 80 18 971550 1 6 11 10128439 978391 6 28 10121633 10168309 6 8 9931691 4 91 10128439 978391 6 38 1012853							100				12.14		99	4
18 12 971560 6 11 16 16 16 16 16 1		100					1.7				2 5		4.5	
10 10 17 15 18 18 18 18 18 18 18		120		-			15	-		1 - 1 - 2 - 2 - 3 - 4	100		200	
19	100				10.584398		- 10							4
30 21 97716721 10 35 107282657 9782475 10 47 10721575 10768245 1013 9791575 48 10721575 10768245 1013 9791575 48 10721575 10768245 1013 9791575 48 10721575 10768245 1013 9791575 48 10721575 10768245 1013 9791575 48 10721575 10768245 1014 9791575 1012 10768245 1014 9791575 1012 10768245 10768245 1014 9791575 1012 10768245 107682		0												4
20 w 9776517 0 15 [0238363] 0783479 10 47 [0231523] [0208365] 1013 9931537 40 80 22 9776512 11 38 [0238387] 0783651 11 4 5 10215378 [0208365] 1013 9931537 40 80 22 97 976524 12 4 10218376 [023836] 11 4 5 10218376 [020836] 11 4 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		75		100										
30 22 9716121 11 3 101283870 9784512 11 52 10125378 101088501 11 14 97931499 28 12 9716121 12 42 10128376 9784512 11 52 10125378 101088501 11 14 97931499 28 12 9716121 12 42 10128376 9784512 12 57 10125378 101088540 12 15 97931450 20 12 12 12 12 12 12 12 12 12 12 12 12 12														4
21 21 21 977632a 12 42 10728776 978576 112, 57 10728736 107088540 1315 97931450 20 22 20 20 2771632 14 49 10728736 978506 13 15 978512 16 10728736 107088547 1315 97931450 20 22 20 20 27716431 14 49 10728368 978508 15 66 10728736 107088647 13 18 19 193138 32 10 25 27 27 10633 14 49 10728368 19 18 77 10728361 107088647 13 18 19 193138 32 10 25 27 27 10633 16 54 107283 10728 107							200						-	1
30 9716438 13 45 10-283672 9784008 13 65 10-215094 10-068478 1317 97931422 32 40 30 9716431 14 49 10-23586 9784008 13 65 10-214952 10-068677 14 18 973138 32 12 12 977663916 56 10-283676 978476 15 15 71 10-214361 10-068667 14 18 9731345 30 12 12 12 12 12 12 12 12 12 12 12 12 12						9.784011			10 215378					31
22 as 97164314. 49 10-28368 978038 10 66 10-14952 10-068847 14 18 993198 22 18 3 97165316 5 2 10-28366 978539 10 71 10-14836 10-068654 15 19 9931345 20 12 12 12 12 12 12 12 12 12 12 12 12 12									10,511004	10'068679				31
an an 9716535 15 52 roz83465 9785490 16 71 roza4820 roz68655 15 19 993145 20 20 20 20 20 20 20 20 20 20 20 20 20														31
13		-			rg'28246	9 785100								-
30 34 9.716741 17 39 10.283138 9.783474 17 81 10.214326 10.06873 17 22 9.931268 20 10.214326 10.716849 19 66 10.23313 17 22 9.783616 18 83 10.214328 10.068873 17 22 9.931268 20 10.214328 10.068873 17 22 9.931268 20 10.214328 10.068873 19.4 9.931129 12 10.214328 10.068873 19.4 9.931129 12 10.214328 10.068873 19.4 9.931129 12 10.214328 10.068873 19.4 9.931129 12 10.214328 10.068873 19.4 9.931124 10.214328	-0.0	200					1.0			44			204	3
24 a 971684618 63 10.28353 978676 18 83 10.28373 98 18 23 993123 9 18 23 38 9716949 19 66 10.28353 978578 19 90 10.28343 10.068890 19 34 993113 18 23 97175130 69 10.28343 978678 21 10.068890 19 34 993113 18 23 971713612 79 10.28364 978684 21 10.10088886 31 27 993113 18 23 971713612 79 10.28364 978684 21 10.10088886 31 27 993113 18 18 18 971713612 79 10.28361 978618 12 10 10.28334 978678 18 22 10 10.28364 971713612 79 10.28361 978618 12 10 10.28364 971713612 79 10.28361 978618 12 10 10.28364 10.28366 10.2836 10.28						9 705112							-	3
30 30 3 971694919 66 10-25291 978758 10 90 10-21424 10-06880 19-4 993199 12 30 49 9717156 21 72 10-25291 9778590 100 10-21338 10-068886 31-27 993114 18 30 49 9717139 123 76 10-25274 978512 10 10-21338 10-068886 31-27 993114 18 30 40 9717139 123 76 10-25274 978512 10 10-21338 10-068886 31-27 993114 18 30 40 971736 123 79 10-252517 978512 10 10-21338 10-06882 22 18 9931075 18 30 40 971756 92 35 10-252514 978560 22 114 10-21333 10-06900 24.31 993103 14 30 971756 92 35 10-25234 978660 25 114 10-21333 10-06900 24.31 993103 10-25251 1					10:28216								27.1	3
25 40 9.71755320 69 40782947 9.785042 21 100 10713938 20 26 9.931152 30 107175320 20 21 20 10713938 20 21 20 10713938 20 21 20 10713938 20 21 20 10713938 20 21 20 10713938 20 21 20 10713938 20 21 20 10713938 20 21 20 10713938 20 21 20 10713938 20 21 20 10713938 20 20 20 20 20 20 20 2					10.585001								-	-
30 30 37 77 75 21 72 10 28 34 4 77 75 75 75 75 75 75			9.717052	20 60		91784900			10'114100	10.068848				3!
28. 44 971735923 76 1028374 978678 22 109 10213876 1026893 22 38 9931075 18 1 3 46 971736928 76 10282677 978678 22 109 10213676 1026894 23 30 9931075 18 1 3 49 971746628 87 10282677 978678 22 119 10213674 1026694 23 31 9931099 11 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1 2 1	-							200				_	UE:	
30 40 971736123 79 10225477 9785136 23 109 10214574 10263644 23 30 9793036 14 1023 30 9793036 14 1023 30 97 1774662 87 1022 30 9793036 14 1023 30 97 1774662 87 1023 30 97 1774662 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1774673 87 1023 30 97 1023					107483744									34
27 48 9717466/24 87 101252514 9786616 24 114 10121313 101069000 24.31 [993098 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			9 717363		10:282612									-
30 90 971756928 56 107282431 9786672 25 118 10721393 10766941 25 31 9793050 10 8 8 52 971767320 90 1028237 9786752 26 13 10721348 10766979 36 33 97930621 8 18 18 18 18 18 18 18 18 18 18 18 18			9'717466		10'182574	9-786468							-	35
28 97 17673 26 90 107281217 97868751 26 113 107213248 107069079 26 13 97930921 8 1 9717776 27 91 107281211 9786894 27 128 107213106 10706918 27 35 97930881 6 1 9717879 28 97 107281211 9787936 28 133 107213964 107069157 28 36 97930883 4 1 3 30 38 9771798129 100 107281213 9787178 29 137 10721323 10721324 1072969 29 37 97930803 4 1 107281315 9787178 29 137 10721323 10721324 1072969 39 37 97930803 4 1 107281315 9787178 29 137 107213281 107213281 10723081 30 19 97930766 0 1		50	9'717560	25 16	10'282471	9'786610					25 12	9,630620		-
30 54 971777627 93 (**18724 97.8684) 47 188 (**131306 (**1006518 27.35 9**930882 6 8) 56 971787928 97 (**1872512) 97.878736 28 133 (**131306 (**10065187 38) 6**930843 4 3 30 38 9**71798220 100 100282018 97.87878 28 137 (**131306 10065187 38) 57.97930804 3 30 30 9**7179820 100 100282018 97.87873 98 130 140 100282018	85	52											20	35
29 6 9717879/28 97 107281211 9737076 (28 13] 1073826 10705817 28 76 19790843 4 3 3 3 5 97178329 107 10728121 1072822 107 1072822 107 1072822 107 1072822 107 1072822 107 1072822 107 1072822 107282 1072822 1072822 107282 107282 1072822 1072822 1072822 1072822 1072					10.283334					10.000113	27 75	0.04088*		3
30 58 9717981 29 100 10:281018 9:787178 29 137 10:212821 10:069196 28 37 9:930804 1 10:069196 28 37 9:069196 28 37 9:069196 28 37 9:069196 28 37 9:069196 28 37 9:069196 28 37 9:069196 28 37 9:069196 28 37 9:069196 28 37 9:069196 28 37 9:								133						31
30 6 9.718085 30 104 10.281915 9.282319 30 142 10.212681 10.0069234 30 39 9.030766 0 1		55	9'717981	29 100										Ti.
	30	6	9.718085	30 104	10/281915									30
	11	m.	Cosine	Parte	Secant	Cotang.	-	-	Tangent		Parti	7	-	1

TABLES.

 ${\bf TABLE\ XXXVII.--(} continued).$

				L	OG. SINE	8, CO	SINES, &	.				
	24 6	m			-	31°.					_	
"	÷	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Perts	Cosine		11
30		9°718085 9°718188	1" 3	10.181817	9.787319	1". 5	10.313230	10.069234	1" 1	9·930766 9·930727	5 th	30
31	4	9.718291	2 7	10.781100	9.787603	1 9 5	10*212397	10.060313	2 3	9.030688	50	29
33	ŝ	9.718394	3 10 4 14	10.381202	9.787745	3 · 14 4 · 19	10.313314	10.000320	3 4	0.030e11 0.030e20	54 m	36 28
*	10	9.718600		10.581400	9.788018	6 4	10.511925	10.060418	-5 6	9.930572	50	30
33	12	9.718703	6 ,20	10.781364	9.788170	6 18	10.311830		6 8	9.930533		27
34	14	9°718806 9°718909	7 24	10.781104	9.788311	7 33	10.311242		810	9.930456 9.930456	1 #	26
20	18	9.719011	9 31	10.280989	9.788595	9 42	10.311402	10.060283		9.930417	4	20
35	20	9.719114		10.780886	9.788736	10 47	10.311264			9.930378	*	25
36	22	9.719217	11 38 12 41	10.780483	9.788878	11 52 12 57	10,310081			6.630300 6.630336	36	30 24
	*	9.419422	13 44	10'280578	9.789161	13 61	10.710830	10.069739	18 17	9.930262	×	30
37	26	9.719525	14 48 15 SI	10°280475	9.789302	14 66 18 71	10,310608	10.060816		9.930184 9.930523	22 30	23
38	20	9.719627		10-280372	9.789444	16 71	10.810412		1621	3.330142 3.330144		22
30	34	9.719811	17 58	10.180164	9.789727	17 80	10.310323	10.069894	17 22	6.630100	26	30
39	26	9.719935	18 62	10.380062	9.789868	18 85 19 80	10'210132		18 23	6.630028 6.630062	M	21
40	36 40	9.720140	19 65 20 68	10°279962 10°279860	9.790009	19 89	10,300840		20 26	9.929989	20	20
39	42			10'279758	9.790292	21 99		10.040020		9.929950	18	80
41	44	9.720345	22 75	10.279655	9'790434	23 104 23 108	10.300266			9.929872	16	19
20 42	46	9.720447	23 79	10°279553 10°279451	9.790716	34 111	10.209425	10.040122		3.35833 3.35833	12	18.
*	50	9.720652	25 86	10.279348	9.790857	26 118	10.300143	10-070206	25 32	9.929794	10	80
43	52	9.720754	26 89	10*279246	9.790999	26 122	10.300001	10'070245	26 34	9.929755	8	17
*	54 56	9·720958 9·720958	27 92 28 96	10-279144	9.791140	27 127 28 632	10.308860	10.040333		9.929677 9.929677		16
".	58	9.721000	MA . 99	10.378940	9.791422	20 137	10.308248	10.020362	29 38	9.929638		30
45	7	9.721162	30 103	10.278838	9.791563	30 141	10.308432	10.0401		9'929599	83	15
*	2 4	9.721264		10-278736	9.791705	3 9	10.308292	10.020440		9.929521 9.929560	58 56	30
× ×		9.721468	3 10	10*278532	9.791987	8 14	10.308013	10.040210	3.4	9.929482	54	30
47	8	9.721970		10-278430	9.792128	4.19	10.307873			91929442 91929403	52 50	12
48	10 12	9.721672	/	10.278226	9.792410	5 23 6 28	10.307.500		6 8	9.929403	48	12
" »	14	9.721876		10.378134	9.792551	7 33	10-207449	10.040642	7 9	9.929325	46	30
49	16	9.721978		10.78022	9.792692	8 . 38		10'070714	9 12	9·929286 9·929247	44 42	11
50	18	9.722181	, , , ,	10-277819	9.792833	9 42 10 47	10.302162	10.040103		9.929247	40	30 10
*	=	9.722283	11 37	10.277717	9'793115	11 52	10.306882	10.070833	11 14	9.929168	38	30
51	24	9.722385	12 41	10.377612	9.793256	12 56 13 61	10-206744	10.070871		9.929129 9.929129	36 34	9
52	26	9.722487	13 44 14 48	10.277513	9.793397	14 66	10 206462	10.070010		9.929090	32	30 8
*	30	9.722690	15 51	10.177310	9.793679	15 70	10.306331		15 20	0.020011	30	30
53	22	9.722791		10.777209	9.793819	16 75 17 80	10.306181			9.928972	28	7
!	34	9.722893	17 58 18 61	10.277107	9.794101	17 80 18 84	10.306040			9.928893 9.928933	26 24	30 6
"	36	9.722994	19 64	10.176904	9.794242	19 89	10.205758	10.071146	1925	9.928854	22	30
55	•	9.723197	20 68	10.276803	9.794383	20 94	10.502617	10.071185	20 26 21 28	9.928815	30	_5
56	42	9.723299	23 75	10.376201	9.794523 9.794664	21 98 22 103	10.302422	10.071225		9.928775	18	30 4
30	46	9.783501	23. 78	10.276499	9.794805	23 108	10.302195	10.071304	23 30	9.928696	14	30
57	46 50	9.723603	24 82	10.276397	9.794946	24 113 25 117	10.304014	10.071343	24 31 25 33	9.928618	12	3 30
58	52	9.723704		10.276192	9'795227	26 122	10.304223	10'071422	26 14	9.928578	"	2
30	54	9.723906	27 92	10.276094	9.795367	27 127	10.304633	10.071461	27 35	9 928539	6	30
59	56	9.724007	28 95	10.175993	9*795508	28 131 29 136	10'204492	10.021201 10.021201	28 37 29 38	9.928499	:	1 30
6	55	9'724109	30 102	10.572290	9.795649 9.795789	30 141	10.304321	10.041280		9.928420	6	ō
7 11	=	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	m.	"
!	1 .				<u> </u>	58°		·	Digitiza	ed by 36	52°	28

				L	OG. SINE	s, cos	INES, &c	ia.				
\$	2n (8m				32°						
"	.	Sine	Perts	Cosec.	Tangent	Parts	Cotang.	Secant	l'arts	Conine	m.	111
0		9'724510	1" ,	10'87\$790	9.795789	1" 5	10'204211	10.071580	1" 1	9-928420 9-928481	82 58	60
1	4	9'724311		10'275689	9.795930	2 9	10.503030	10.071628	2 3	9.928342	56	59
*	•	9.724513	3 10	10'275487	9.796211	3 14	10.303489			9.028302	54 52	30 58
2 30	8	9.724514	4 13 5 17	10'275386	9.796492 9.796492	8 23	10.303208		5 7	9.918113	50	30
3	12	9.724816		10'275184	9.796632	6 28	10.303368			9.928183	48	57
30	16	9.724917	7 23	10.274083	9.796913	7 33	10-203227			9.928144	46 11	56
20	18	9.725118	9 30	10.274882	9.797053	9 42	10'201947	10.071935	9 12	9 928065	42	>
-	20	9.725219		10-274781	9.797194	10 47	10.303600			9.928025	40 16	55
30 6	22	9.725320 9.725420	n 37 12 40	10.174090	9°797334 9°797475	12 56	10.303226		12 16	9.927946	36	54
30	76	9.725521	13 44	10'274479	9.797615	13 61 14 65	10'202385			9°927867	34	30 53
7 30	**	9.725622	15 50	10-274378	9.797755	15 70	10.303102			9.927827	30	30
8	32	9.72 5823	16 54	10-274177	9.798036	16 75	10.301964			9.927787	28	52
30 9	14 36	9.725923	17 57	10.374076	9.798176	17 79 18 84	10'201824	10.072222	18 24	9.927748	24	30 51
30	36	9.726124	19 64	10.273875	9.798456	19 89	10 201 544	10.072332	1925	9.927668	222	30
10	10	9.726225	20 67	10-273775	9.798596	20 93 21 98	10.301404			9.927629	20	50
30	**	9·726325 9·726426	22 74	10-273675		22 103	10.301133		22 29	9.927549	16	49
30	46	9.730 (20)	23 77	10'273474	9.799017	23 107	10.300083	10.072491	23 30	9.927509 9.927470	17	36 48
12	48 50	9·726626 9·726727	24 80 25 84	101273374	9.799157	25 117	10.300243			9.927430	10	30
13	52	9.726827	26 87	10.373173	9'799437	96 122	10.300263	10.072610	26 34	9.927390	8	47
30	54	9.726927	27 90	10.373073	9*799577	37 126 38 111	10.200483		27 36	9.927310	8	46
14	56 58	9.727027	29 97	101272973	9.799857	29 136	10'200143	10.072730	29 38	9.927270		30
15	•	9.727228	30 101	10*272772	9.799997	30 140	10.800003			9.927231	51	45
30 16	:	9.727328 9.727428	2 7	10.272673	9.800137	3 9	10.199273			9.927191	5A 5B	30 44
30		9.727528	3 10	10'272472	9.800417	8 14	10,139283	10.04388	3 4	9.927111	54	43
17		9.727628 9.727728		10-272372	9.800557	4 19 5 23	10.199303		5 7	9 927071	51 50	4.3
18	12	9.727828		10'272172	9.800836	6 28		10.073009	6 8	9.926991	48	42
30	14	9.727928	7 23	10*272072	9.800976	7 33	10.199024	10.073049	7 9	9.926911	49	41
19	16	9.728027	/	10.711843	9.801216	8 37 9 42	10.108244		9 12	9.926871	42	30
20	20	9.728227	10 33	10.371773	9.801396	10 46	10.108604	10.022169		9.926831	40	40
30 21	22	9.728327 9.728427	11 37 12 40	10.271673	9.801535	11 51	10.198462			9.926791	26	39
.30	26	9.728526	13 43	10'271474	9.801815	13 60	10.108182	10.073289	13 17	9.926711	34	39
22	28 30	9.728626	14 47 15 50	10.271374	9.801955	14 65 15 70	10.102000	10.0733 6 9	15 20	9.926631	32	38
23	7	9.728825		10,34114	9.802234	16 74	10.197266		16 2 1	9.926591	20	37
30	34	9.728925	17 56	10.271075	9.802374	17 79	10.197626	10.073449	17 23	9.926511 9.926511	*	36
24	36	9.729024	19 O3	10.270876		18 84 19 88	10.197482		19 25	9.926471	22	30
28	40	9.729223	20 00	10.540214	9.802792	20 93	10.197208	10.073569	20 27	9.926431	*	35
30 26	#	9.729323	21 70 22 73	10.270677	9.802932	21 98 22 102	10.106018		21 28	0.036321 0.036301	18 16	34
30	46	9.729522	23 76	10.540248	9.803211	23 107	10.196789	10.023689	23 31	9.926311	14	20
27 30	48 50	9.729621	24 80	10-270379	9.803351	24 112		10.023220	24 32 25 33	9.926230	12	33
28	52	9.729820	26 86	10.540180	9.803630	26 121		10.073810	26 35	9.926190		32
30	54	9.729919	27 90	10.270081	9.803769		10.196531	10.073850	27 36	0.026110		31
29	56 58	9.730018	29 96	10.360881	9.803909	28 130 29 135	10,102023	10.043830	29 39	9.926069	:	30
30	10	9.730217	30 100	10.269784	9.804187	30 139	10.192813	10.073971	30 40	9.926029	Ŀ	30
""	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	1	""
						57°		Digitized b		2081	50	•

				- L	OG. SINE	8, CO	BINES, &c	• :				
-	24]	014				32°						
"	÷	Sine	Parts	Cosee.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	Ħ.	"
30	•	9'730217	1" 3	10-269783	9*804187 9*804327	1" 5	10.102813	10.04911	-1" 1	0.022080 0.026020	50 56	30 30
31 30	4	9.730316	2 7	10.169585	9.804466	2 9	10'195534	10.074021	2 3	9.925949	56 54	29
32	:	9.730514	3 10 4 13	10-269486 10-269387	9.804605 9.804745	3 14	10.10252	10.024092	4 5	9.925868	52	28
20	10	9.730713	5 16	10.369388	9.804884	5 23	10,192119	10.074172	5 7 6 8	9 925828	50 48	27
23	12	9.730910 9.730811	6 20 7 2 3	10.760000	9.802163	6 28		10.074213	7 9	9·925788 9·925747	46	30
34	ю	9.731009	8 2 6	10.768901	9.805302	8 37	10.194698	10.024563	911	9.925707	44	26 30
35	18	9.731108	9 30 10 33	10°268892 10°268794	9.805441	10 46	10.104720	10'074333 10'074374		9.925626	40	25
20	22	9.731305	11 36	10.368602	9.805719	11 51	10.194581		11 15	9.925586	36	30 24
36	*	9.731404		10°268596 10°268497	0.802998 0.802829	13 60	10,104003	10.024492	13 18	9.925505	34	23
37	28	9.731602	1446	10.768308	9.806137	14 65 16 70		10.074232	14 19 15 20	9.925465	32 30	30
38	32	9-731700	16 53	10.368301	9.806415	16 74	10.103686	10.074616	16 22	9.925384	25	22
	34	9.731897	17 56	10.368103	9.806554	17 79 18 83		10.04662	17 23 18 24	9.925343	26 24	30 21
39	26	9.731996	1963	10°268004 10°267905	9.806832	19 88	10.103198	10.074738	19 26	9.925262	22 20	30 20
40	φ	9.732193	90 66	10-267807	9'806971	20 93 21 97	10.103800	10.074778	20 27	0.022181	18	30
41	42	9.732390	21 69 22 73	10·267708	9.807110	22 102	10.192751	10.074859	22 30	9.925141	16	19
20	46	9.732489	23 76	10-267511	9.807388	23 107 24 111	10.105413	10°0749 00 10°074940		9.925060	14	18
42 **	46 50	9.732587	24 79 25 82	10.367312	9.807666	26 116	10.10334	10.074981	25 34	9.925019	10	30
43	52	9.712784		10*267216	9*807805	96 121 97 125	10.103026	10.022021	96 35 27 36	9°924979 9°924938	8	17
4	54 56	9.732882	28 9a	10.362030	9.808083	28 130	10.191012	10.012103	28 38	9.924897	:	16 30
×	56	9.733079	29 95 30 99	10.366834	9.808361	29 134 30 139	10,101030	10.022143	29 39 30 40	9.924857	49	15
45	11	9*733177		10'266725	9.808499	1 5	10,101201	10.075224	1 1	9.924776	56	30 14
46	4	9'733373		10.266627	9.808638	3 14	10,101373	10.022300	2 3	9.924735	56 54	30
47		9.733471	4 13	10.566431	9.808916	4 18	10,101084	10.022346	8 5	9.924654	52 50	13
	10	9.733667		10.366333	9.809055	5 23 6 28		10°075387 10°075428	6 8	9.924572	46	12
48	12 14	9.733765	723	10.766134	9.809332	7 32	10.100668	10.022469	710	9'924531	46 44	30
49	16 18	9.733961	926	10.362041	9.809471	8 37	10.100301	10.02220	9 11	9.924450	42	30
50	20	9.734257	10 33	10.362843	9.809748	10 46	10,10052	10.022201	10 14	9.924409	40 36	10
3	22 34	9'734255		10.265745	9.810025	11 51	10.1800113	10.022623	12 16	9.924328	36	9
30	25	9°734353 9°734451	13 42	10.265549	9.810164	13 60 14 65	10.180836	10.022213	13 18	9 ·92428 7 9·92424 6	34 32	30 8
52	25	9°734549 9°734646	14 46	10.362421	9.810302	15 69	10.180220	10-075795	15 20	9.924205	20	*
53	22	9'734744	16 52	10.262226	9.810580	16 74	10.189450		16 22 17 23	9.924164 9.924124	26 26	7 30
1 × ×	34 36	9.734842	17 55 18 59	10.362061 10.362128	9.810718	17 79 18 83	10.180183	10.022912	18 24	9.924083	24	6
×	36	9.735037	1962	10.264963	9.810995	19 88 20 92	10.188899	10.02268		9.924042	22 20	30 5
145		9.735135	20 65	10-264865	9.811134	21 97	10.188728	10.076040	21 29	9.923960	18	30
56	44	9.735330	22 72	10'264670	9.811410	22 102 23 106	10.188230	10.026081		9.923919	16 14	4 30
57	46 68	9°735427 9°735525	23 75 24 78	10-264573 10-264475	9.811549	24 111	10.188313	10.026163	24 33	9.923837	12	3
×	50	9.735622	25 82	10.264378	9.811826	25 116	10.18814	10°07 6204 10°07 624 5		9-923796	10	2
68	52 54	9.735719 9.735817	26 85 27 88	10.264183	9.811964	26 120 27 125	10.184898	10.026286	27 37	9.923714	6	30
59	56	9.735914	28 91	10.564086	9.812241 9.812379	28 129 29 134	10.187729	10.026322		9.923632	4	20
ď	12	9.736011	29 95 30 98	10.363831 10.363883	9.812517	30 139		10.076409	30 41	9.923591	•	0
1"	Ę	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	7	00
						57°			Digiti	zeu by 31-	48°	~3

${\bf TABLE~XXXVII.--(continued).}$

				L	OG. SINI	ss, co	SINES, &	ì.				
	<u>چ</u>	12**				33°						
""	=	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Perts	Cosine	Ð.	""
💃	:	9.736109 9.736109	1" 2	10-263891	9.812517	1" 5	10.187483	10.076400	1" 1	9.923591 9.923591	8	60
l ï	4	9.736303	2 6	10.363692	9.812794	2 9	10.187206	10.076491	2 3	9.923509	56	59
<u>*</u>	8	9.736400 9.736498	3 10	10.563600		3 14	10.180010	10.026233		9·923468 9·923427	5	58
20	10	9.436595	8 16	10.363402	9.813209	5 23	10.186201	10.076614	5 7	9.923386	*	30
3	12	9.736692	723	10.764711	9.813347	7 12	10.186623	10.076655	6 8	9'923345 9'923363 9'923222 9'923222	48	57
17	16	9.736886	8 26	10.363114	9.813623	8 37	10-186377		710 811	9.923364	* *	36 56
5	18 20	9.736983	929	10.263017	9.813761	9 41	10.186230	10.046448	9 12 10 14	9.923222	42	20
39	22	9.737177	10 32	10.363833	9.814017	10 46	10.184063		-	6.653130 6.653181	*	58
6	94	9.737274	12 39	10.262726	9.814176	12 55	10.182824	10.076902	12 17	9.923098	36	54
7	26	9.737371	13 42 14 45	10.565233		13 60 14 64	10-185686			9.923057 9.923057	94 22	30 53
30	30	9.737564		10.765436		18 69	10.182410		18 21	9.922975	*	30
8	32 M	9.737661	16 51	10.161339	9.814728 9.814866	16 74	10.18222		1622	9.922933	25 26	52
9	36	9.737855	18 58	10.162142	9.815004	18 83	10.184996	10.077149	1825	9.922851 9.922851	34	5 L
.30	38 40	9.737951	1961	10.562040	9.815142	19 87	10.184828	10.077190	19 26	9.922210	22	30
10	42	9.738048		10.261852	9.815280	20 92	10.184283			9·922768 9·922727	20 18	50
11	44	9'738241	23 71	10.361759	9.815555	22 101	10. 184442	10.077314	22 30	9.922686	16	49
12	46 48	9.738338		10.361662	9.812831	23 106 24 110	10.184307	10.077369	93 32 94 33	9.922644 9.922644	14	48
30	50	9.738531		10.261469	9.812969	25 115		10.077438		9 922 562	10	39
13	82 54	9.738627	26 84	10.261373		26 120	10.183893	10.077480		9.922520	8	47
30 14	56	9.738724		10.761180		27 124 28 129	10.183222	10.077521		9·922479 9·922438	:	30 46
30	45	9.738917		10.261083	9.816520	28 133	10'183480	10.022604		9.922396	2	30
15	**	9.739013	30 97	10.360801	9.816658	1 5	10.183345	10.077642		9.922313 9.922313	6.7 56	45
16	4	9.739206	2 6	10.160794	9.816933	2 9	10.183064	10.077728	2 3	9.922272	56	44
17	:	9'739398		10.360603	9.817071	8 14	10.182929			9.922189 9.922131	54	43
30	10	9.739494		10.360206	9.817347	5 23	10.185623		5 7	9.922148	50	20
18	12	9'739590		10.260410	9.817484	6 27	10.182216			9.922106	48	42
30 19	16	9.739687	7 2 2 8 2 6	10.360313	9.817622	7 32 8 37	10.182341	10.077932	8 11	9.922065 9.922065	46 44	41
30	16	9.739879		10.260121	9.817897	9 41	10.182103	10.028018		9.921982	42	30 40
20 30	20	9.739975	- 1	10.360032	9.818172	10 46 11 50	10.181828	10.028101		9.921940 9.921899	40 38	30
21	24	9.740167	12 38	10.259833	9.818310	12 55	10,181900	10.078143	12 17	9.921857	36	39
30 22	96 28	9.740263	13 42	10.259737	9.818447 9.818585	13 60	10.181223	10.078184		9.921815 9.921774	22	38
30	30	9.40455	15 48	10.529545	9.818722	15 69	10.181278	10.078268	18 21	9.921732	38	>
23	372	9.740550	16 51	10-259450	9.818860	16 73	10.181140			9 92 169 1	20	37
24	34 36	9.740646		10.259354	9.819135	18 82	10.181003	10.048303	1825	9.921649 9.921607	×	36
30	38	9 740838	1961	10.259162	9.819272	19 87	10.180228	10.078434	19 26	9.921566	22 28	30 35
25	40 42	9'740934	20 64	10.258971	9.819410	20 92 21 96	10.180423	10.078476		9·921524 9·921482	16	30
26	44	9.741125	22 70	10-158875	9.819684	22 101	10.180316	10.078559	22 31	9.921441	16	34
30 27	46 48	9.741221		10-258779	0.810050		10.180041		23 32	9.921399 9.921359	14	33
37	50	9.741412		10.328288	9.820096			10.078682		3.351312 3.351337		33
28	52	9'741508		10.258492	9.820234	26 119	10.179766	10.078726		9.921274		32
29	54 56	9.741603	28 89	10.3 28397	9.820371	27 124 28 128	10·179629 10·179492	10.078268	27 38 28 39	9.921130 9.921132	6	31
30	58	9.741794	29 93	10.5 28506	9.820646	29 133	10.179354	10.078852	29 40	9.921148	2	30
30 ///	14	9.741889	30 96 Parts	10.328111	9.820783	30 137	10.179217			9.921107		30
	Ţ.	Cosine	raru	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine		<u> </u>
						56°		Digitized by	U	00366	46"	

TABLE XXXVII .- (continued).

30 30 31 30 32 30 33 30	m	Sine 9'741889 9'741985	Parts			33°						
30 30 31 30 32 30 33	9 4 6	9.741889 9.741985	Parts								_	
31 30 32 30 33 30	4 6	9.741985		Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	Ė	""
31 30 32 30 33	6		1"3	10.128111	9.820920	1" 5	10.120080	10.078893	l" z	9.921065	96	30
30 32 30 33 30		9.742080		10.258012	9.821057	2 9	10.148943		2 3	9.921023	56	29
33 30	8	9.742176	3 9	10.357834	9.821195	3 14 4 18	10.178802			9.920981	54 52	36 28
33 30	10	9.742371	4 13 5 16	10°257729 10°257634	9.821332	4 18 5 23	10-178668			9.920897	50	30
30	12	9.742462		10.322238	9.821606	6. 27	10.178394	10.079144	6 8	9.920856	48	27
	14	9.742557	7 22	10.257443	9.821743	7 32	10.178257	10.079186		9.920814	46	26
34	16 18	9.742652		10.357348	9.821880	8 37 9 41	10-178320			9.920730	42	80
35	20	9.742842		10.7257128	9.822154		10.177846	10.079313		9.920688	40	25
30	22	9.742937		10.57063	9.822292	11 50 12 55	10.177708			9.920604	36 36	30 24
36	24	9.743033		10.256842	9.822429	12 55 13 59	10.177434		13 18	9 920562	34	30
37	26	9.743223	14 44	10.256777	9.822703	14 64	10.177297	10.079480		9.920520	32 30	23
30	30	9.743318		10.256682	,	15 69	10.177160	10.079222		9.920436	28	22
38 20	32 34	9.43413 9.43308		10·256587 10·256492	9'823114		10.176886		17 24	9.920394	26	30
39	36	9.743602	18 57	10.156398	9.823251	18 82	10.176749			0.020310 0.030323	24 22	21
36 40	36 40	9.743697		10.326303		19 87 20 91		10.029233 10.029233		9.920268	20	20
39	42	9.743887		10.56113			10.176339		21 29	9.920226	18	30
41	44	9.743982	22 70	10*256018			10.126062			9.920184	16 14	19
42	46	9.744077	23 73	10.522853	9.823935		10.122002			9.920099	12	18
30	50	9.744266		10-255734	9 824209		10.122291			9.920057	10	30
43	52	9.744361		10.525639	9.824345	26 119 27 123	10.12222	10.02082		9°920015 9°919973	8	17
38 44	54	9°744455 9°744550		10.255545	9.824619	38 128	10.142381	10.080060	28 39	9.919931	4	16
30	58	9.744644	29 92	10.355356	9.824756	29 133	10.175244	10.080111	29 4 I 30 4 2	9.919889	2	30 15
46	15	9.744739		10.255261	9.824893	1 5	10.122102	10.080124	1 1	9.919804	56	30
46	2	9°744833 9°744928	2 6	10.252167	9.825166	1 9	10-174834	10.080538	2 3	9.919762	56	14
*	6	9.745022	3 9	10'254978	9.825303	3 14 4 18	10-174697	10.080380	3 4	9.919677	54	30 13
47	10	9.745117		10-254883	9.825439	5 23	10.174434	10.080392		9.919635	50	30
48	12	9.745306	619	10.254694	9.825713	6 27	10.174287		6 8	9.919593	48	12 30
30	14	9.745400		10.254600	9.825849	7 32 8 36	10.124014			9.919508	46 44	11
49	16	9°745494 9°745589		10.324200	9.826123	9 41	10.173877	10.080234	913	9.919466	42	30
50	20	9.745683	10 31	10'254317	9.826259	10 45	10.173741	10.080576		9.919424	40 28	30
30 51	22	9'745777		10.254223	9.826532	11 50 12 55	10.123604	10.080601		6.616336 6.616381	36	9
`*	20	9.745871 9.745965		10.54032	9.826669	13 59	10.123331	10.080403	13 18	9.919297	34	30 8
52	28	9.746060	1444	10.523840	9.826805	14 64 15 68	10.173192	10.08048		9.919254	32 30	30
53	30	9.746154		10.523225	9.827078	16 73	10.172922	10.080831	16 23	9.919169	28	7
*	14	9.746342	17 53	10.323628	9.827215	17 77	10.172785	10.080843		9.919085	26 24	30 6
54	36	9.746436		10-253564	9.827488	18 82 19 86	10.172040	10.080028	19 27	9.919043	22	30
55	-	9.746624		10.52334	9.827624	20 91	10.172376	10.081000	20 28	6,619000	20	5
*	48	9.746718		10.523585	9.827761	21 96 22 100	10.172239			0.018012 0.018022	18	30
56 M	44	9.746812		10.523188	9.827897		10.14102	10.081138	23 32	9.918871	14	30
17	46	9.746999	24 75	10.123001	9.828170	24 109	10.171830	10.081110	24 34	3.3184830	12 10	3
.*	1	9.747093	25 79		9.828306		10.121228	-	26 37	9.918745	8	2
58	52 54	9 747 187		10.7 22413	9.828442	27 123	10.171421	10.081508	27 38	9.918702	6	30
59	50	9.747374	28 88	10.252626	9.828715	28 127	10.171285		28 39	9.018614	4	l 30
	1.6	9.747468	29 9 1 30 94	10.252532	9.828851		10.121114			9.918574	ő.	0
111		Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	Ħ.	"
-	10-	1	1		·	56°			Digiti	ized by	447	00

TABLE XXXVII.—(continued).

	_			L	OG. SINE		SINES, &				_	
)h	16 ^m				84°						
"	m.	Sine	Parts	Coseç.	Tangent	Parts	Cotang.	Secant	Parts	Cosine -	ı.	"
0	0	9'747562	1"3	10.252438	9.828987	.1" 5	10.121013	10.081426	1" 1	9.918574 9.918532	6-6	60
ĩ	•	9.747655		10.323342	9.829260	2 9	10.170740	10.081211		9.918489	56	59
30	6	9.747842	3 9	10.222128	9.829396	3 14	10.120604	10.081224	3 4	9.918446	54	30 58
30	10	9.747936		10.252064	9.829532	8 18 8 23	10-170468			9.918361	52 50	30
3	12	9.748123	619	10-251877	9.829805	6 27		10.081683	6 9	9.918318	46	57
30 4	14 16	9.748216	7 22 8 25	10.251284	9.829941	7 32 8 36	10.140020	10.081724	710	9.918276 9.918233	46 44	30 56
30	18	9.748403	9 28	10.511000	9.830213	9 41	10.169282	10.081267 10.081810	913	3.318130	42	30
5	20	9.748497		10.3 2 1 2 0 3	9.830349	10 45	10.169621	10.081823		9.918147	*	5.5
30 6	22	9.748590	11 34 12 37	10.521410	9.830485	11 50	10.160210	10.081802		9.018062	36	30 54
30	26	9'748777		10.521317		13 50	10° 169379 10° 169343	10.081381	13 19	9.012010 9.018010	24	30
7	28	9.748870	14 43	10-251130	9.830893	14 63	10.168021	10.085054	14 20 15 21	9-917976	32	53
30 8	30	9.748963	15 47	10-251037	9.831165	15 68 16 72	10-168835			9'917934 9'917891	30 28	30 52
30	34	9.749056	17 53	10.220851	9.831301	17 77	10.168999	10.082122	17 24	9 917848	26	30
9 30	36 38	9'749243	18 56	10'250757		18 \$2 19 \$6	10.168263	10.082102	18 26	9.917805	24 22	51 30
10	40	9.749336	19 59 20 62	10.250664 10.520671	9.831573	20 91	10.168424			9.917762	20	50
30	42	9'749522	21 65	10.250478	9.831845	21 95	10.168122	10.082324	21 30	9.917677	18	20
11	44	9.749615		10.520382	9.832117	22 100 23 104	10.162883	10.082366		9.917634	16	49
12	48	9.749708		10.520100		24 109	10.167242	10.082423		9.917591	12	48
30	50	9.749894		10.3 20 106	9.832389	25 113	10.194211	10.082495	25 36	9.917505	10	39
13	52 54	9'749987	26 8 1 27 R4	10.340013		36 118 37 122	10°167475 10°167340	10.0832238	96 37 97 39	9.917462	8	47
14	56	9.750172 9.750173	28 87	10.340838			10'167204	10.082624	2840	9.917376	4	46
.30	58	9.750265		10.349735		29 171	10.167068			9.917333	3	30
15	17	9.750358	30 93	10.249642	9.833204		10.166232		30 43	9'917290 9'917247	33	45
16	4	9.750451	2 6	10.249424	9.833339	1 5	10,166601	10.082409		9.917204	36 56	44
30 17	6	9.750636	3 9	10.549364	9.833475	3 14	10.166222	10.082839	3 4	9.917161	54	20 43
30	8 10	9.750729	515	10-249271	9.833747	4 18 5 23	10.166380	10.083032	5 7	9.917075 9.917075	32 50	**
18	12	9.750914	6 18	10.249086	9.833882	6 27	10.199118	10.082968	6 9	9.917032	48	42
30	14	9.751007		10.248993	9.834018	7 32	10.162846	10.083011		9.916989	46	41
19	16 18	9.751192		10.248901	9.834154	8 36 9 41	10.162211	10.083028		9.916902 9.916946	44 42	3
20	20	9.751284		10.248716	9.834425	10 45	10.162212			9.916859	#0	40
30 21	22	9'751377	11 34	10.148623	9.834561	11 50	10.162304		11 16	9.916816	38 36	39
30	26	9.751561		10.248231	9.834696	13 59	10.162168	10.083270	13 1g	9.016730	34	30
22	28	9.751654	1443	10.248346	9.834967	14 63 15 68	10.164892	10.083313	14 20	9.916687	372	38
23	30	9.751746	1649	10.248224	9.835103	16 72		10.083400		6.016gco	20	37
30	34	9.751931		10.248069	9.835374	17 77	10.164626	10.083443	17 24	3.316214 3.316224	×	30
24 30	36 38	9.752023	18 55	10-247977		18 81 19 86	10.164491	10.083486 10.083486	18 26	9.916514	* 22	36
25	40	9.752115	19 59 20 62	10.247882	9.835780	20 90	10.164220	10.083223	20 29	9°916470 9°916427	-	35
30	42	9.752300	21 65	10.347700	9.835916	21 95	10.164084	10.083616	21 30	9.916384	18	30
26 30	44	9.752392		10.247608	9.836187 9.836051	22 99 23 104		10.083203		9.916297	10 14	34
27	48	9.752484	24 74	10.547419	9.836322	24 108	10-163678	10.083746	24 35	9.916254		23
80	50	9.752668	25 77	10'247332	9.836458	25 113		10-083789	26 36	9.016211	10	*
28 30	52 54	9.752760	26 80 27 83	10.247240	9·836593 9·836728	26 118	10.163402	10.083822 10.083823	26 37	9.91 9 194 9.919164	:	32
29	56	9.752944	28 86	10.544.026	9.836864	28 127	10.163136	10.083950	2840	9.016081	1	31
30 30	18	9.753036	29 89 30 92	10.24684	9.836999 9.837134	29 131		10.083063	29 42	9.916037	:	30
7 11	m.	Cosine	Parts	Secant	Cotang.	Parts		Cosec.	Parts	9*91\$994 Sime		7,,
l	Ē	Costan	1.414	Cocant	Cotaing.		Tangent	Digitized by	(10	ضلتيجيا	1	
						55°		-igiticou by			42	

TABLES

_	-			TABLI		8, CO	(conti-					
	2 ^b	18"				34°						
""		Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	′″
30	•	9.753128	1",	10.246872	9.837134	1" 4	10.162230		1",	9.915950 9.915994	62	30
31	4	9.753312	2 6	10.546688	9.837405	18 9	10.162595	10.084093	2 3	9.915907	56	29
32	8	9°753494 9°753495		10.246506	9·837540 9·837675	3 13	10.165352		3 4	9.912863	54 82	30 28
-	10	9.753587		10.546413	9.837811	5 22		10.084554		9.915776	50	20
33	12	9.753679		10.346321	9.837946	6 27		10.084264	6 9	9.915733	46	27
34	14	9.753771		10.346138	9.838081	7 31 8 36	10.191919	10'084311	7 10	9-915689 9-915646	46 44	26
30	18	9.753954	9 2 7	10.346046	9.838352	9 40	10.191948	10.084398	913	9-915602	42	30
35	20	9.754046		10.542024	9.838487	10 45	10.161213		10 15	9.915559	40	25
36	22	9.754137		10°245863 10°245771	9.838622	11 49 12 54	10.161378			9.915472	38 36	30 24
	26	9.754320	1340	10.542680	9.838892	13 58	10.191108	10.084572	13 19	9.915428	34	30
77	26 30	9.754412	16 43	10°245588 10°245497	9.839162	14 63 15 67	10.160838	10.084012	15 22	9.915385 9.915341	3% 30	23
36	312	9.754595		10.542402	9.839297	16 72	10.160203		16 23	9.915297	28	22
.»	34	9.754686	17 52	10'245314	9.839433	17 76	10.160262	10.084746		9.915254	26	30
3	*	9°754778 9°754869	19 55	10'245222	9.839568	16 81 19 85	10° 160432 10° 160297	10.084834	18 26 19 28	0.012100	34 22	21
40	*	9.754960		10-245040	9.839838	20 90	10.160197	10.084822		9.915123	20	20
41	::	9.755052		10.244948	9.839973	21 94 22 90	10.160024			9.915035	18 16	30 19
*	3	9.755234		10°244857 10°244766	9.840243	22 99 23 103	10'159757	10.082008	23 33	9.914992	14	30
4	46	9.755326	24 73	10.244674	9.840378	94 108	10.120622	10.08202	24 35	9.914948	12 10	18
43	50	9.755417		10°244583 10°244492	9.840513	26 112 26 117	10.159352			9.914904		17
30	54	9.755508	27 82	10,344401	9.840782	27 121	10.120218	10.082183	27 39	9.914817	6	30
4	#	9.755690	28 8 5	10°244310 10°244219		28 126 29 130	10.128048	10.08222	28 40	9.914773 9.914729	1	16
1		9-755872		10.544158	9.841052	30 135	10,128813		30 44	9.914685	41	15
30	2	9.755963	1 3	10*244037	9'841322	1 4	10-158678	10.082320	1 1	9.914641	56	30
46	:	9.756145		10.243946	9.841457	3 13	10-158543 10-158408	10.082403	2 3	9°914598 9°914554	56. 51	14
47		9.756236	4 12	10'243764	9.841727	4 18	10.128223	10.082400	4 6	9.914510	512	13
	10	9.756327		10.243673	9.841861	5. 22	10.128139			9.914466	50 48	30
48	12 14	9.756418		10.343491 10.343491	9.841996	6 27 7 31	10.128004	10.08222		9°914422 9°914378	46	12
49	16	9.756600	8 24	10.543400	9.842266	8 36	10.157734	10.082666	8 12	9.914334	44	11
30 50	18	9.756691		10.243300	9.842400	9 40 10 45	10.124 6 2 10.124 6 2			9.914290	42 40	10
30	22	9.756872	11 33	10'243128	9.842670	11 49	10.157330	10.085798	11 16	9.914202	318	80
51	24	9.756963	12 36	10'243037	9.842805	12 54 13 68	10.157195	10.08 2843	12 18	9.914158 9.914114	36 34	9
20 52	26	9.757054		10°242946 10°342856	9.842939	13 58 14 63	10.126016	10.082830	14 21	9.914070	22	8
*	20	9.757235	1545	10.242765	9.843209	15 67	10.126201	10.085974	15 22	9.914026	30	36
53	22 24	9.757326		10°242674 10°242584	9.843343	16 72 17 76	10-156657	10.086061		9.913938 9.913982	28 26	7
54	*	9.757416	18 54	10'242493	9.843612	19 81	10.126188	10.089109	1826	9.913894	34	6
35 55	*	9'757597		10.242403	9.843747	19 85 20 90	10.129118	10.089107		9.913806 9.913850	22 20	30 6
20	*	9.757688	21 63	10.545315	9.844016	21 94	10.155984	10.086238	21 31	9.913762	18	30
56	44	9.757869	22 66	10.242131	9'844151	22 99	10.144840	10.086787	22 32	9.913718	16	4
57	*	9.757959		10.242041	9.844285	23 103 24 108	10,122280	10.08632 6 10.08632 6	23 34 24 35	9.913674	14 12	30
**	50	9.758140		10'241860	9.844554	25 112	10.125446	10.086412	25 37	9.913585	10	30
86	22	9.758230		10.241770	9.844689		10.122311			9.913541 9.913497	8	3
39	54	9-758321	28 8 5	10.241679	9.844823	28 126	10-155177	10.086247	28 4 1	9.913453	4	ı
30	56	9.758501	29 88	10*241499	9.845092	29 130	10.124908	10.086201	29 43 30 44	9.913409	2	30
*	70	9.758591	30 91	10.541400	9.845227	30 135 Parts	10' 15477'3	Cosec.	Parts	8ine	1	711
	7	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Digit			0
						55°				34	40°	• •

				L	OG. SINE	s, cos	INES, &					
	_	20''				35°						771
""		Sine	Parts	Cosec.	Tangent	Parts	Cotang	Secant	Parts	Cosine	1 .	
2		9.758681	1" 3	10.341400	9°845361	1".4	10.124223	10°086680	1" 1	9.913365	6.0	60
1	4	9.758772	26	10.541558	9.845496	2 9	10-154504	10.086734		9.913276	56	59
2	•	9.758862	3 9	10'241138 10'241048	9.845630	3 13 4 18	10°154370 10°154236	10.086811	3 4	9.913187	54 52	58
*	10	9.759042		10'240958	9.845899		10.124101		5 7	9.913143	50	30
3	12	9'759132		10.240868	9.846033	6 27 7 11	10-153832		710	9.913099	48 46	57
17	14	9.759222		10.340218	9.846168		10.123998	10.086990	8 12	9.013010 9.013025	44	56
20	18	9.759403	927	10.540208	9.846436	9 40	10.153564	10.087034	913	9.912966	42 40	30 55
39	20	9.759492	11 33	10.340418	9.846570	10 45	10.123730 10.123730			9.912922	38	30
6	34	9.759672	12 36	10.340328	9.846839	18 54	10.123191	10.087167	12 18	9.912833	36	54
7	25	9.759762		10°240238 10°240148	9.846973	13 58 14 63	10.123027	10.087212		9.912788	34 32	53
30	30	9.759941		10.540020	9.847242	15 67	10.1252228			9.912700	30	30
8	312	9.760031	1648	10.139969	9.847376	16 72	10.12624			9.912655	28	52
30 9	34	9.760111	18 54	10.739829	9.847510	17 76 18 80	10°152490 10°152356	10.0827380	1827	9.912566	26 24	30 51
30	38	9.760300	19 57	10.539200	9.847779	19 85	10.12221	10.087478	1928	9.912522	22	30
10	40	9.760390		10.539610		20 89 21 04	10.152087			9.912477	20 18	50
30 11	42 44	9.760480		10.339230	9.848047	21 94 22 98	10.121810	10.081013	22 33	9.912388	16	49
30	46	9.760659	23 69	10'239341	9.848315	23 103 24 107	10.121682			9.912344	14 12	30 48
12	48 50	9.760748	25 75	10.539225		34 107 25 112	10.151551			9.912255	10	30
13	32	9.760927	26 78	10-239073	9.848717	96 116	10-151283	10.087790	26 38	9.912210	8	47
30 14	54 56	9.761017		10.538888		37 121 38 125	10.121149	10.084840		9'912165 9'912165	6	30 46
30	56	9.761106	29 87	10.738804		29 130	10.120880	10.087924	29 43	9.912076	2	30
15	21	9.761285		10.738212	9.849254	_	10.120746		90 44	9.912031	39	45
30 16	2	9.761374	1 3	10.338636	9.849388	1 4	10.150418		2 3	9.911987 9.911942	.36 56	30 44
30	6	9.761553	8 9	10.5 38447	9.849655	3 13	10.120344	10.088103	3 4	9.911897	54	*30
17	8	9.761642		10.738328	9.849790	4 18 5 22	10.120010		4 6	6.611808 6.611823	51 50	43
18	12	9.761821		10.338120	9.850057	6 27	10-149943			9.911763	48	42
30	14	9.761910	721	10.238090	9.850191	7 31	10,140800	10.088781	710	9.911719	46	.*
19	16	9.761999		10.138001	9.850325	8 36 9 40	10.140241	10.088326	913	9.911674	44 42	41
20	20	9.762177		10.237823	9.850593	10 45	10-149407	10.088416	10 15	9.911584	*	40
30	22	9.762267		10.137733	9.850727	11 49	10.149273	10.088460 10.088202	11 16	9.911540	35	30
21 30	24 26	9.762356	13 98	10.137642	9.850995	13 58	10'149005	10.088220	13 19	9.911450	×	×
22	228	9.762534	1441	10.237555	9.851129		10-148871	10.088640		9.911405 9.911405	22 30	38
23	30 31	9.762623		10.732323	, ,	15 67 16 71	10.148004			3.311312 3.311300		37
30	34	9.762801	17 50	10.732100	9.851530	17 76	10.148470	10.088230	1725	9.011271	26	-
24	36 36	9.762889		10.732111	7 - 7	18 80 19 85	10°148336 10°148203	10.088810	18 27	3.311181 3.311559	*	36
25	40	9.763067		10.539033	9.851931	20 89	10.148060	10.088864	30 30	6.011130	-	35
30	42	9.763156		10-236844	9.852065	21 94 22 08	10'147935	10.088004	91 31	9.911091	18	34
26 26	44 46	9.763245	22 65 23 68	10.236755	9.852332	22 98 23 103		10.088999	22 33 23 34	0.011001 0.011001	14	34
27	48	9.763422	24 71	10.536248	9.852466	24 107	10.147534	10.089044	34 36	9.910956		33
30 28	50 52	9.763511		10.236489	9.852600		10'147400		26 37 26 39	0.010899 0.010011		32
30	54	9.763688	27 80	10.736313	9.852867	27 120	10.147133	10.089179	27 40	9.010821	•	*
29 30	56 58	9.763777 9.763865	28 83 29 86	10.536132	9.853001 9.853134	28 125 29 120	10.146999	10°089224 10°089269	28 42 29 43	9.910770	4	31
30	22	9.763954	30 89	10.536046	9.853268	30 134	10.146732	10.089314	30 45	3.010086	•	30
′′′	ņ.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Coses.	Parts		جَا	""
I —						54°			0	3008	38	-
								بطاء محضوس	التست			

TABLE XXXVII.—(continued).

				L	OG. SINE		SINES, &).				
	34 5	22m				35°	· · · · · · · · · · · · · · · · · · ·					
"	r.	Sine	Parts	Cosec.	- Tangent	Parti	Cotang.	Secant	Parts	Cosine	g.	"
30	•	9.763954	1" 2	10'236046	9.853268	1"	10-146732	10.080324	1" 2	9.910686	3 8 58	30
37	4	9.764043		10.532260	9.853402	2 3	10.146464	10.089404		9.910596 9.910596	56	29
30	. 6	9.764220		10.235780	9.853669	3 1	10.146331	10.089449	8 5	9.910551	54	3
32	8	9.764308		10,332603	9.853802	4 11		10.089494	à 6	9.910206	52	28
*	10	9.764396	-	10'235604	9.853936	5 21		10.080230		9.910461	50	3
33	13 14	9.764485	6 18 7 2 1	10.235515	9.854069	7 31		10.083630 10.083282	717	9.910370	46	27
34	16	9.764662		10.532338	9.854336	8 36	10 15/664	10.089630		9.910370	4	26
30	18	9.764750	9 26	10.335250	9.854470	9 40	10-145530	10.089710	9 14	9.910280	æ	
35	20	9.764838	10 29	10.832162		10 44		10.089262		9.910235	40	25
20	22	9.764926	11 33	10'235074	9.854737	11 49		10.080810		6.610160	36	3
36	*	9.765015	1235	10.234882		12 52				6.010000 6.010144	36	24
37 I	-	9.765191		10.234800	9.855137	14 62	10-144863	10,080049		9.910054	32	23
	>	9.765279	15 44		9.855271	15 67				9.910009	*	
38	22	9.765367	1647		9.855404	16 71				9.909963	25	22
39	2	9.765456	17 50	10°234544 10°834456		17 76			17 26	9.909873 9.909918	26 24	21
39	3	9.765632		10.834426	9.855804	19 8				9 909873	22	21
	40	9.765720		10'234280		20 89	10.144062			9.909782	20	20
×	42	9.765808	21 62	10.3,34192	9.8 (6071	21 01	10-143929	10.090263	21 32	9.909737	18	,
a	*	9.765896		10'234104	9.856204	22 98	10'143796	10,000300	22 33	9.909691	16	19
2	46	9.765984		10*234016	9.856338	23 102 34 101		10,000324	23 35	9.909601 9.909646	14	18
	2	9.766159		10'193841	9.856604	25 111				3.303222	10	
اق	2	9766247		10.833223	9*856737	26 116	1			9.909510	8	17
20	*	9.766335	27 79	10-233665	9.856871	27 120	10.143120	10.000216	27 41	9.909464	6	
14	*	9'766423	29 82	10.833577	9.857004	20 125	10-142996	10.000281	28 42	9.909419	4	10
30	5	9.766511	29 8 5 30 88	10°233489 10°233402	9.857137	39 129 30 131			39 44	9°909374 9°909328	2 37	15
-	7	9.766686			9.857404	1 .4	,			9.000283	#6	-
6	-	9.766774	2 6	10,333379	9.857537	2 9	10-142463	10.000163	2 3	9.909237	56	14
*	0	9.766862	3 9	10.733138	9.857670	3 17	10.142330	10.000808	8. 5	9.909192	84	.3
7	:1	9.766949	4 12	10.333021	9.857803	6 18 5 22		10.000830		9 . 909146	52 50	18
30 18		9.767037	8 15	10-232903	9.848069	6 27		10,090342		3.303022 3.303101	46	12
2	7	9.767212	7 20	10.737948	9.858203	7 3		10.000000		3.303003	46	12
	16	9.767300	823	10'232700	9.858336	8 39	10.141664	10.001036	8 12	9.908964	44	11
*	18	9.767387	926	10.832613	9.858469	9 40				9.008918	42 40	3
50	"	9.767475		10-832525	9.858602					9.908873		10
	ᆲ	9.767562	12 35	10.232438	9.858735	11 49 12 53	10.14132			9.908781	36 86	3
*	2	9.767737	13 38	10.332269	9.859001	13 58	10.140000	10.091264	13 20	9.908736	34	,
12	20	9.767824	1441	10.332176	9.859134	14 62				9.908690	32	8
*	<u>*1</u>	9.767912	15 44		9.859267	15 66				9.908644	30 28	3
53	7	9.768086	1647 1749	10.531014	9.859400	17 95			17 26	6.8082 23	26	7
4	2	9.768173	18 52	10.231827		18 80	10.140334	10.001403	18 27	9.908507	24	d
×	28	9.768261	19 55	10'131739	9.859799	19 84	10.140301			9.908462	22	3
55	40	9.768348		10.33162	9.859932	20 89		10.001284		9.908416	20	
 16	42	9.768435		10'231565	9.860065	21 93 23 97		10.001630 10.001630		9.908370	18	3
30	*6	9 768609		10.331301	9.860331	23 102	10.139669	10.00121	23 35	9.908279	14	,
17	48	9768697	24 70	10.731303	9.860464	24 106	10-139536	10.001149	24 36	9.908233	12	3
*	80	9.768784		10,331319	9.860597	25 111		10.001813		9.908187	10	3
18	n	9.768871		10.331139	9.860730 9.860862	26 119		10,001002		9.908095	å	1
 G	54 56	9.768958	27 79 28 81	10.330022	9.860992	28 124		10.001021	28 43	9.908049	اة	;
20	2	9.769132	29 84	10.330868	9.861128	29 128	10.138872	10.001004	29 44	9.908003	9	1
	24	9.769219	30 87	10.730481	9.861261	30 13	10.138439	10'092042	30 46	9.907958	·	0
111		Cosine	Parts	Secant	Cotang.	Parte	Tangent	Cosec.	Parts	Sine	₽.	"
" [

TABLE XXXVII.—(continued).

				L	OG. BINE	8, CO	BINES, &	<u> </u>				
	2 2	4=				36°						
ī "	Ţ.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cesine	=	114
0	•	9.769219	1" 1	10'230781	9.861361 9.861361	1" 4	10-148606		1" 2	9.907958	36	•
ī	1	9.769396	8 6	10.230604	9.861527	2 9	10-148471	10.002114	2 3	9.907866	20	59
2	6	9.769479	8 9	10.330231	9.861659 9.861792	3 13	10-138341	10.002180	3 5	9.907820	4	58
2		9.769653		10*230434	9.861925	5 32	10'138075		5 8	9.907728	50	30
3	12	9.769740		10-230260	9.860058	6 27	10.137942		8 9	9-907682	46	57
*	14	9.769827		10.330143	9.862121 9.862191	7 31 8 35	10-137809		711	9·907636 9·907590	**	36 56
30	16	9.770000	9 26	10.730000	9.862456	9 40	10'137544	10.092456	9 14	9.907544	42	*
	*	9.770087		10.339913	9.862589		10-137411			9-907498	40 38	55
30 6	24	9.770173		10*229827	9.862854	11 49 12 53	10-137879 10-137146 10-137013 10-136881	10.032249		9·907406	=	54
20	*	9.770347	13 37	10.229643	9.862987	13 57	10.135013	10.002640	13 20	9.907360	*	.20 58
7	20	9.770433		10-229567	9.863119	14 62 15 66	10.136248	10.0032090	16 23	9.907314	*	30
	272	9.770606	16 46	10.329394	9.863385	16 71	10'136615	10.092778	1625	9.907222	-	52
20	34	9.770693		10'229307	9.863517	17 75 18 80	10-136483			9'907175	2	30 51
*	*	9·770779 9·770866		10.330134	9.863783	19 84	10.136217	10.002012	19 29	9.907083	=	20
10	*	9.770952	20 58	10.110048	7	20 88	10.136085			9.907037	*	50
30	4	9.771039		10.228921	9.864048 9.864180	21 93	10.132830	10.003000		9.806842 9.806881		45
30	45	9.771211	23 66	10.228789	9.864313	23 102	10.132684	10.093102	23 35	9.906898	14	30
13	*	9.771384		10.338416	9.864445 9.864578		10.132422		25 18	9-906806 9-906806	:	48
13	540 52	9.771470	96 75	10,378230	9.864710	26 115	10.114500	10.003340	2640	9.906760		47
30	4	9.771556	27 78	10.558444	9.864843	27 119	10.132122	10.093882	27 41	9.906667	•	44
14	56 56	9.771643	29 84	10.338321	9.864975	98 114 29 118	10.134863	10.001110	26 43 29 45	9.906621	1:	**
15	35	9.771815		10.538182	9.865240	30 133	10.134760	10.093425	3046	9.906575	38	45
20 6	2	9.771901	1 3	10.338013	9.865373	1 4	10.134622		1 2	9°906528 9°906482	300 340	4
30	:	9.771987	3 9	10 22 7927	9.865638	8 13	10.134362	10.093564	3 5	9.906436	u	**
17		9.772159	411	10*227841	9.865770	4 18 8 22	10,134230	10.003911	4 6 5 8	9·906389 9·906343	342	43
18	12	9.772245		10'227755	9.866035 9.866035	6 26	10.133062				50 46	43 30
30	14	9.772417		10.127283	9.866167	7 31	10.123333	10.093750	711	9 906250	46	20
19	16	9.772503		10.337497	9.866300		10-133700			9.906157	#	41
20	10	9.772675	10 29	10.55/412	9.866564		10.133436		10 15	6.006111	*	49
20	22	9.772761		10.1127139	9.866697	11 49	10.133303	10.093936	11 17	9.906064	-	*
21	**	9.772847	12 34 13 37	10.227123	9.866961	13 53 13 57	10.133030	10.004030	13 19	9.905971	36	39
22	23	9.773018	1440	10.539085	9.867094	14 62	10.132906	10.034022	14 22	9.905925	=	38
23 23	30	9.773104	15 43	10.326810	9 867226 9 867358	16 71	10.132224		1625	9.905832	-	37
39	32 34	9.773190	1646	10-226724	9.867491	7 75	10.132509	10.094212	17 2Ğ	9.905785	=	20
24	36	9,773361	18 51	10.226634	9.867623	18 79 19 84	10-132377	10.094261		9.905692	34 32	36
25	36 40	9°773447 9°773533	19 54 20 57	10.226223	9.867887	20 \$8	10.135113	10.004322		9.905642	-	35
30	43	9.773618	21 60	10.226382	9.868019	21 93	10.131081	10,004401		9'905599	140	*
26 30	44 46	9.773704		10.526511			10.131848			0.002206 0.00222	1:	34
27	48	9.773875	24 69	10.226125	9.868416	24 106	10.131584	10.004241	24 37	9.905459	12	33
30	50	9.773960		10.336040			10.131452			9.905411	10	*
28	82 54	9.774046		10.225869	9.868680		10.131184		26 40 27 42	3.302313 3.302369		22
29	56	9.774217	28 80	10.225783	9 868945	28 123	10.131022	10.094728	28 43	9.905272		31
30	26	9°774302 9°774388	30 86	10.332613	9.869209	29 128 30 132	10.130481	10.094221	39 46	9.905179 9.905185		30
111	m.	Couine	Parts	Secunt	Cotang.	Parts	Tangent	Cosec.	Parts	Sine		1.11
<u> </u>	-	·		·	·	53°		Digitized by	60	ogle	34	

TABLE XXXVII.—(continued).

Г				L	OG. SINE	8, CC	SINES, a).				
	24	26 -			-	36°						
"	=	Sine	Parts	Cosec.	Tungent	Parte	Cotang.	Secant	Perts	Cosine	<u></u>	"
30	•	9774388		10,332013	9-869209	1"	10-130791	10°094821 10°094868	1"2	9.905179	36	30
1.7	3	9'774473	1 3	10'285527 10'285448	9.869341	2	10.130227	10-094915	2 3	9.905085	56	29
2		9.774644	3 8	10-22535	9.869605	3 1	10.130395	10.002008	3 5	9.905038 9.906038	4	30 28
-	10	9.774729	8 14	10.382189	9-869869	5 2		10.002022	8 8	9.804842	50	30
23	13	9.774899		10.332101	9.870001	6 20		10.002103	6 9	9-904898	401	27
34	16	9°774985 9°775070	720	10*225015	9.870133	8 3		10.002140	711	9.904804	#	26
-	18	9.775155	925	10-224845	9.870397	9 40	10.130603	10.092743	914	9.904757	-	30 25
35	*	9.775840	10 28	10'224760	9.870529	10 44		10.002180	10 16	9.904664	"	30
36	2	9°775325 9°775430		10 -2246 75	9.870661	13 45 19 5		10,002383			×	94
	30	9"775495	13 37	10.334202	9.870925	13 57	10.129075			9*904570 9*904523	*	23
37	*	9-775665		10°224420 10°224335		14 6:				9.904476	*	30
38	32	9.775750	1645	10*224250	9.871321	16 70	10-128679	10.095571	1625	9.904429	28	22
-	34	9-775835		10-224165		17 79		10.002662	1727	9.904382	*	30 31
*	2	9-775920		10'224080		19 84		10.002212	19 30	9.904288	22	-80
40	-	9.776090	20 57	10.333010	7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 - 7 -	20 28			20 31		20	30
41	42 44	9-776175	21 59	10-223825	9.871980	21 92		10.002823	21 33 22 34	9'904194	18	19
*	46	9.776344	2365	30-223656	9.872244	23 10	10.127756	10.002000	23 36	9.904100	14	
42	# #	9-776429	24 68	101223486	9.872376	24 100 26 110				0.004000 0.004023	19	18
4	2	9 776598	26 74	10,313403		26 114				9.903959		17
*	84	9-776683	27 76	30*123317	9.872771	27 119	10'127239	10.096088		9,903913	l:	30 16
4	20	9-776768	28 79	10*223232	9.873035	28 12 29 12		10.000184		9.903864	;	26
45	2	9-776937	30 85	10*223063	9.873167		10.159833	10.096230	30 47	9.903770	33	15
30	2	9'777011	2 6	10-222979	9.873299 9.873430	1		10.096324	1 2 2	9.903676	36	14
46	4	9.777191	3 8	10.333800	9.873562	3 1	10.126438	10.096371	3 5	9.903629	54	30
47		9.777275		10:382725	9.873694	6, 11		10.096418 10.096418	4 6 5 8	9.903581	52 50	13
-	10	9°777359 9°777444		10-222556	9.873825	6 22		10.036213		9.903487	48	19
	14	9-777528	7 20	10-222472	9-874089	7 31	10.192011	10.096260	711	9.903440	46	, 30
	. 20	9-777613	925	10-222387	9.874820	9 4		10.036622 10.036608		9.903392	44	11
15	5	9,777781		10.133110	9.874484	10 4	10.112216	10.096702	10 16	9.903298	40	10
30	22	9.777866	11 31	10*222134	9*874615	12 45		10.096220 10.096220	11 17 19 19	9.903203 9.903250	36 36	30
51	2	9.777950	12 34	10.331020	9.874747	13 5	10 125121	10.006844		3.303126	34	30
54	20	9.778119	14 40	10.331881	9.875010	14 6	10-114990	10.096933		0.003001 0.003108	32 30	8 30
43		9-778287	16 42 16 45	10-221797		16 70	1	10.096986		9.901014	25	7
. 30	34	9.778371	1748	10,331930	9.875405	17 7	10'124595	10 097034	17 27	9.901966	36	30
14	*	9.778455	18 51 19 53	10.331461	9.875537	18 7	10.134403	10.097081		9.902919	24	6
55		9.778624	20 56	10.551346	9.875800				20 32	9.902824	20	5
30	**	9.778708	21 59	10, 22 13 93	9.875931	21 9		10'097224		9.902776	18 16	30 4
56	44	9.778793	23 62 23 65	10.331134	9.876063	23 10		10.092310	23 36	9.902729	14	30
47	46	9.778960	24 67	10.321040	9.876326	24 10			24 38	9.902634	12	3
	30	91779044	26 70 26 73	10-220956	9.876457	26 114	1	10.097414	25 39 26 41	0.002228	10	30
[",	54	9.77911	27 76	10-220789	9.876720	27 114	10.123280	10.007200	27 43	9.902491	٥	30
50	58	9.779295	28 79	10,330021	9.876852	28 12		10.002604	28 44 29 46	9.902444 9.902444	:	30
15	*	9.779379 9.779463	29 8 1 30 84	10.330031	9.877114	36 13		10.097621		9.902349	•	0
711	-	Cosine	Parts	Secunt	Cotang.	Part	Tangent	Cosec.	Parts	Sine	m.	111
-	1.	<u> </u>				53°			Digitiz	ed by 8	32	ÐQ

TABLE XXXVII.—(continued).

				1.4	G. SINE	8, CO	INES, &					
5	24 9	28=				87°						
" "	-	Sine	Perts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts		푸.	""
0.1	•	9.779463	3" .	10.830232	9.877114	Y 4	10-123886		i" s	9.9 02 349 9.9 02 349	32	80
[7]	4	9.779547		10°220453 10°220369	9.877377		10.122623	10.097747	2 3	0.003300 0.003323	86	50
3	:	9'779714 9'779798		10-220602	9.877640	3 13 4 17	10.133401		4 8	0.002128 0.002300	54 88	30 5-8
	140	9.779883		10.330118	9.877771	F 22	10.133339	10.097890		6.602110	*	30
3	13	9.779966	.6 17	10.330034	9-877903	6 26	10-121966	10.003081		0,003012 0,003003	8 8	57 M
*		9.780133	823	10.219867	9.878165	8 35	10 121835	10.098033	9-13	9.901967	44	56
30 5	2 8	9.780300	925	10*219784	9.878297	9 39	10.121203	10.008178		9.901872	=	55
-	=	9.780384		10.710010	9.878559	11 48	10-131441	10'098176		9'901824	*	- 35
6	94	9.780467	12 14	10'219533	9.878691 9.878822	18 52	10-121309	10.008224	12 19	9.901776	*	4
7		9.780551	14 30	10°2 19449 10°2 19366	9.878953	14 61	10'121047	10.038319	14 22	9.901681 9.901729		43
20	*	9.780718	16 42	10,316383	9.879085	15 66	10.130012			9.901633	»	52
	*	9'780801 9'780884	1045	10.310110		17. 74	10°120784 10°120653	10.098463	17 27	9.901282	*	
	56	9.780968	18 50	10.210032	9.879478	18 79	10.130233	10.008228		9.901490 9.901490	*	41
10	*	9.781134	30.46	10-218949	9.879741	19 83 20 87	10,130321	10.008606		9.901394	=	50
30		9.781218	21 58	10-218782	9'879872	21 92	10.130138	10.008624	21 33	9'901346	10	49
1(*	9.781301		10.318919	9-880003	23 96 23 101	10.110866	10.098702	23 37	9.901298		30
13	44	9.781468	24 67	10.318233	9.880265	34 105	10.11003		94 38	9,0011203	12	48
13	30 32	9.781551		10-21 844 9 10-2183 6 6	, , , , ,	36 109 36 114	10'119472	10.008804		9.901106	7.	47
20	*	9.781717	27 75	10.818783	9.880659	37 118	10'319341	10.008047	27 43	9,90102	•	46
14	*	9.781800	28 78	10.318111	9.880790	20 122	10.118028	10.000038 10.008003	2046	0.0000es 0.001010	1:	**
15	29	9.781966		10'218034	9.881052	30 131	10.118948	10.099086	30 48	9.900914	32	45
2 6	3	9.782132	1 3	10-217868	9.881183	1 4	10.118984	10'099134		8.900818 9.900866	56 56	44
30	6	9.782215		10'217785	9.881445	8 13	10-118555	10'099230	· 8 ç	9,900722	*	43
17	6	9782298 9782381	4 3 3	10.21201	9.881708	4 17 5 38	10-118433	10 -099 178 10-099316	4 Å 5 8	9:900722	32 30	30
18	m	9.78464		10-217536	9.881839	9 26	10-118161	10'099374	6 10	9.900626	*	42
,35 19	14	9.782647		10'817453	9.881970	7 31		10°099433 10°099471	811	9.900229 9.900228	#	41
-	10	9'782713	925	10'217287	9.882232		10-117899	10,099219	914	9.000481	42	30
20	20	9.782796		10'8 17204	9.882363	10 44 11 48	10-117637	10.099567		6,800382 6,800433	-	40
26 21	*	9.782879	12 33	10'217121	9.882625	12 52	10"117375	10-099663	12 19	9.900337	*	39
26	*	9'783044	13 36	10'216956 10'216873		13 57	10"117244	10.099211	13 21	9.900289	× 2	38
22 20	26	9.783127		10.216230	9.883018		10.116981	10,090808	15 24	6.000103	*	20
25	22	9'783292		10-216708	9.883148		10.116828	10,033304	16 26	9,000000	28 36	37
24	*	9'783375 9'783458		10°216642 10°216542	9.883279 9.883410	17 74 18-78	10.116200	10,099923	1829	9.900047	*	36
20	20	9.783540	19 52	10.816460	9.883541 9.883672	19 83 20 87	10-116459	10,100049		8,899921 9,899999	=	35
25	*	9"783623		10.216322		21 92	10.116104	10.100008	21 34	9.899902	18	70
26	44	9.783788	22 61	10.3 163 13	9.883934	28 96	10.116066	10.100146	93 35	9-899854	14	34
27	#	9.783870		10.716130			10-112804	10.100143	24 39	9.899757	12	33
20	80	9.784035	25 69	10.212962	9:884326	25 109	10 115674	10.100301		9.899709	10	25
28	32 54	9°784118 9°784200		10.312893	9.884457	26 113 27 118	10.112413	10, 100388	97 43	9.899660	å	- 39
29	86	9.784382	28 77	10-115718	9.884719	28 122	10-115281	10,100436	2845	9.899564	:	31
30	30	9.784365	29 % 30 83	10.51222	9-884850 9-884980	29 126 30 131		10,100233	29 47 30 48			20
7"		Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parte		-	1"
 '					<u>' </u>	520	, ,	Pignized D		30	30	•

TABLE XXXVII.—(continued).

28 30 30 37 30 37 30 37 30 30	67 84 18 58 170 56 121 54 173 52 124 50 178 44 130 42 131 40 133 381 143 36 184 36	0 30 29 30 28 30 27 30 26 30
Simple S	167 844 173 52 174 56 175 56 176 48 177 56 177 56 178 44 178 4	0 30 30 29 30 28 30 27 30 26
1	18 58 170 56 121 54 173 52 124 50 176 48 127 46 130 42 131 38 141 40	29 29 30 28 30 27 30 26 30
1	70 56 21 54 73 52 24 50 76 48 27 46 78 44 30 42 81 40 33 38 84 36	28 30 27 30 27 30 26
1 8 9'784776 411 10'215724 9'885634 417 10'114466 10'100776 4 6 9'86978 8 10 9'784985 5 14 10'215741 9'885634 6 20'10'114366 10'100776 4 6 9'89978 8 14 9'785933 7 19 10'215777 9'885636 6 30'114104 10'100873 7 119'8999 8 14 9'785934 7 19 10'214777 9'885636 7 30'10'114104 10'100873 7 119'8999 8 18 9'785318 9 25 10'214787 9'886649 10'113843 10'100970 9 15'8998 8 29'785311 13 10'214459 9'886649 10'214459 14 10'113711 10'101067 118 9'8986 8 9'785351 13 10'214459 9'886649 10'214459 14'8 10'113361 10'101067 118 9'8986 8 9'785971 14 10'214439 9'886641 18'3 10'113361 10'113161 12'19'899 <th>73 52 24 50 76 48 27 46 78 44 30 42 81 40 33 38 84 36</th> <th>28 30 27 30 26</th>	73 52 24 50 76 48 27 46 78 44 30 42 81 40 33 38 84 36	28 30 27 30 26
	24 50 76 48 27 46 78 44 78 42 81 40 33 38 84 36	27 30 26
1	27 46 78 44 30 42 81 40 33 38 84 36	26 26
1	78 44 30 42 81 40 33 38 84 36	30
1	81 40 33 38 84 36	
	33 38 84 36	
1		
18		
1	87 32	23
3 978543 1747 00214157 9788733 17 74 102113798 102101379 1728 1839 18		1
18	41 26	30
40 9.786059 20 55 10-21301 9.887504 20 87 10-112406 10-101506 20 32 9.808.0 44 9.786053 23 60 10-213743 9.887725 21 91 10-112475 10-101504 21 34 9.898.4 49 9.786034 23 65 10-213743 9.88785 23 96 10-112475 10-101603 22 36 9.898.5 49 9.786416 24 66 10-213543 9.88816 24 10-11245 10-101603 22 36 9.898.5 50 9.786497 25 68 10-213503 9.88816 24 10-111405 10-101602 23 37 9.898.5 50 9.786497 25 68 10-213503 9.888367 24 10-111753 10-101750 25 41 9.898.5 50 9.786497 25 71 10-213303 9.888508 27 13 10-11162 10-101750 25 41 9.898.5 50 9.786494 28 77 10-213358 9.888569 28 121 10-11146 10-101793 20 44 9.898.5 50 9.786964 28 77 10-213368 9.888569 28 121 10-11146 10-10186 28 46 9.898.5 50 9.786966 20 82 10-213094 9.888569 20 130 10-111100 10-101994 30 48 9.898.5 50 9.786966 20 82 10-213094 9.888569 20 130 10-111100 10-101994 30 48 9.898.5 50 9.786967 2 5 10-213031 9.888569 20 130 10-111100 10-101994 30 48 9.898.5 50 9.786966 20 82 10-213031 9.888569 20 130 10-111100 10-101994 30 48 9.898.5 50 9.786966 20 82 10-213031 9.888569 20 9.908859 20 9.908		
1	94 20	1
1		
1 46 19.736416 4 66 10.215364 9.88816 24 104 10.111826 10.101704 24.39 19.8983 10.50 19.786497 25.68 10.213503 9.888247 25.109 10.111826 10.101705 25.41 9.8983 10.213503 9.888247 25.109 10.111703 10.101705 25.41 9.8983 10.21360 10.213339 9.888208 27.117 10.111402 10.101847 27.44 19.8983 10.213339 9.888208 27.117 10.111402 10.101847 27.44 19.8983 10.213339 9.888208 27.117 10.111402 10.101847 27.44 19.8983 10.213339 9.888208 27.117 10.111402 10.101847 27.44 19.8983 10.213349 10.213449 10.21344		30
29 9.786579 26 71 10.213421 9.28378 26 113 10.111622 10.101798 26 42 9.8982 26 54 9.786661 27 74 10.213339 9.288863 27 117 10.111492 10.101847 27 44 9.8981 26 9.786642 28 77 10.213368 9.288869 28 10.213376 9.288869 28 126 10.111361 10.101896 28 246 9.2883 28 28 28 28 28 28 28 28 28 28 28 28 28	99 12	18
a 54 9'786651 87 74 10'213339 9'888508 87 117 10'111492 10'101847 2744 9'8981 58 9'786742 2877 10'213358 9'888539 28 132 10'11351 10'101866 2846 9'8981 58 19'786966 30 82 10'213176 9'888769 29 136 10'11131 10'101945 29 47 9'8986 58 19'786966 30 82 10'213094 9'888900 20 130 10'111100 10'101994 30'48 9'8980 19'7878969 12 10'213931 9'88938 1 4 10'110970 10'102043 1 2 9'8979 1 4 19'787069 2 5 10'213931 9'889181 18 9 10'110870 10'102043 2 3 19'8979		17
a 52 9.786824 98 20 10.213176 9.888769 129 126 10.7111231 10.7101945 129 479 1898 31 9.786960 30 82 10.213013 9.888900 20 130 10.7111231 10.7101945 129 479 1898 1 9.786987 1 3 10.213013 9.889030 1 4 10.710370 10.710243 1 2 9.8970 4 9.787060 2 9.10.212031 9.889030 1 9 10.710830 10.710243 2 3 19.8970	53 6	30
3048 9:8980 9 7:86987 1 3 10:213094 9:888030 10 410:110070 10:101994 30:48 9:8980 9 7:86987 1 3 10:213091 9:88933 1 4 10:110970 10:102043 1 2 9:8979 1 4 9:787069 2 5 10:212931 9:889161 2 9 10:110810 10:102043 2 3 19:8979		16
3 4 9.787069 2 5 10.512931 9.889161 3 9 10.110830 10.105065 2 3 9.8979	o6 29	
		14
	59 54	>
8 9.787232 4 11 10.212768 9.889421 4 17 10.110576 10.102190 4 7 9.8978 8 18 9.787313 5 14 10.212687 9.889552 5 22 10.110448 10.102239 5 8 9.8977	10 52 61 50	13
1 12 9.787395 6 16 10.212605 9.889682 6 26 10.110318 10.102288 6 10 9.8977	12 48	12
0 14 9.787476 7 19 10.212524 9.889813 7 30 10.110187 10.102337 7 11 9.8976 16 9.787557 822 10.212443 9.889943 8 35 10.110057 10.102386 8 13 9.8976		11
# 18 9.484939 824 10.515391 9.890074 9 39 10.109959 10.105432 8 12 9.8975	65 42	30
9 787801 11 40 10 212199 9 890204 10 43 10 10 90966 10 10 24 3 10 10 9 8975		10
24 9 787883 12 33 10 212117 9 890465 12 52 10 109 53 10 102 582 12 20 9 8974	18 36	9
9.787964 13 35 10.212036 9.890395 13 56 10.109405 10.102631 13 21 9.8973 1 28 9.788045 14 38 10.211955 9.890725 14 61 10.109275 10.101680 14 23 9.8973	69 34	8
0 30 9·788127 15 41 10·211873 9·890856 15 65 10·109144 10·102729 15 25 9·8972	71 20	30
3 32 9.788208 1643 10.211792 9.890986 16 69 10.109014 10.102778 1626 9.8972	22 28	7
2 2 3 9 788370 1849 10 21 1630 9 89 1247 18 78 10 1087 53 10 102877 18 29 9 8971	23 24	
0 38 9.788451 19 51 10.711549 9.891377 19 82 10.108623 10.102926 19 31 9.8970	74 22	30 5
9 788532 20 54 10 211468 9 891507 20 87 10 108493 10 102975 20 33 9 8970 10 42 9 788613 21 57 10 211387 9 891538 21 91 10 108362 10 103024 21 34 9 8969		30
1 44 9.788694 22 60 10.211306 9.891768 22 95 10.108232 10.103074 22 36 9.8969	26 16	4
8 46 9 788 75 23 62 10 211225 9 89 1898 23 100 10 108 102 10 10 3123 23 38 9 89 68	77 14 28 12	30
n 50 9·788937 25 68 10·211063 9·892159 25 108 10·107841 10·103221 25 41 9·8967	79 10	30
52 9°789018 26 71 10°210982 9°892289 26 113 10°107711 10°103271 2642 9°8967 10°10789099 27 73 10°210901 9°892419 27 117 10°107581 10°103320 2744 9°8966		
36 9.789180 28 76 10-2 10820 9.892 549 28 122 10-107451 10-103369 28 46 9.8966	31 4	1
po 38 9-789261 29 79 10-210739 9-892686 29-126 10-107320 10-103419 29 48 9-8965 38 9-789342 30 81 10-210658 9-892810 30-130 10-107190 10-103468 30 49 9-8965		
Cosine Parts Secant Cotang. Parts Tangent Cosec. Parts Sine		+
52°	m.	

- 1	20	32m				38°						
"	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	m.	1
0	0	9'789342		10.310648	9.592510			10'101468	-	0.806232	28	60
30	2	9:789413	1" 3	101210577	9-191940	1" 4		10'103517	1" 2	9.896483	58	3
1	A	9.789504	2 5	10.310400	9.893070	2 9	10,106010	10.103262		9.896433	36	55
30	-	9 789584	3 8	10.210419		3 11	10,100800	10,101919	3 5	9.896384	54	13
2	*	9.789665	4.11	10.510332	3.83331	4 17	10,10669	10,103662	4 7	9.896335	52	5
30	10	9.789746	5 13	10,310324	9.893461	5 22		10-103715		9.896285	50	13
3	12	9.789817	616	10.310143	6.863231	6 26		10,103264	610	9.896236	46	5)
30	14	9,489904	7 19	10.310003	9-893721	7 30	10.109240			9.896186	66	13
30	18	9,489988	821	10.510017	9.893851	B 35		10.103823	613	9.896137	44	5
5	18	9.790069	924	10'209931	9.893981	10 43		10,103013		9.896087	40	3
_		9'790149	100	-				10.103962	10000	9.896018	100	-
6	22	9.790110	11 29	101109770	9.894141	11 48		10,104012		9.895988	38	IG
30	26	9'790391	1232	10°209690	9.894371	12 51		10-104061	12 20	9.895939	36	5
7	28	\$ 799471		10'209529	9.894502	14 61	10,102398	10,104111	14 22	9.895840		5
30	30	9.790552			9.894762	15 65	10,102748		15 25	9.895790	36	-
8	32	9.790612	16 43	10.300168	9.894892	16 69	10.102108				25	5
30	14	9 790031		10,300382	9.895022	17 74	10.102108	10,104100	1728	9.895741	20	9.
9	36	9'799793			3.832125	18 78	10.104848		18 10	3.832641	24	5
30	36	9'790874	19 51	10,100119	9.895282	19 82	10-104718		19 11	9.895592	99	В
9	40	91790954	20 54	10.200046	9.195412	20 87	10'104588		20 33	9.895541	20	50
30	42	9:791034		10.308099	9-895542	21 91	-	10'104507		9'295493	38	
1	44	9'791115		10.208882	9.895672	23 95	10.104338		22 16	9.895443	10	4
30	46	9:791195	23 62	10.208802	9-895802	23 100	10"104198	10-104607	23 18	9:895393	14	
2	46	9.791275	24 65	10-208725	9.895932	24 104	10 104068	10'104657	24 40	9.895343	12	4
30	50	9'791356	25 67	10.308644	9.896062	25 108	10,103038		25 41	9.895294	15	13
3	52	9.791436	26 70	10'208564	9.896192	25 113	10'101808	10'104756	25 41	9.895144	9	4
30	54	9'791516	27 72	10.208484	9-896722	27 117	10'103678		27 45	9.895194	0	13
4	56	9.791596	28 75	10.208404	9.896451	28 121	10'103548	10'104855	28 46	9.895145	13	4
30	56	9.791676		10,108354	9.896282	29 126	10,103418		79 48	9.895095	2	13
5	33	9'791757	30 80	10.108143	9.896712	30 130	10.403288	10.104922	30 50	9.895045	27	4
30	2	9'791837		10-208163	9.896842	1 4	10.103128		1 2	9'894995	38	13
6	4	9'791917		10,508083	9.896971	2 9	10,103020			9.894945	56	44
30	0	9'791997		10,308003	9.897101	3 13		10,102104		9.894896	54	
7 30	35	9.792077		10-107913	9.897231	5 22		10,102124		9.894846	52	43
-	10	9'792157	100	10.101843	9.897361	120 6 7	10,105930		(v . 1)	9.894796	50	3
8	12	9'792237		10.302263	9'897491	6 16	10.103 200			9.894746	48	45
30	14	9'792317		10.207683	9.897621	7 30	10'102379	10.105304		9.894696	46	V
9	16	9'792397		10,702603	9*897751	9 35	10,102340			9°894646 9°894596	44	4
0	20	9'792477		10'107513	9.898010	28	10,101330			9'894546	40	40
30	22	9'792557				4.2					175.4	-
1	24	9'791636		10/207164	9'898140	13 62		10,102204		9.894496	38	35
30	24	9'793716		10'207184	9.898400	13 55	10,101230	10.102224		91894446 91894396	36	3
2	28	9'792796		10 207124	9 898530	14 61	10,101420			9.894346	34	31
30	30	9:792956		10'207044	9.898659	15 65	10,101341		15 25	9.894296	30	i i
3	32	9'791915		10,306062		16 69	10.101511	Course Section Co.	0.27.74	9.894146	98	3
30	34	9 793115		10 206385	9 398919	17 74	10.101081			9.894196	3	B
4	36	9 793195		10.206802	9 899049	18 78	10.100021		18 30	9.894146	24	36
30	78	9'793175		10-106715	9.899178	19 81	10,100811			9.894096	22	B
1.5	40	9 793354		10,106646	9 899308	20 86	10.100903			9.894046	20	3
30	43	9.793434		10,200 200	9.899438	21 91	10,100 (81	-		9.893996	18	
6	44	9 793434		10'106486	3.893268	22 95	10,100747			9.893946	16	3
30	46	9:793393	23 61	10'206407	9.899697	23 99	10,100303		23 18	9.893896	14	
7	49.	9'793673	24 64	10'206327	9.899827	24 104	10'100173	10,100124		9.893846	12	3
40	50	9 793752	25 67	101206148	9 899957	25 108	10.100043			9.893795	10	B
8	52	9'793832		10'206168	9 900087	26 112		10, 106262	PORTEO I	9'893745		3
20	54	9 793911		10.200080	9 900216	27 117		10.100302		9.893695		
19	50	9.793991	25 7.4	10,200000	9'900146	28 121	10.000624	10,100322	28 47	9.893645		3
30	511	9.794070	29 7.7	10'205930	9'900475	29 125	10.099524	10.100402	29 48	9.893595	18	0
10	34	9.794150	30 80	10'205850	91900605	30 130	10.099395	10.106426	30 50	9.893544		30
11	m.	Cosine	Parts	Secant	Cotang	Parts	Tangent	Cosec.	Parts	Sine	-	1
	4.				4000000	W ARE OUT				SEEDING 1	1000	

TABLE XXXVII.—(continued).

				I	OG. SINI	8, CC	sines, &	c.	17		_	
	24	34m				38°						
<i>i</i>	=	Sinc	Parts	Cosec.	Tangent	Parts		Secant	Parts	Cosine	=	"
*	•	9.794150	1"3	10.30222		3" 4	10.000366	10.106206	1"2	9·893544 9·893494	26	30
31	4	9794308	2 5	10.502601		2 9	10.000136	10.106226	2 3	9.893444	96	29
	•	9*794388	3 8	10.302613	9,900994	8 13	10.099006	10.106624	3 5	9.893394	54 52	28
32		9.794467	5 13	10.302424	9.901253	4 17 5 22		10.106202	6 8	9 ^{.8} 93343 9 ^{.8} 93293	50	30
33	19	9-794626		10'205374	9.901383	6 26		10.106757	6 10	9.893243		27
-	19	9 794705	719	10,30256	9.901213	7 30		10, 106808	7.12	9.893192		30
34	16 19	9.794784	821 924	10.202216	9.901642	9 39	10.008338	10.106908	915	9.893142	44	26
35	-	9.794942		10.502028	9,901901	10 43	10.008099	10,106959	10 17	9.893041	40	25
*	22	9.795022		10-204978	9.902031	11 48	10.097969	10,10,000	11 18	9.892991	28	30
36	*	9.795101		10,104820	0.003300 0.003100	13 56	10.002210	10,104110		9.892940 9.892890	36	24 30
37	2	9:795180	14 17	10'804741	9.903430	14 60		10.102191		9.892839	2	23
	×	9.795338	16 39	10.304663	9.902549	15 65	10.097421	10.10271	1525	9.892789	×	30
38	*	9'795417	1642	10.304283	9.902679	16 69	10.097371	10.107261		9.892739	*	22
30	34 36	9*795496 9*795575		10°204504 10°204425	9.902908	17 73 18 78	10.002105	10.101312		9.892638 9.892638	26	30 21
	30	9.795654	19 50	10.804346	9.903067	19 82	10.096933	10.107413	19 32	9.892587	23	30
10.	•	9.795733		10°204267	9.903197	20 16	10.096803			9.892536	20	20
	42	9.795812		10.304188	9.903326	21 91 23 95	10.096244	10.102294		9·892486 9·892435	16 16	19
٠.	2	9.795891	23 60		9.903585	23 99	10.096412	10,10,1912	23 39	9.892385	14	30
a	-	9.796049	24 63	10,303921	9.903714	24 104	10.096286	10.107666	24 40	9.892334	12.	18
	50	9.796127		10.303873	9-903844	25 108	10.000126			9.892284	10	30
43	 84	9.796206		10*203794	9.903973	26 112 27 117	10.002802			0.8021 8 2 0.8021 8 2		17
4	50	9-796364	28 74	10-203636	9.904232	28 121	10.005768	10.101868	28 47	9.892132	4	16
	*	9.796443		10.303557	9.904362	29 125 30 130	10-095618	10.102010		9.892030 9.892081	3	15
45	35	9.796600		10-203479	9.904491	1 4	10.002380		_	0.801080 0.805030	28 59	30
	4	9.796679	1.3	10,303331	9'904750	1 9	10.002220	10.108021	2 3	9.891929	56	14
20	ė	9.796757		10'203243	9.904879	8 13	10,002131	10,108133		9.891878	34	30 13
7		9°796836		10.303086	9*905138	4 17 5 22	10.094992	10,108733		9·891827 9·891777	52 50	30
48	12	9.796993		10*201007	9.905267	6 26	10.094733		6 10	9.891726	40	12
30	14	9-797072		10'202928	9*905397	7 30	10.004603	10.108332	7 12	9.891675	40	30
42	*	9*797150		10*202771	0.002022 0.002270	9 34 9 39	10'094474	10. 103724		9·891624 9·891573	44	11
50	*	9.797307	10 26	10.101693	9*905785	10 43	10.004212	10'108477		9.891523	40	10
*	*	9-797386		10.303614	9.905914	11 47	10.004086		11 19	9.891472	38	30
51	=	9.797464	1231	10-202536	9.906043	12 52 13 56	10.093828	10.108240		9.891421 9.891370	36	9 30
ř	-	9-797543	14 37	10-202458	9.906302	14 60	10.003608	10.108981		9.801310	32	8
20	×	9-797699	16 39	10.303301	9.906431	18 65			16 25	9.891268	20	30
53	22	9.797777		10.30333	9.906560	16 69 17 71	10.003310	10.108483	16 27	9°8911166 9°8911166	26	7
×	*	9°797856 9°797934	1847	10.303144	0.006810 0.006900	17 73 18 78	10.003181		18 31	9.891110	2	ŝ
20	×	9.798012	19 50	10.301088	9.906948	19 82	10.093022	10.108039	19 32	9.891064	22	30
#		9.798091	1	10.501000	9.907077	39 86	10,0053			9.891013	30	_8
56	2	9.798169	21 55 22 58	10-201831	9.907207	21 91 22 95	10.092464		21 36 22 37	0.800011 0.800003	18	30
**	46	9.798325	23 60	10.201675	9.907465	23 99	10.003722		23 39	9.890860	14	20
7	46	9-798403	24 63	10'201597	9.907594	24 103			94 41	0.800800	12	3
30 50	22	9.798482	25 65	10.301218	9.907853	26 108 26 112	10.092147			9°890758 9°890707	10	30 2
30 30	4	9.798638		10.101140	9.907982	27 116	10.003018	10.109344		g-890507	6	34
59	36	9.798716		10'201284	0.908111	28 121	100091889	10,100302	28 48	9.890605	4	1
*	36	9.798794 9.798872		10.301106		29 125 30 129	10.001631		29 49 30 51	9·890554 9·890503	:	90
7 H	뭅	Cosine	Parts	Secent	Cotang.	Parte	Tangent	Cosec.	Parts	Sine		77
	Œ	1	1244	December	Carraing.	1	/ augont	00000.	Digitiz	تبالا برظ اوه		00
			•			51°				3h	24™	

TABLE XXXVII.—(continued).

Г				L	OG. SINE	8, COS	INES, &c					
	2.	36*				39°						
"	=	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	1	"
0	•	9.798872	1" 3	10,301020	9.908369	1" 4	10.001631	10.109492	l" 2	0.800421 0.800203	20	2
	2	9.798950	2 5	10.301020	9.908498	2 9	10'091372	10,100,000	2 3	9.890400	36	19
*	•	9.799106	3 8	10.200894	9-908757	3 13	10.001543	10, 100 201		9.890298	54 32	58
2 2		9.799184	4 10 5 13	10.30013	9.909012	5 21		10.109723		9.890247	50	-
3	12	9.799339	6 16	10.300661	9.909144	6 26		10.100802	610	6.800162	46	57
30	14	9'799417		10.300202	9.909402	7 30		10.100820	7 12 8 14	9°890093 9°890093	*	56
4 20	15	9'799495	923	10'200427	9.909531	9 38	10.000460	10.109928	915	9.890042	42	
	*	9.799651		10.300340	7,7-7	10 43		10,110010		0.880000	*	55
30 6	22	9.799806		10'200272	0.000018	11 47 18 52	10.000081	10.110115 10.110001	1221	9.889888 9.889939	-	ŭ
20	*	9.799884	13 33	10.300110	9.910048	13 56	10.08992	10.1 10164	13 22	0.226230	*	43
7	*	9.200039		10.100038	6.81030 6	14 60 15 64	10°089823		15 26	9.889785	22 20	~
	7	0.800112		10.100881	0.010432	16 69	100089565	10-110318		9.889682	-	52
20	м	9.800195	17 44	10 199805	9.910564	17 73	10°089436 80°089307	10.110369		9.889631	26 24	*
200	*	9.800272	19 50	10.199228	6.010g23 6.010g03	19 82	10.089178	10'110472	19 32	9.889528	=	>>
10		9.800427	20 52	10.199573	9.910951		10.089049	10.110283	20 34	9.889477	20	50
	42	0.800282 0.800202		10.199492	0.011300	21 90 23 95	10.088920		21 36	9.889415	18	49
11	4 8	d.800000	23 60	10.199340	9 911338	23 99	10.088662	10.110648	23 39	0.880322	14	30
12	•	9.800737	24 62	10.199163			10.088233		34 41 35 41	9.889219 9.889211	13	48
13	*	0.800802 0.800812		10.100108	7 7 37-	26 112		10.110833				47
3	84	3.8003ęa	27 70	10.100041	0.011844	27 116	10'088147	10.110884	27 46	3.883110 3.883108	•	30
14	50	9.801047	98 73	10.108923	9.911982	98 120 29 125		10.110936		0.880013 0.880004	1:	46
15	# 37	9.801201	20 78	10-198876	6.813340 6.813111	30 129	10.057260	10.111030	20 51	3.8883e1	23	45
20	2	9-801279	1 3	10'198721	9.912369	1 4	30'087631			9.888910	88	
16	4	9.801356	3 5	10.198644	9.912498 9.912627	2 9 8 13	10'087502	10.131107		9-888858	56 54	44 58
17		9.801433		10.108480	9.912756	4 17	10*087373 30*087244	10.111342	4 7	9.888755	82	43
20	10	0.801288		10-198412		5 31		10.111392		9.888703	*	42
18	12	9.801665	7 18	10.108322	9.913143	6 26 7 30	10.086824	10.111400		0.888600 0.888621		
15	16	3.801813	821	10.108181	9.913271	8 34	10.086729	10.11142	8 14	9.888548	44	41
	18	9.801896		10, 108 104	9.913400	9 39	10.086600	10,111204		9·888496 9·888444	=	40
20	**	9.801973		10.198032	9.913529		10.086342	10.111604	11 10	0.888303	-	20
21	24	9.802128	1231	10.197872	9.913787	12 51	10.086213	10.111629	1221	9.888341	*	39
22	*	9.802282	13 33	10.197718	9.914044	14 .60	10.082220	10-111763.	14 24	9.888289 9.888289	×	38
23	2	9.801359		10,1041	9.914173	15 64	10.02 2824	10.111812		9.888237 9.888185	-	20
23	32	9.802436	1641	10.197564	9.914302	16 69		10.111918	1628	9.888134	25	37
30 24	×	9.802512	1743	10-197488	9.914431 9.9145 6 0	17 73 18 77	101085440	10.111640	18 71	0.888030	34	36
30	28	9.802666	1948	10.197334	9.914688	19 82	10.082312	10.115033	19 33	9.887978	22	30 35
25		9.801743	90 51	10.197257		20 86 21 90	10.08 2024	10.113024	21 -6	9.887926	20 18	30
30 26	4	9.802820		10.104103	0.012022	23 04	10.084924	10.118148	22 38	9.887822	16	34
30	46	9.803974	23 59	10-197026	9.915203	23 99	10.084707	10.113383		9.887770	14 12	33
27	45	9.803050	24 62 25 64	10.196823 10.196820		24 103 25 107		10.115334	2543	9/887666	10	33
28	22	9.803204	26 67	10.196796	0.012200	26 112	10.084410	10-112386	2645	9.887614	•	38
30	54	9.803281	27 69	10.196719	9.915718	27 116	10.084583	10.118438	27 47	9.887562	:	31
29	86 88	9.803357	29 74	10.106266			10.084034		29 50	9.887510 9.887458	;	20
30	36	9.803511		10.196489	9.916104	30 129	10.083896	10-112594	30 52	9.887406	·	30
""	-	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	-	111
						50°		Digitized	by 🔾	oog i	22	•

TABLE XXXVII.—(continued).

				L	OG. SINE	s, cos	INES, &c					
	2 5 :	38m				39°						
""	m.	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts		Ŗ.	""
30		9.803587	1" 1	10,106413	9.916104	1". 4	10.083264	10.112.594	1"2	9·887406 9·887354	22 56	30 30
31	4	9.803664	2.5	10.196336	9.916362	2 9	10.083638	10.115698	2 3	9.887302	56	29
30 32	8	9.803740	3 8 4 10	10.106183	9.019910	3 13	10.083381	10.115205	3 5	9.887250	54 52	30 28
30	10	9.803893	5 13	10.196102	9.916748	5 21	10.083525	10.112854	5 9	9.887146	50	30
33	12 14	9.803970	6 15	10.195924	9.916877	6 .26	10.083153			9.887093 9.887041	48	27 30
34	16	9.804040	820	10.102822	9.917134	8 34	10.082866	10,113011	8 14	9.886989	44	26
30 35	18	9.804199	923	10.195801	9.917262	9 39	10.082738			9.886937	42 40	30 25
30	22	9.804352	11 18		9.917391	11 47	10.085480		11 19	9.886832	36	80
36	24	9.804428	12 30	10.195245	9.917648	12 51	10.082352		1221	9.886780	36 34	24
30 37	26 26	9.804505		10.195495	9.917777	13 56 14 60	10.082223		14 24	9.886728 9.886676	32	23
	30	9.804657	15 38	10.192343	9.918034	15 64	10.081966	10.113322	15 26	9.886623	30	30
38	32 34	9.804734	1640	10.192190	9.918163	16 69 17 73	10.081234			9.886519	28 26	22 30
39	36	9.804886	1846	10.195114	9.918420	18 77	10.081280	10.113234	1831	9.886466	24 22	21
30 40	38 40	9.804962	1948 2051	10.194961	9.918548	19 81 20 86	10.081423		19 33 20 35	9.886414	20	30 20
30	42	9.805115		10.194882	9.918805	21 90	10.081192	10.113691	21 97	9.886309	18	30
41	44	9.805191	22 56	10-194809	9.918934	22 94	10.080032	10.113743		9.886257	16	19
42	48	9.805343	24 61	10.194624	9.919191	24 103	10.080800	10.113848	24 42	9.886152	12	18
30	50	9.805419	-	10:194581	9.919320	25 107	10.080680			9.886099	10	30
43	52 54	9.805495 9.805571		10.194202	9.919448	26 111 27 116	10.080223		27 47	9.886047	8	17 30
44	56	9.805647	28 7 I	10.194323	9.919705	28 130	10.080100	10.114028	28 49	9:885942 9:8858 9 0	4	16
30 45	56 349	9°805723 9°805799		10.194277	9.919834	29 124 30 129	10.080038	10.114119		9.885837	21	15
30	2	9.805875	1 3	10.194122	9.920091	1 4	10.079909	10-114216		9.885784	58	30
46	4	9.805951	3 8	10.193923	9.920348	3 13	10.079781		3 4	9.885732	56 54	14 30
47	8	9.806103	4 10	10.193897	9.920476	4 17	10.079524	10.114373	4 7	9.885627	52	13
48	10 12	9.806254	5 13 6 15	10.19324	9.920604	5 21 6 26	10.079396			9.885574	50 46	20 12
30	14	9.806330	7 18	10.193670	9 920861	7 30	10.079139	10.114231	7 12	9.885469	46	30
49	16 18	9.806406	8 20 9 2 3	10.193218	9.921118	8 34	10.079010			9·885416 9·885364	44	11
50	20	9.806557	10 25	10-193443	9.921247	10 43	10.078753			9.885311	40	10
30	22	9.806633	11 28	10.193367	9'921375	11 47	10'078625 10'078497	10'114742		9.885258	36 36	30
51 30	24 26	9.806785 9.806785	12 30 13 33	10.103512	9.921632	13 56	10.078368	10'114847	13 21	0.88 41 43	34	30
52	28 30	9.806860	14 35	10,193140	9.921760	14 60 15 64	10.078240	10.114900	14 25	9.885100	32 30	8 30
53	32	9.806936		10-192989	9.922017	16 68	10.077983		16 28	9.884994	28	7
30	34	9.807087	17 43	10.192913	9.922145	17 73	10.077855	10.112028	17 30	9.884942	26	30 6
54	36 38	9.807163	1845	10.192834	9.922274	18 77 19 81	10.077726		19 33	9.884889 9.884836	24 22	30
55	40	9.807314	20 50	10.192686	9.922530	20 86	10.077470	10.112517	20 3 5	9.884783	20	_5
30 56	42 44	9.807465		10.105211	9.922787	21 90 22 94	10.077341			9.884730	18 16	30 4
20	46	9.807540	23 58	10.192460	9.922915	23 98	10.022082	10.112372	23 40	9.884625	14	30
57 ≫	48 80	9.807615		10,135300	9*923044	24 103		10.112428		9.884572	12 10	3 30
58	32	9.807766	26 65	10'192234	9.923300	26 111	10.076700	10'115534	26 46	9.884466		2
59	54 56	9.807842 9.807917	27 68 28 70		9.923429	27 116 28 120	10.076443	10-115587	27 48 28 40	9.884413 9.8843 6 0	:	30 1
*	58	9.807992	29 73	10.192008	9.923685	29 124	10.076312	10.112693	209 51	9.884307	2	30
60	20	9.808067	30 76	10.191933	9.923814	30 128	10.046186		30 53	9.884254	Ŀ	7//
<u> </u>	7	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts Digitize	Sine	m .	VO.
						50°			- 1911120	o by 3h	20°	0

TABLE XXXVII.—(continued).

				L	OG. SINE	s, co	SINES. &	·.				_
	24 4	0"				40°						
′″	m .	Sine	Parts	Cosec.	Tangent	Parte	Cotang.	Secunt	Parts	Cosine	14	"
0,	•	9.808067	1" 3	10.101824	9.923814	1" 4	10.026028	10.11246	1" 2	9°884254 9°884201	20	60
1	:	9.808218	2 5	10.101202	9.924070	3 3	10.075803	10.11 68 65	8 4	9.884148	\$6	89
2		9.808368	4 10	10.191932	9.924327	9 37	10.022623	10,112028	4 7	9.884095 9.884042	54 52	58
3	10 12	9.808444	615	10.101781	9'924455 9'924583	6 16	10.075245		5 9	9.883989	30	*
	14	9.808594	7 18	10.191406	9'924711	7 30	10.075289	10.119114	712	9·883883 9·883883	45	57
4 20	16 18	9.808669 9.808744	9 2 3	10.181321	9-924840 9-924840	8 34 9 38	10.075160		8 14 9 16	9.883829 9.883776	44	56 M
5	*	9.808819		10.191181	9.925096	10 43	10.074904	10'116277	10 15	9.883723	**	55
30 6	22 24	9.808894		10,181031	9.925352	11 47 12 51	10.074776	10.119330	1231	9.883670 9.883617	25	30 54
7	*	9.800110	18 33	10.130881	9.925481	13 56 14 60	10'074519 10'074391	10.116436	1321	10.823464 J	34 32	30 53
×	30	9.809194	18 38	10.130806	9.925737	15 64	10.074263		15 27	9.883510 9.883457	*	*
8 30	22 34	9.809269		10.100626	9.925865	16 68 17 71	10.074135		16 28	9.883404 9.883404	15	32
9	20	9.809419	1845	10.100281	9.926122	18 77	10.073878	10.116203	18 32	9.883297	24	51
10	8 8	9.809569		10.190431	9.926250		10.073750			9.883244 9.883191	22 29	50
	42	9.809643		10.190357		31 90	10.073494	10.116863	21 17	9.883137	18	30
11	44	9.809718	23 55 23 58	10.190383	9.926762	22 94 23 98	10.073366		22 39 23 41	9.883084 9.883084	16 14	49
12	46 50	9.809943	94 60 95 63	10.100024	9.926890	94 102 95 107	10.073110		24 42	9.882977 9.882924	12 10	48
13	32	9.810017	26 65	10.189983	9.927147	26 111	10.072853			9.881871	•	47
1,30	54	9.810092		10.189833	9.927403	27 115 38 120	10.072722		27 48	9 882817 9 882764	:	45
20	56	9 810241	20 73	10.189220	9.927531	20 124	10.072469	10.117290	20 51	9.882710	3	-
15	61 ?	0.810300 0.810319	30 75	10.180910	9.927659	1 4	10.043341	10.117343	20 53	9.882603	19	45
16	4	9.810465	2 (10°189460	9.927915	2 9	10.023082	10.11440	8 4	9.882550	56	44
17	8	9.810614	4 10	10.180386	9.928171	4 17	10.021829	10-117504		9·882496 9·882443	×	43
.» 18	10	9.810463		10.186311	9.928299	8 21 8 26	10.071701	10.114911		9.881389	30	42
-	14	9.810838	7 17	10.180197	9.928555	7 30	10.041242	10.117718	7 13	9.882336 9.882336	8 8	30
19	16	9.810086	8 20 9 22	10.180014	9.928812	34	10.021188	10.11424	9 14	9.882229 9.882229	44	41
20	20	9.811061	- 1	10.188939	9.928940	10 43	10.041060	10'117879	10 18	9.382121	*	40
21	22	0.811310	11 27	10.188262	9.929196 9.929068	11 47 18 51	10.070932		14	9.882014	* *	39
30 22	*	9.811358	13 32	10.188716	9.929324	18. 55 14 60	10.070676 10.070548	10-118040	10	9.881960 9.881960	×	20
″»	30	9.811433	14 35 15 37	10.188264	9.929452 9.929580	15 64	10.04070		14 25 18 27	0.881823 0.881802	**	38
23 24	32 34	9.811507		10.188403	9.929708	16 68 17 73	10.070393		16 29	9.88 1799	×	37
24	36	9.811655	1845	10'188345	9.929964	18 77	10.070036	10.118308	18 32	9·881746 9·881692	24	36
25	38 40	9.811804		10.188140	6.830330 6.830083	16 \$1 20 \$5	10.069908 10.069480		19 34 20 36	9.881284 9.881638	# 2	» »
30	42	9.811878	21 52	10.188133	9.930348	21 90	10.06962	10'118470	93 -8	0.22.000	136	-
26 30	44	9.813036	22 55 23 57	10.188048	9.930475	23 94 23 98	10.069392	10.118222	22 39	9.881477 9.881423	16	4
27	46 50	9.812174	24 60 25 62	10.187900	9.930731	24 102	10.069141	10.118682	26 43	9.881369	13	33
28	52	9.812248		10.184222	9.930987 9.9309859	26 107 26 111	10.060013	10'118720	26 47	9.8813161		32
30 29	54 56	9.812322	27 67	10.187678	9.931115	27 115 28 119	10.068885	10'118793 10'118847	27 48	9.881207		30 31
×	56	9.812470	29 72	10.184230	9.931371	29 124	10.068639	10.118901	20 22	3.881030 3.881123	:	20
30	4.2 m.	9.812444 Cosine	30 74 Parts	10-187456 Secant	9'931499 Cotener.	30 128 Parts		10-118954	30 54 Parts	0.881046	Ŀ	30
 	E.			. Second	Country.	49°	Tangent	Cossc.		D Girá I	10	
						40'					10	<u>.</u> .

TABLE XXXVII.—(continued).

Table Parts Cosec Tangent Parts Cotang Secant Parts Cosec Tangent Parts Cotang Tangent Parts Tangent Parts Cotang Tangent Tangent Parts Cotang Tangent Tang	_				ı	.og. sini	ES,	СО	SINES, &	c.	77		-	
	_	24	42 ^m				4	0°						
	"	판	Sine	Parts	Cosec.	Tangent	P	arts	Cotang.	Secant	Parts	Cosine	m.	///
1	30				10.187456		Ι.	,	10.068201	10.118924				
20 9 812766 3 7 10187169 993188 3 10106811 10119101 3 5 938081 3 3 3 3 3 3 3 3 3	31											9.880918		
18	32				10.187234				10.068112	10.110116	1 - ,	9.880884	54	
3	32													
4 16 9 3813135 8 20 10186585 9931350 18 3 101067300 1011940 13 10 3880513 14 25 10 1018513 9981328 10 14 1218071 9931378 10 43 10107323 1011940 1011950 13 12 3880503 12 23 1011940 13 12 11 11 11 11 11 11 11 11 11 11 11 11	33	12	9.812988	6 15	10.187012		6	26	10.067734	10.119278		9.880722	48	27
	30 34		9.813062			9'932394			10.067606	10.116333	7 13	9.880667	46	
10	30							.34			916	0.880220	12	
8	35					9.932778	10		10.067222	10,116462	10 18	9.880505		
28	36				10.186643	9.932966					11 20	9.880451	-	
7 28 9 3813778 18 34 10-186422 9-933189 14 66 10-066578 10-119711 14 15 9-880389 32 30 30 9-813725 18 30 10-18675 19-93147 15 61 10-066458 10-119826 18 27 9-880314 30 30 31 97813799 17 42 10-186201 9-931362 18 77 10-066328 10-119826 18 29 9-880318 22 30 30 9-813946 19-47 10-186044 9-931302 18 77 10-066328 10-119982 18 13 3 9-880318 22 30 30 9-813946 19-47 10-186044 9-931302 18 77 10-066328 10-119982 18 13 3 9-880318 22 30 30 9-813409 21 51 10-185907 9-931405 18 36 10-066328 10-119982 18 13 3 9-880318 22 30 30 9-813440 30 30 10-185918 9-934319 32 9-10-066528 10-119982 18 13 3 9-880318 22 30 30 9-813439 32 30 10-185907 9-931439 32 9-8 10-066328 10-1102000 31 18 9-879909 18 30 9-813439 32 50 10-185907 9-931459 32 9-8 10-066528 10-1102000 31 18 9-879909 18 30 9-813439 32 50 10-185613 9-93459 32 00 10-066528 10-1102000 31 18 9-879909 18 30 9-813439 32 50 10-185613 9-93459 32 00 10-066528 10-1102000 31 18 9-879909 18 30 9-813439 32 50 10-185613 9-93459 32 00 10-066528 10-1102000 31 18 9-879909 18 30 9-813459 32 50 10-185613 9-93459 32 00 10-066528 10-1102000 31 18 9-879909 18 30 9-813459 32 50 10-185613 9-93459 32 00 10-066528 10-1102000 31 18 9-879909 18 30 9-813459 32 50 10-185613 9-93459 32 00 10-066528 10-1102000 31 18 9-879909 18 30 9-813459 32 50 10-185613 9-93459 32 00 10-066528 10-1102000 31 18 9-879909 18 30 9-813459 30 10-185613 9-93530 32 00 10-066529 10-110200 31 32 47 9-879905 18 30 18 9-813419 30 10-185451 9-93530 31 30 10-185613 10-1102000 31 32 47 9-879905 30 30 4 9-879905 30 30 30 4 9-879905 30 30 30 4 9-879905 30 30 30 4 9-879905 30 30 30 30 30 30 30 30 30 30 30 30 30	20			13 32	10.186406				10.066839	10.119622	13 24	9.880343	34	30
8 m	37	_		14 34	10.186422	9.933289		60	10.066211	10,116411	14 25	9.880289		
88 38 9-81379 1742 10-186021 9-931872 17 72 10-066328 10-118878 1731 9-850126 58 20 21 21 28 28 9-81394 1947 10-186024 9-9313928 18 37 10-066328 10-118938 18 39-83038 22 21 28 28 9-81394 1947 10-186024 9-9313928 18 30-066072 10-119938 18 39-830318 22 20 28 28 28 28 28 28 28 28 28 28 28 28 28		1												
80 80 9 3 8 13946 1947 10-185014 9933938 19 81 1914 10-185912 29 90 99 84440 1912027 29 35 9 87985018 22 30 90 99 84440 1912027 29 35 9 87985018 22 30 1918 1914 1918 1914 1918 1918 1918 1918	30		9.813799	17 42	10.186501				10.066338	10.110824	17 31	9.880126		30
9 w 9 9 814019 30 49 10 18 981 9 9 9 10 18 981 9 9 9 10 18 9 10 10 18 9 10 18 9 18 18 9 18 18 9 18 18 9 18 18 9 18 18 9 18 18 9 18 18 9 18 18 9 18 18 9 18 18 9 18 18 9 18 18 9 18 18 9 18 18 18 18 18 18 18 18 18 18 18 18 18	39										18 32	9.880072		
											20 36	9.879963		
80 66 9 8814440 35 56 10 18 5760 9 934439 25 36 10 10 10 20 20 25 44 9 8 9 8 9 8 14 8 8 9 8 14 8 15 8 16 10 18 56 13 19 18 56 15 10 18 56 13 9 9345 25 10 10 10 10 10 56 35 10 10 10 10 10 10 10 10 10 10 10 10 10				21 51	10.182002				10.062816	10,120001	21 38	9.879909		
1	1			23 54	10.182834	9.934311					23 40	9.879855		
8 29 9 814387 29 66 10 185462 993482 28 11 10 10 65050 10 120471 28 12 19 879592 10 30 98 144533 27 66 10 185462 993450 27 115 10 10 65050 10 120471 28 51 9 879583 8 18 10 10 185462 993450 27 115 10 10 65050 10 120471 28 51 9 879583 8 18 10 10 185462 993450 27 115 10 10 65050 10 120471 28 51 9 879583 8 18 10 10 185462 993450 27 115 10 10 65050 10 120471 28 51 9 879583 8 18 10 10 185462 99346 10 120471 28 51 9 879583 8 18 10 10 185462 99350 10 18 10 10 185462 99350 10 120471 28 51 9 879592 10 120 120 120 120 120 120 120 120 120	13		9.814313	24 59	10.182684	9.934567	_				24 43	9.879746		
80 14 0 814533 27 66 10:185467 9:93467 0:93467 10:165050 10:16417 2746 987983 0 20 20 20 20 20 20 20 20 20 20 20 20 2	*			25 6 I	10.182913	9.934695							1 1	
1 00 9 814657 39 70 107185247 9935567 30 12 107064673 107120471 283 11 9879359 4 16 16 16 16 16 16 16 16 16 16 16 16 16	13			27 66	10.182740									
5 48 9 814753 80 74 107185477 9793547 1 10 10706467 107120580 80 54 0879420 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4	56	9.814607	28 69	10.182303	9.935078	28	119	10.064923	10.130421	28 51	9.879529	4	16
	30 15												- 1	
8 4 9 814900 2 5 1018500 9 93538 9 9 0 10064411 101120689 2 4 1989311 50 1 20 1 20 1 20 1 20 1 20 1 20 1 20	-						1	_						_
13	16	4	9.814900	2 5	10,182100	9.935589	١	9	10.064411	10.120689	2 4	9.879311		
	7			410	10.184014	9'935717								
	-													30
0 m 9 9815393 8a0 10184585 9795683 9 38 101063645 10112101 1016 9787839 4 41 11 1018 1018 1018451 1018 1018451 1018 1018451 1018 1018451 1018 1018451 1018 1018451 1018 1018451 1018 1018451 1018 1018451 1018 1018451 1018 1018451 1018 1018451 1018 1018451	18													
	اتو					9.930227								
	20	-	9.815412			9.936483		38	10.063517	10-121071	9 16	9.878929		
1 22 9 816533 12 22 10 12 34 1	씤						ı	1						
8 89 98 98 97 18 18 98 18 18 98 18 </th <th>ı۲ </th> <th></th> <th>9.815632</th> <th>1229</th> <th>10.184368</th> <th>9.936866</th> <th></th> <th></th> <th></th> <th></th> <th>1222</th> <th>9.878766</th> <th></th> <th></th>	ı۲		9.815632	1229	10.184368	9.936866					1222	9.878766		
30 30 9-815851 1536 10-184149 9-937349 15 64 10-062751 10-121398 1527 9-878602 30 30 30 30 30 9-815924 16 30 10-184076 9-937377 16 65 10-062623 10-121453 16 29 9-878547 29 30 49 9-815966 1844 10-184591 9-937591 19 72 10-062496 10-121508 173 13 19-878492 70 30 30 30 30 30 30 30 30 30 30 30 30 30											13 24	9.878711		
8 29 - 81 cys. 16 39 10 18 cys. 16 39 10 18 cys. 17 72 10 68 10 18 cys. 18 cys.	20													
1 80 9 816069 1844 10*18383 9*39;37759 19 8; 10*062183 10*121561 1833;9*38*38 34 8 6 8 9*816315 20 49 10*18385 9*937887 20 85 10*062113;10*121672 20 36 9*87833 22 30 8 9*816385 31 5; 10*183712 9*938787 20 85 10*062113;10*121672 20 36 9*87833 20 30 8 9*816361 22 45; 10*183712 9*938075 21 85; 10*061213;10*121727 21 38 9*87833 30 8 49 9*816361 22 45; 10*183519 9*93848 20 10*061385 10*121831 22 40; 9*87833 19 16 40 9*816434 33 56; 10*18345 19*938072 30 36; 10*061730 10*121836 22 40; 9*878164 14 30 30 30 9*816579 35 56; 10*183421 9*93852 25 105 10*061730 10*121836 22 40; 9*878164 14 30 30 30 9*816579 35 56; 10*183421 9*93852 25 105 10*061475; 10*121001 20*44 49*987809 12 3 30 30 9*816579 35 66; 10*183321 9*93852 35 105 10*061475; 10*121001 20*51 20*4799 9*8 2 34 9*816742 35 66; 10*183321 9*93852 35 105 10*061475; 10*121001 20*51 20*7999 3 2 34 9*81678 35 66; 10*183321 9*93852 35 105 10*061475; 10*121001 20*51 20*7999 3 2 34 9*816574 35 66; 10*183321 9*93852 35 10*10*061475; 10*121001 20*51 20*7999 3 2 30 30 9*816798 35 68; 10*183201 9*93852 35 10*10*061475; 10*121001 20*51 20*7999 3 2 3 49 9*81678 35 66; 10*183320 9*93852 35 10*10*061072 10*12105 20*51 20*7999 3 2 3 49 9*816579 39*0*0*10*13105 20*51 0*10*10552 30*51	3		9.815924	16 39	10.184026	9*937377		68	10.062653	10-121453	16 29			
80 80 9 816142 1946 10183838 9-937879 19 81 10062124 1011367 1935 988383 22 30 60 98816288 2151 10183712 9938015 21 89 1006198 10112727 21 88 988383 22 30 50 88 98816288 2151 10183712 9938015 21 89 1006198 1012727 21 88 988383 22 30 50 88 98816288 2151 10183712 9938015 21 89 1006198 1012727 21 88 988283 10 10183712 22 4	30 34		9.815996	1741	10.184004			72	10.062496	10.131262	17 31	9.878492		
5 40 9 816215 20 49 10 18 378 5 9 93 788 7 20 8 5 10 -06 18 3 10 11 67 2 20 36 9 8 78 3 28 20 5 10 -06 18 3 11 10 18 37 12 9 3 3 0 1 10 -06 18 3 10 11 17 2 7 2 1 8 9 8 78 2 3 1 8 8 78 2 3 1 10 18 3 1 3 1 10 18 3 1 2 1 8 9 1 10 -06 18 3 10 11 17 2 7 2 1 8 9 8 78 2 3 1 1 8 4 9 8 16 3 1 1 10 18 3 1 3 1 10 18 3 1 3 1 10 18 3 1 1 10 18 3 1 1 10 18 3 1 1 10 18 3 1 1 10 18 3 1 1 10 18 3 1 1 10 18 3 1 1 10 18 3 1 1 10 18 3 1 1 10 18 3 1 1 10 18 3 1 1 10 18 3 1 1 1 1 10 18 3 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	*		9.816142	1946	10.183828	9.937759	19	8:			19 35	9.878383		30
8 44 9 816561 22 54 10183565 9793870 23 98 100061855 10111781 22 40 10881819 10 4 7 46 9 816547 3 35 6 10183565 97938870 23 98 100061855 10111781 22 40 19878169 12 3 80 80 9 816579 35 61 10183481 9793853 25 105 10061873 10111836 23 44 98788169 12 3 80 80 9816579 35 61 10183481 9793853 26 110 10061862 10111831 24 44 98788169 12 3 80 80 9816579 35 61 10183481 9793853 26 111 10061874 101112001 25 40 9879949 20 20 20 20 20 20 20 20 20 20 20 20 20	36										20 36	9.878328		_
ne 46 9 2 16 434 33 56 10 18 3 566 9 38 13 62 10 2 38 164 14 33 56 10 18 3 466 19 38 38 38 44 14 30 30 30 30 30 30 30 30 30 30 30 30 30 3	**					9.938015								~ .
28 68 9 816579 28 67 10183421 9.93853 28 106 10.061475 10.111046 25 46 9.878054 10 30 25 25 25 25 25 25 25 25 25 25 25 25 25	30	46	9.816434	23 56	10.183266	9.938270	23	98	10.061730	10.121836	23 42	9.878164	14	30
8 st 0-81665a 3661 to 1833a3 938780 27 115 to 0612a0 18647 0877999 8 2 3 5 16798 28 115 to 0612a0 18647 1671220 18647 0877999 8 2 3 5 16798 28 1679	57	~		25 6										
20 54 9-816732 37 66 10-1832375 9-938780 127 115 10-061220 10-1212055 27-49 9-837945 6 30 10-183230 9-938038 28 119 10-061092 10-12110 28 51 9-827895 6 30 28 9-816870 29 70 10-183130 9-939035 29 113 10-060965 10-121056 29 33 9-877835 7 2 30 10-183037 9-939163 30 118 10-060837 10-121220 30.55 9-87785 0 0 11 11 11 11 11 11 11 11 11 11 11 11								- 1						
29 84 9 \$16870 99 70 10 183 130 9 93 93 53 10 183 150 9 93 90 15 183 10 10 10 10 10 10 10 10 10 10 10 10 10	-	54	9.816725	27 66	10.183275	9.938780	27	115	10.061550	10.122055	27 49	9.877945	6	30
9 44 9 816943 30 73 10 183057 9 939163 30 128 10 060837 10 121216 30 55 9 877786 0 0 7 mm. Cosine Parts Sceamt Cotang. Parts Tangent Cosec. Parts Sine m. ///	59												- 1	
t. Counte Parts Secant Cottang. Parts Langent Coser. Parts Sine III.	80												- 1	
49° Digitized by the 12h 10	""	m.	Cosine	Parts	Secant	Cotang.	Pa	rts	Tangent	Coser.	Parts	Sine	m.	"
		لت	·				49	90		·'	Digitiz	ed by 3b1	18	JQ

TABLE XXXVII.—(continued).

				L	og. Sine	s, co	SINES, &	·.				
	_	44*				41°	,					
1	=	Sine	Parts	*Cosec.	Tangent	Parts	Cotang.	Secent	Parts	Cosine		/ //
2	:	9.816943	1"2	10.183024	6.838581 6.838163	P" 4	10.060200	10°122275	1" 2	9 ^{.8} 77780 9 ^{.8} 77725	36	60 30
ï	4	9.817088	2 5	10, 1830 13	9.939418	2 8	10"060582	10:122330	2 4	9.877670	24	59
ľ	6	9.817161	3 7	10.187424	9°939546 9°939673	8 13	10°060454 10°060327	10.125440	3 S	9-877615 9-877560	4 2	58
×	10	9.817306	5 12	10.182604	9.939801	5 21	10.090100	10.155492		9.877505	50	30
3	13	9.817379	717	10' 182621	9.939928	6 25 7 30	10:059944	10.153902	6 11 7 13	9·877450 9·877395	46	87 30
i	16	9.817524	819	10'182476	9.940183	8 34	10.059817	10.122660	815	9.877340	*	56
* ا	18	9.817596		10.185404	9.940311	9 38	10.029281	10-122715	9 16 10 18	9.877285	8 B	30 55
×		9.817741	11 27	10'182259	9-940566	11 47	10.020434	10.133832	11 20	9.877175	×	30
:	×	9.817813		10.182184	9.940831	19 51 13 55	10.029120	10.122880		9.877120	*	54
7	28	9.817958	14 34	10.183043	9,940949	14 59	10.029021	10*122990	14 26	9.877010	22	53
7	30	6.818103 6.818030	-	10.181832	9.941076	15 64 16 68	10.028334	10.133101		9°876954 9°876899	*	30 42
×	34	9.818175	1741	10.181852	9'941331	17 72	10.028999	10.123126	17 31	9.876844	25	30
9	30	9.818247	1843	10.181980	9.941459	18 76 19 81	10.058241		18 33	9°876789 9°876734	*	51
10	40	0.818303		10.181608		20 85	10.058187		20 37	9.876678	20	50
11	42	9.818464	21 51 23 53	10.181536	9.941841	21 89 22 01	10.02812	10.123377	21 38	9·876623 9·876568	18 16	30 49
×	46	0.818900 0.818239	23 50	10.181301	9.942096	23 98	10.057904	10 123487	23 42	10.820c13	16	30
12	46 50	9.818681	24 58	10.181310	9.942223	25 106	10.057777	10.123243	24 44	9.876457	12	48
13	52	9.818825		10.181122	9.942478	26 110		10.153623	26 48	9.876347		47
30	54	9.818897	27 65	10.181103	9.942606	27 115	10.057394	10.123700	27 49 28 51	9.876291 9.876236	:	30 46
14	56 56	9.818969		10,180020	9.942733	28 119 29 123		10.153810	29 53	9.876181	2	-
15	48	6.816113	30 72	10.180882	9.942988	30 127		10.123875	30 55	9.876125	28	45
16	1 3	9.819185	2 5	10°180815 10°180743	9'943115	1 4	10.056757	10.1 23020	2 4	9.876014	36 36	44
30	6	9.819329	3 7	10°180671 10°180599	9.943370	8 13 4 17	10.026630	10.134041		9.875959 9.875904	×	43
17	10	9.819401		10.180233	9.943498	5 21	10.026322			9.875848	30	30
18	12	9.819545	6 14	10.180422	9'943752	6 25	10.026248	10.134302	611 713	9.875793	46 46	42
30 19	16	9.819617		10.180311	9.943880	7 30 8 34	10.0223	10.154318	815	9·875737 9·875682	*	41
30	18	9.819761	9 12	10.180530	9.944135	9 38	10.022862	10.134324	9 17	9 875626 9 875571	42 40	30 40
20	. 20	9.819832		10.180000	9'944262	10 42 11 47	10.022211			9.875515	×	**
21	94	9.819976	1229	10'180024	9.944517	13 51	10.055483	10.124541	19 22	9.875459	*	39
23	26	0.830130 0.830048	18 31	10.140880	9'944644	18 55 14 59	10'055356	10.134923	13 24 14 26	9.875348	*	38
×	30	9.830101	15 36	10.179809	9.944899	15 64	10.022101	10.134702	15 28	9.875293	*	
23	32 34	9.820263		10.179232	9.945026	16 68 17 72	10 '054 974 10'0 5484 7	10.134263	17 31	9.875181 9.875181	**	37
24	36	9.820406	1843	10'179594	9.945281	18 76	10.054719	10.134874	18 22	0.875126	×	36
25	36	9.820478	1946 2048	10' 179 522		19 81 20 85	10.024202	10°124930 10°124930	19 35 20 37	9·875070 9·875014	=	35
- 30	42	9.820621	21 50	10.179379	9.945663	21 89	10.054337	10.132043	91 39	9.874958	10	30
26 30	44	9.820693		10.179302	9'945790 9'945917	22 93 23 98	10.024210	10.132002	23 41	9.874903 9.874847	16 14	34
27	48	9.820836	24 57	10-179164	9 946045	24 102	10.053955	10.122200	24 45	9.874791	12	33
28	50 52	9.820907		10.126031	9.946299	25 106	10.023858	10.13 2362		9.874735	100	32
30	54	9.821050	27 65	10.178950	9 946427	27 115	10.023223	10.185376	27 50	9.874624	٠	>
29	56 36	9.821122		10.148848	9.946554 9.946681	28 119 29 123	10.023446	10-125432	28 52 29 54	9.874568	:	31
30	46	9.821265	30 72	10.148432	9.946808	30 127	10.023193	10.132244	30 56	9·874512 9·874456	•	30
<u> </u>	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent'	Cosec.	Parts	Sine	7	"
1						48°		Digitized by	G(OOGL	14"	•

TABLE XXXVII.—(continued).

LOG. SINES, COSINES, &c. 2º 46º 41º ///ml as a part of the state of													
	* 4	16"	-			41	۰						-
	Ţ.	Sine	Parts	Cosec.	Tangent	Pa	ırts	Cotang.	Secant	Parts	Cosine	m.	
30	9	9.821336	1" 2	10-178735	9.946808 9.946808	1"			10-125544	1"2	9.874456 9.874400	3.4 58	30
31	4	9.821407	2 5	10.148203	9.947063	2	8	10.052937	10.134646	9 4	9.874344	56	29
30	6	9-821479	8 7	10-178521	9.947190	3	13	10.052810	10.152115	3 6	9.874288	54	3
32	B 10	9.821621	4 10 5 12	10-178450	9°947318	5	17 21	10.022222		5 9	9·874232 9·874177	52 50	28
33	12	9.821693	614	10.148104	9.947572	6	25		10.152823		9.874121	1	27
30	14	9.821764		10.148536	9.947699	7	30	10.023301	10.125935	7 13	9.874065	46	3
34	16	9.821835		10.148162	9 947827	8	34	10.025173		8 15	9.874009	44	26
	18 20	9.821906 9.821977	921 1024	10.178034	9°947954 9°948081	10	38 42	10.021010	10.126042	10 19	9.873953 9.873896	42 40	25
	22	9.822049	11 26	10-177951	9.948208	11	47	10.021205			9.873840	38	3
36	24	9.822120	1228	10*177880	9.948335	13	51		10.126216	12 22	9.873784	36	24
(25	9.822262	13 31	10-1777809	9°948463	13	55 59	10.021234	10,129328		9.873728	34	23
	30	9.822333	15 36	10.144664	9.948717	15			10.156384		9.873616	30	3
38	32	9.822404	16 38	10-177596	9.948844	16	68		10.126440		9.873560	28	22
30	34 36	9.822475	1740 1843	10-177525	9.948972	17	72	10.021038	10.126252 10.136496		9.873504	26 24	21
35	25	9.822546	1945	10-177454	9.949226	19	76 81	10.020001	10.150000	19 36	9·873448 9·873391	22	1,3
40	40	9.822688	20 47	10-177312	9.949353	20	85	10.050647			9.873335	20	20
30	42	9.822759		10.177241	9.949480	21	89	10.050520		21 39	9.873279	18	.3
1	#	9.822830	22 52 23 55	10.122000	9°949608 9°949735	22 23	93 98	10.050392			9·873223 9·873166	16	19
1		9.822972	24 57	10.177028	9.949863		102	10.020138		24 45	9.873110	12	18
~ 1	50	9.823043	25 59	10.146924	9.949989		106	10.020011	10.126946	25 47	9.873054	10	3
- 1	52 54	9.823114	26 62 27 64	10-176816	9.950116	I '	110		10.127003	96 49	9.872998	8	17
1	56	9.823185		10-176745	9.950371			10.049223			9.872941 9.872885	ı	16
30	58	9.823326	29 69	10-176674	9.950498	29 1	123	10.049203	10'127171	29 54	9 872829	2	.3
_	.7	9.823397		10.146603	9.950625	-	127	10.049322		_	9.872772	13	15
20	:	9.823468		10.176232	9.950879	1 2	4	10.049248 10.049121		1 2	9·872716 9·872659	56 56	34 14
30	•	9.823609	3 7	10.146391	9.951006	3	13	10.048994	10.127397	8 6	9.872603	54	3
7	8 10	9.823680	4 9 8 12	10.176330	9.951133	5	17 21	10.048864	10-127453	4 8 5 0	9.872547	52 50	13
. 1	12	9.823751		10.126149	9.951388	6	25		10.12229	-	9·872490 9·872434	46	12
	14	9.823892		10.140108	9.951515	7	30	10.048482			9.872377	46	
1	16	9.823963		10-176037	9.951642	8	34		10.127679		9.872321	44	11
	18 20	9.824033	921 1023	10-175967	9.951769	10	38 42	10.048231	10.127736		9·872264 9·872208	42 40	to
_	22	9.824174		10.175826	9.952023	11	47	10.047977	10.127849		9.872151	36	3
1	×	9.824245	1228	10-175755	9.952150	12	51	10.047820	10.127905	1323	9.872095	36	9
	*	9.824315		10.175685	9.952405	13	55 59	10.047723	10.138010		9·872038 9·871981	32	8
	30	9.824456		10.175244	9.952532	15	64	10.047468	10.178022		9.871925	30	34
1	32	9.824527	16 37	10.175473	9.952659	16		10'047341		16 30	9.871868	28	7
	34 36	9.824597		10°175403 10°175332	9.952786	17	72 76	10.047214		17 32 18 34	9.871811 9.871755	20	6
	36	9.824738	1944	10.12222	9.953040	19	80	10.046960			9.871698	52	34
	40	9.824808	20 47	10.175192	9.953167	20	85	10.046833		20 38	9.871641	30	_5
30	42	9-824879		10.1221	9,953294	21		10.046706			9·871585 9·871528	18	4
	#	0.83 2010		10.175021	9.953548	23		10°046579 10°046452			9.871471	14	3
57	46	9.825090	24 56	10.174910	9.953675		103	10.046325	10.128286	24 45	9.871414	12	3
1	50	9.825160	25 58	10.174840	9.953802	1.		10.046108			9.871358	10	3
58	32	9.825300	26 6 1 27 6 1	10.174720	9.954056		114	10°046071 10°045944	10.158226	26 49 27 51	9·871301 9·871244	8	2
59	56	9.825371	28 66	10.124629	9.954183	28 1	118	10.042814	10.158813	28 51	9.871187	4	1
30 50	58 8 8	9.825441	29 68 30 7 I	10-174559	9.954310		123	10.042600	10-128870	29 55	9·873130 9·871073	:	3
	_	Cosine	Parts	Secant	9'954437 Cotang.		rts	10'045563 Tangent	Cosec.	30 57 Parts	9.871073 Sine	<u>.</u>	77
111	m.												

TABLE XXXVII.—(continued).

				· L	OG. SINE	8, CO	SINES, &c					
	24 /	187				42°						
"		Sine	Parts	Cosec.	Tangent	Parts	Cotung.	Secant	Parts	Cosine	m.	""
9	•	9.825511	1" 2	10.174489	9°954437 9°954564	1" 4	10-045563 10-045436	10.128927	172	9·871073 9·871017	32	60
1	4	9.825651	2 5	10.174349	9.954691	2 8	10.04 2300	10,130040	2 4	9.870960	56	59
2	•	9.825721		10.174179	9.954819	3 13	10.04 2024	10,130124		9:870903 9:870846	*	.×
20	10	9.825861	5 12	10.174139	9.955073	8 21		10.156511		9.870789		30
3	13 14	9.826001	6 14	10.124060	9.955200	6 25 7 10	10.044800	10.129268	713	9°870732 9°870675	=	67
4	16	9.826071	8 19	10.123939	9'955327	7 30 8 34		10.159385	815	9.840618	44	56
30	18 20	9.826211	921	10.173859	9.955581	9 38 10 42	10.044418		917	9·870561 9:870504	42	æ 55
30	22	9.826281		10.123210	9.955708	11 47		10.150223	11 - :	0.820447	*	30
6	34	9.826351	12 28	10.173649	9.955961	12 5i	10.044030	10.139610	19	0.820200	36	54
7	26 28	9 826421		10.173579	9.956215	13 55 14 59	10.043282		13 2 5 14 2 7	9.870333 9.870333	24	53
30	30	9.826561	15 35	10-173439	9.956342	15 63	10-043658	10.130483	10 29	A 0/0210	30	30
8	32 34	9.826631	16 37	10.123369	9.956469	16 68 17 72	10°043531 10°043404			9°870161 9°870104	28 26	52 30
5	36	9.826770	18 42	10'173230	9.956723	18 76	10.043277	10.129953	18 34	9.870047	24	51
30 10	36 40	9.826840	19 44 20 47	10.123000	9.956850	19 80 20 85	10.043053			9-869933 9-869990	22	.30 50
30	42	9.826980			9.957104	21 89	10.045806		21 40	9.869875	18	30
11	44	9.827049	22 51	10.142021	9'957231	22 93	10.042769		23 42	9.869818 9.869761	16 14	49
12	48	9.827119	84 56		9.957358	23 97 24 102	10.042645		23 44 24 46	9.869704	12	30 48
20	50	9.827258	25 58	10'172742	9.957612	25 106	10.042388	10.130324	25 48	9.869646	10	30
13	52 54	9·827328 9·827398	27 62	10-172672	9°957739 9°957866	96 110 97 114	10'042261 10'042134	10.130411	26 49 27 51	9-869532 9-869589	8	47
14	56	9.827467	28 6 5	10'172622	9.957993	26 118	10.042007	10.130259	28 51	9.869474	4	46
36 15	56	9.827537 9.827606	30 70	10.172463	9.958120	39 123 30 127	10.041880	10.130640	30 55 30 57	9.869360	1	30 45
30	7	9.827676		10.14.334	9.958373	1 4	10'041627	10.130608	1 2	9.869302	56	30
16	:	9.827745	8 5	10.172255	9.958500	3 8	10.041200		3 4	9°869245 9°869188	56 54	44
17		9.827815	- 1	10.172116	9.958627	3 13 4 17	10'041373 10'041346	10,130810	4 8	9.869130	52	43
30	10	9.827954		10-172046	9.958891	8 21	10.041110		5 10	9.869073	50	*
18	12	9.828093	7 16	10,141604	0.020132 0.02008	6 25 7 30			6 12 7 13	9.868958 9.869015	48 46	42
19	16	9.828162	. 8 19	10,141838	9.959262	8 34	10.040238	10.131100	8 15	0.862000	4	41
20	18	9.828231	10 21	10.12199	3.323216 3.32333	9 38 10 42	10.040484		9 17	9·868843 9·868785	42	40
30	22	9.828370	11 26	10-171630	9.959642	11 47	10.040328		1121	9.868728	38	20
21	26	9.828439	12 28	10.171491 10.121491	9.959769	19 51 13 55	10.040104	10.131330	18 23 13 25	9.868670 9.868612	36 34	39
22	28	9.828578	14 33	10'171422	9.960023	14 59	10.039971	10,131442	14 27	9.868555 9.868497	n	38.
30	30	9.828647	15 35	10.121323		15 63	10.039820				30	39
23	32	9.828716		10-171284	9.960404	16 68 17 72	10.03923			9.868440 9.868382	26	37
24	36	9.828855	18 42	10-171145	9.960530	18 76	10.039440	10.131676	18 35	9.868324	24	36
30 25	38 40	9.828924	20 46	10.121026	9.960657	19 \$0 20 \$5	10.039343		19 36 30 38	9.868267	22	35
30	42	9.829062	21 49	10.170938	9.960911	21 89	10.039089	10.131849	21 40	9.868151	18	30
26 30	44	9.829200	22 51	10.120800		22 93 23 97	10.038832		23 42 23 44	9.868036 9.868033	16	34
27	48	9.829269	24 55	10.140431	9.961192	24 102	10.038408	10.135055	24 46	9.867978	12	33
30	50	9.829338	25 58	10.120667	9.961418	25 106	10.038283		25 48	9.867920		30
28°	52 54	9.819407	27 62	10°170593	9.961672	26 110 27 114		10.135136	26 50 27 52	9.867862		32
29	56	9.829545	28 6 5	10-170455	9.961799	28 118	10.038501	10'132853	28 54	9.867747	۱.	31
30	58 80	9.829614	30 60	10.140314	9.962052	29 123 30 127	10.03804	10.135360	29 56 30 58	9.867689	1:	30
711	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	=	1"
<u> </u>	•		<u>'</u>	·		47°		Digitized b	17	oog l	10	<u>-</u> -
						••				_ 🙂		

TABLES.

TABLE XXXVII.—(continued).

_				L	OG. SINE	S. CO	INUES.					
١,	P 5	;o-				420					_	
177	H	Sine	Parts	Cosse.	Traggast	Ports	Cotang.	Secont	Parts	Cosine	į	"
39	•	9.829683	1"2	10°170317 10°170248	9-962052 9-962052	1" 4	10°037948 10°037831	10.132369	1"1	9·867631 9·867573	20	39
31	4	0.820831	2 5	10.120129	9.962306	2 3	10037694	10.135482	1 1	9:867515 9:867457 9:867399 9:867341	*	22
32	•	9.829959 9.829890	4 9	10-170041 10-170041	9.962433	4 17	10.037440	10.135e01 10.135e43	4 8	9.867399		*
23	12	9°830028 9°8300 9 7	5 12 6 14	10°169903 10°169972	9.962686	5 21 6 25		10-132717	5 10 6 13	9'867281	*	27
>>	34	9.830165	7 :6	10.169835	9.962940	7 30	10.037060	10.132833	714	9.867225 9.867225		*
34	*	9.830303	921	10.169692 10.169269	9.963194 9.9630 6 7	34 38	10.036806 10.036633	10.132801	917	9.867109	42	30
35	*	9-830372		10,160260	9.963320	11 46	10-036553	10.133002		9.866993 9.866993	* *	23
38	34	9.830509	1227	10.169401	9.963574	13 51	10.036436	10.133062	1222	9·866935 9·866877	*	24
37	*	9.830646	14 32	10.166324 10.166413	9.963828	14 59		10.133181	14 27	3.266213	22	23
38	*	9.830715		10.160316	0.064081 0.063024		10.032010 10.03 0 04 0	10.133339		9·866761 9·866703	*	22
39	34	9.830852	17 39	10.160148	9.964208	17 72 18 76	10.032208	10.133326	17	9.866644 9.866586	36 34	30 21
20	*	0.830080 0.830051	1943	10,160011	9.964461 9.964491	19 80	10.032239	10.133423	19 37	0.900229	22	30 20
40	*	9.831127		10.168843	9.964588	20 84		10.133288		9·866470 9·866412	20 18	
41 30	44	9.831195	23 50	10.168802	9.964842	22 93	10.032033	10.133642	22 43	9.866353 9.866353	16 14	19
42	48	6.831333 6.831393	24 55	10.168998	9.992092	24 101	10.034002	10.133763	M46	9.866237	13	18
2	50	9.831400		10.1 6823 1 10.1 68600	9.965222	25 105 26 110	10.034778		26 to	9 ·866 120 9 ·866 120	10	17
20 44	54 56	9.831537	27 62	10.168463	9.965475	27 114	10.034525	10.133938	27 52	9.866004 9.866004		39
30	88	9.831674	29 66	10.168336	9.965729	29 122	10.034271	10.134022	29 56	9.865945		39
45	53 3	9.831742	30 69 l 2	10.168180	9.965885	1 4	10.034142	10'134172	30 58	9·865887 9·865818	9 38	30
45 75	4	9.831879 9.831947	2 5	10.168023	9.966136	2 8 3 13	10.033891	10'134230 10'134288	3 6	9·865770 9·865712	56 54	14
47	8	9.832015	4 6	10.467982	9.966362	6 17 5 21	10.033638	10'134347	4 8	9.865653	52 50	13
¥ 9	10 12	9.832152	5 12 6 14	10.167848	0.066616 0.066480	6 25	10.033284		6 12	9.865536 9.865595	48	13
* 9	14 16	9.832288	7 16 8 19	10.167780	9.966869	7 30	10.033131	10.134252	7 14	9.865478	46	11
30 50	18	9.832356	921	10.167643	9.966996	9 38	10.033004	10.134639	9 18	9.865361	49	30 10
R.	20	9.832425	10 23	10.164204	9.967123		10.032421		11 21	9.865244	×	30
51 ==	24 25	9.832629	12 27	10.167439	9.967376	12 51	10'032624 10'032497		1823 1825	9.865185	×	9
52 30	28 30	9.832697	14 32	10.167303	9.967629	14 59	10'032371 10'032244	10.134932	14 27	9.865068	312 30	8 30
53	32	9.832833	16 36	10.167167	9.967883	16 68	10.032117	10,132020	16 11	0.864040	26	7
30 54	34 36	9.832969	17 39 1841	10.164031	9.968136	17 72 18 76	10.031864	10.132108	18 20	9.864892 9.864833	26	8
30 55	38 40	9.833037	1943	10.166832 10.166823	9.968263	19 80 20 84		10.132336	19 37	9·864716	22 20	30 5
20	42	9.833173	21 48	10'166827	9.968516	21 89	10.031484	10'135343	21 41	9.864657	18	30
56 30	44	9.833341	23 50	10.166601	9.968769	23 97	10.031331	10.132461	23 45	9·864598 9·864539	16 14	4 30
57	46 50	9.833377 9.833444	24 55	10.166623	9.968896	24 101	10.031104	10.132219	24 47	9 864481 9 864422	19 10	3
58	52	9.833512	26 co	10.166488	9.969149	26 110	10.030821	10.135637	26 (1	9.864361		3
39 59	54 56	9.833580 9.833648	28 64	10.166420	9.969176	27 114 28 118	10.030234	10-135755	20	9°864304 9°864245	4	1
	50 52	9·833716 9·833783	29 66 30 68	10.166784	9.069656	29 122 30 127	10.030471	10'135814	29 57	9·864186 9·864127	:	30 0
111	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	7	01
			•			47°			gitteed	3h	8"	0

HINTS TO TRAVELLERS.

TABLE XXXVIL-(continued).

	Oh:	52m			-	43°		_		-		-
,,,	m.	1	Dont		T	1		0.70.01		0 1 1	m.	11
0	-	Sine	Parts	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	97	
30	9	0,833283	1"1	10-166117	9.969656	1" 4	10.030344	10,132843	1" 2	9 864127	8	60
1	4	9.833851	110000	10.166081	9*969783	9 8	10,010512	10.135931		9.864069	38	3
30		9.833919	3 7	10-166014	9.969909		10.030001	10.132990		9.864010	36 54	59
2		9.833986	4 9	10-165946	9'970036	3 13	10.010848			9.863951	32	58
30	10	9.834132	511	10.162848	9'970189	5 21	10.05039			9.863833	50	98
3	100			1 1 1 1 1 1 1 1 1 1 1 1 1	A COLUMN TO A STATE OF THE PARTY OF THE PART	The Co.			11/25/11	P-106-2-107-0	100	100
	12	9.834189	611	10,192811	91970416	6 25	10.019584			9.863774	44	57
4	16	9 834157	7 16	10'165743	9'970542	7 30	10'029458		714	9.863715	46	3
30	18	9 834325	B 18	10-165675	9.970669	3.4	10,019331	10.136344	8 16	9.863555	44	56
5	20	9.814460	10 12	10.162240		9 38	10.020204	10.130403	910	9.863538	42	55
-		-	V/ 11		9.970911		-	_			200	-
30	22	9.834527	11 25	10'165473	9 971049	11 46	10.058021	10,139255	11 11	9-863478	38	-3
G	24	9.834595	1327	10-165405	9 971175	12 51	10'028815	10.139221	1224	9'863419	30	54
30	20	9.834662	13 19	10-165338	9.971302	13 55	10'028698	10.130040	13 26	9.863360	31	3
7	25	9.834730	14 31	10-165270	9'971429	14 59	10'428571	10,130000	19 28	9.863301	32	53
30	10	9.834797	15 34	10.162703	9'971555		10.018442			9.863242	30	3
8	32	9.834865	16 36	10.162132	9.971682	16 68	10.018318	10.139814		0.863183	18	32
30	34	9.834932	17 38	10, 102008	9.971808	17 72	10,058105	10-136876	17 33	9.863124	20	- 2
9	36	9.834999	1841	10.162001	9'971935	18 76	10'028065		18 35	9.863064	24	51
30	38	9.135067	1943	10.164933	9.972062	19 80	10.011038			9.863005	22	1
0	40	9. B35134	20 45	10.164866	9'971188	20 84	10'027812	10'137054	20 39	9.862946	20	56
38	42	9.835201	21 47	10:164799	9'972315	21 89	10'027685	10'137113	21 41	9.861887	IS	. 3
1	44	9-835269	2249	10'164731	91972441	22 93	10'027559	10 137173	23 43	9.862827	16	49
30	66	9.135336	23 51	10-164664	9'972568	23 97	10'027432	10'137232	23 45	9'862768	14	3
2	48	9.835403	24 54	10'164597	9.972695	24 101	10'027305	10-137291	24 47	9.862709	12	48
30	50	9.835471	25 56	10.164253	9.972821	25 105	10'027179		25 49	9.862650	10	3
13	52	9.835538	26 58	10.164465	9.972948	25 110	10.027051	10'117410	26 41	9.862500	8	47
30	54	9.835605	27 61	10.164395		27 114	10.026926			9.862531	6	3
4	56	9.835672	28 6 3	10.164328		28 118	10.026799	10.123220		9.862471	4	46
30	58	9'835739	29 65	10.164261	9 973327	29 122	10'026673	10 117588		9'862412	2	3
5	53	9.835807	30 68	10'164193	9'973454	30 126	10.026546	10'1376A7		9.862358	7	45
30	2	9.815874	1 2	10,164136	9'973581	1 4	10.019418			9.862293	59	3
6	4	9'835941	2 4	10.104020		3 8	10.019101	10 137766		9.862234	56	44
30	6	9.816008	3 7	10.193901	9'973707	3 13	10.026166	10137700		9.862174	54	3
7	8	9.836075	4 9	10.193012	9.973960	4 17	10,026040			9.862115	52	43
30	10	9.836142	511	10.101828	9 974087	5 21	10.022013			9.862055	50	7
-	90		2017		100	2065				The second second		100
8	12	9.836109	613	10'163791	9'974113	6 25	10.01244	10.138004		3.861996	48	41
30	14.	9.836176	7 16	10-163714	9.974340	7 30	10.022660	10,138004	714	9.861936	46	3
9	16	9.836343	818	10.163657	9 974466	6 34	10.012234	10,138113		9.861877	44	4)
30	18	9.836410	0 20	10.163200	9'974593	9 38		10.138183		9.861817	42	40
10	20	9.836477	0.700.4	10.193253	9'974720	10 42	10.022280	-		9.861758	40	-
30.	21	9'836544	11 15	10.163456	9.974846	11 46	10'025154			9.861698	38	Æ
1	24	9:836611	1217	10,193388	9'974973	12 51	10.022027	10.132305		3.891938	30	35
30	26	9.836678	13 29	10,163333	9.975099	13 55	10.024901	10.138411		9.861579	34	12
2	28	9.836745	14 31	10.193122	9'975116	14 59	10.014774	10.138481		9.861519	32	31
30	30	9.836812	15 33	10.192188	9"975352	15 63	10.034648	10.138241		9.861459	30	1
3	32	9-836878	16.16	10.163122	9:975479	16 68	10'024521	10.138600	16 32	9.861400	28	3
30	31	9.836945	17 38	10'167055	9,975602	17 72	10'024395	10,118000	17 24	0.861740	26	13
4	30	9.837012	1940	10.162088	9'975731	18 76	10'014268	10.138210	18 36	9.861221	24	3
30	311	9.837079	1941	10.162021	9.975858	19 80	10'024143	10-138779	19 38	9.861221	22	13
5	40	9.837146	20.45	10.161824	9 975985	20 84	10.034012	10.128820	20 40	9.861161	20	3
30	42	9.837212	21 47	10'162738	9.976111	21 89	10.011880			9.861101	18	
8	34	9.817279	22 49	10:161711	9'976238	22 91	10.023262		22 44	9.861041		3
30	40	9.837346	23 61	10'161654	9.976164	23 97	10,023030		23 46	9.860981	14	1
7	46	9.837412	24 54	10.193238	0.026401	24 101	10.011200		24.48	9.860911		3
20	50	9'837479	25 56	10.193211	9.976617	25 105	10.011181			9.860861		1
8	57	9-837546	26 48	10.162424	9'976744	26 110		10.130108	100000	9.860802	1	13
30	54	9.837612	27 60	10.197188	9 970744	27 114				9'860741	6	
29	56	9.837679	28 63	10.191111	9 976870	28 118		10,130318		9.860681	1 %	3
30	36	9.837746		10, 1923 24	9.977123	29 112	10.0113003	10,138318		9.860622	1:	13
10	52	9.837/40	30 67	10 162188	9.977123	30 116		10.130738		9-860662	1 0	3
71	m	Cosine	Parts	Secant	3-23-3		-		-		1-	10
					Cotang.	Parts	Tangent	Cosec.	Parts	Sine		

TABLE XXXVII.—(continued).

T -				L	OG. SINE	s. co	sines, &					
-	24 :	54*				43°					_	
"	ř	Sine	Parts	Cosec.	Tangent	Ports	Cotung.	Secant .	Parts	Cosine	=	"
30	•	9.837812	172	10.162121	9.977250	1" 4	10'011750	10-139438	J" 2	9.860502 9.860562	5	39
31	4	9.837945	2 4	10.162022	9'977503	2 8	10.033492	10.139228	2 4	0.860183	*	29
32	8	9.838012	3 7	10.161638 10.161688	9-977630	3 13 4 17	10.011144	10.139618	4 8	9.860322	=	28
30	10	9.838145	8 1í	10.191822	9.977882	5 21	10.022118	10.139738	5 10	0.860363	-	*
33	12 14	9.838211 9.838211	715	10-161789	9.978135 9.978009	6 25 7 30	10.031864	10.139268	714	9.860142 9.860142		27
34	16	9.838344	8 17	10-161656	9.978262	8 34	10.031213	10.139918	8 16	9.860082 9.860023	"	26
35 35	18 20.	9-838410 9-838477	10 22	10-161523	9-978388	9 38	10.051482			9.859962		25
30	22	9.838543	11 24	10-161457	9'978641	11 46	10.031323	10.140098	11 22	9.859842 9.859902	=	24
36	24 26	9.838610	1327	10-161324 10-161324	9 978768 9 978894	13 55	10.031106	10.140210	13 16	9.859781	Ж	20
37	28	9-838742	14 31	10,191132	9.979021	14 59 18 63	10,020823		14 28	9.859661 9.859661	# *	23
38	30 30	9-838875		10.191172	9'979274	16 67	10.050236		16 12	9.859601	*	22
20	34	9.838941	17 37	10.160003 10.191020	9'979400	17 72 18 76		10,140420	17 34	9.859541 9.859480	*	30 21
39	*	9.839007	19 42	10'160927	9.979653	19 80	10.030342	10.140280	19 38	9.859420	22	30
40	*	9.839140	90 44	10.160860	9.979780	21 80	10'020094	10.140200		9.859300 9.859360	18	20
a"	44	9.839206		10°160794 10°160728	9.980033	22 93	10.019962	10-140761	22 44	9.859237	100	19
- 20	40	9°839138 9°839404		10-160662	9.980186 9.980159	23 97 24 101	10.010214	10.140871	23 46	9.859179	14	18
42	-	9.839470		10.160230	9.980412	36 105	10.010288	10,140042	25 50	9.85905\$	10	200
43	32	9.839536	26 57 27 60	10.160464	9.980662 9.980238	36 110 37 114	10.016332		26 52 27 54	9.858998	:	17
ü	54 56	9.83960s	28 62	10.160333	9.980791	28 118	10.010500	10'141123	28 56	9.858837 9.858877 9.858817	,	16
45	58 55	9.839734	29 64 30 66	10.160300	9.981044	29 122 30 126	10.018029	10.141183	20 58 20 60	9°858817 9°858817	:	30 15
"	•	9.839866		10.160068	9.981171	1 4	10.018850	10'141304		9.858696	50	
46	4	9.839932	3 4	10.160007	9.981297	3 13	10.018203		3 6	9·858635 9·858575	56 54	14
47	8	9.840064	4 9	10.129936	9.981250	4 37	10.018450	10.141486	4 8 5 10	9·858514 9·858454	20 20	13
48	10	9.840196	511	10°159870 10°159804	9.981801	6 25	10.018323			3.828383 3.626434	*	13
30	14	9.840262	715	10'159738	9.981929	7 29	10.018021	10.141668	7 14	9.858332	*	30 11
49	16	9.840318	917	10.120602	9.982182	8 34 9 38	10.017944		9:8	9.858211	42	80
50	20	9.840459	10 22	10.159541	9.982309	10 42	10.017691			9.858151		10
20 61	22	9.840525		10.129422	9.982562	11 45 12 51	10.017565	10.141910	18 24	9.858029 9.858029	=	9
*	20	9.840657	13 29	10.129343	9.982688	13 55	10.012313	10.143033	13 26	9·857968 9·857908	34	30 8
52 >>>	36 30	9.840722		10.120313	9.982941	15 63	10.014020		15 30	9.857847	30	30
53	22	9.840854		10.129146	9.983194	16 67 17 72	10.016806	10.142214	16 32 17 34	9·857786 9·857726	25 26	7
54	34 35	9.840985	17 37 18 39	10.129012		18 76	10.016680	10.142335	18 16	9.857665	24	6
30 55	26	9.841051	1942	10.128884	9.983447	19 80 20 84	10.01672	10.142396	19 38	9·857604 9·857543	**	30 5
30	42	9-841182	21 46	10.128818	9.983699	21 88	10.016301	10'142518	21 42	9.857482	18	30
56	4	9'841347 9'841313	22 48	10-158753	9.983826	22 93 23 97	10.016048	10.142528	23 46	9.857422 9.857361	10	4 30
57	-	9.841378	24 53	10.128625	9.984079	24 101	10.012921	10. 142700	24 48	9.857300	12 10	3
30 58	50 92	9.841444	25 55	10.128226	9.984331	25 105 26 109	10.01 2668	10.142261	26 82	9·857239 9·857178	".	2
30	54	9.841575	27 59	10.158425	9.984458	27 114	10.012242	10 142883	27 55	9.857117		30 1
59	54 56	9*841640 9*841706	28 6 1 29 64	10.128360	9.984584	28 118	10.012780	10' 142944 10' 143005	29 59	9·857056 9·856995	2	30
8	34	9.841771	30 66	10.128330	9.984837	80 126	10.012163	10.143066	30 61	9.856934	·	0
"	=	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sine	3	_
						46°		-	initimo	34	5/5	ισl

TABLE XXXVII.—(continued).

				L	OG. SINE		SINES, &	2				
7 11	-	56ª				44°			,		-	7 //
	-	Sine	Parte	Cosec.	Tangent	Parts	Cotang.	Secant	Parts	Cosine	9	60
	:	9.841771 9.841837	1" 2	10.128163	9.984837 9.984964	1" 4	10.012030	10.143066	1" 2	9·856934 9·856873	58	30
1	4	9.841902	2 4	10.128008	9.985090	2 8	10.014910	10.143188	2 4	9.856812	36 34	59 30
*	i	9.841967 9.842033	3 7	10-157967	9.985343		10.014284			9.8 566 90	52	58
30	100	9.842098	5 11	10.124902	9.985469	5 21	10.014231	10.143371	5 10	9.856629	50	30
3	18	9.842263		10-157837	9 :98 5596 9:9 8 5596	6 25 7 29	10.014404	10.143431 10.143431		9.856507	*	57
4	10	9.841194		10-157706	9.985848	8 34	10.014125	10.143224	8 16	9.856446	44	56
 5	18	9.842359		10-157641	9.986101 9.985975	9 38	10.014022	10-143616		9·856323 9·856323	42 40	35 55
-	22	9.842490			9.986228	11 46	10'013772	10.143738		9.856262	36	36
6	34	9.842555	18 26	10°157510 10°157445	9.986354	12 51	10°013772 10°013646	10'143799	12 24	9.856140	36 34	54 20
7	*	9.842620		10-157315	9.986480	13 55 14 59	10.013363	10.143922		9.856078	'n	43
30	*	9.842750	15 33	10.127250	9.986733	15 63	10.013562	10.143083	1531	9.850017	30	**
	32 34	9-842880	16 35	10.124130			10.013140	10.144100		9.855895	*	52 20
•	30	9.842946	18 39	10.157054	9.987112	18 76	10.017288	10.144162	18 37	9.855833	24	51
30	*	9'843011		10.126080		19 So 30 S4	10°012635	10.144228		9.855772	22 30	50
-	#	9.843076		10.126820	9'987491	21 88		10.144321		9.855649	18	20
11	44	9.843206	23 48	10'1 56794	9.987618	98 93	10.013382	10,144413	2245	9-\$55588	16	49 1
13	46	9.843271	24 52	10-156729	9.987744	23 97	10.013130	10°144474 10°144474	24 49	9.855465	12	48
*	54	9.843401	25 54	10.126299	9.987997	25 105	10.013003	10.144296	25 51	9.855404	10	20
13	572 54	9.843466		10-156534	0.088220 0.088123	26 109 27 114	10.011872		26 53 27 55	9.855342 9.855281	ı.	47
14	56	9.843530		10.126402	9.988376	38 x x \$	10.011634	10'144781	98 57	9.855219	4	46
30 15	36 37	9.843660		10.126340	9.988503	20 122 30 126	10'011497 10'011371	10.144843	30 61	9.855158 9.855158	3	45
	٠,	9.843725		10.126210	9.988755					9.855035	58	>
16	4	9.843855	3 4	10.126081	9.988882		10.011118	10-145027	2 4	9.854973	56 54	44
17		9-843919	3 6	10.120010	9.989134	3 13	10.010866	10.142080	4. 8	9.854911	32	43
*	10	9.844049	811	10.125951	9.989261	5 21	10.010230	10.142313	5 10	9 854788	50	30
18	12 14	9-844114	613	10-155822	0.080213	6 25 7 29	10.010482	10.142223		9·854727 9·854665	*	42
19	16	9.844243		10.12222	9.989640	8 34	10.010360	10.145392	8 16	9.854603	44	41
20	10	9·844308 9·844372		10.122628	9.989893	9 38	10.010534	10.14228		9.854542		30
30	-	9.844437		10.122203	3,300013	11 46	10,000081			9.854418	28	30
21	24	9.844502	19 26	10-155498	9.990145	12 51	10.000882	10'145644	1225	9.854356	×	39
23	25	9.844566		10°155434 10°155369	9.990398	13 55 14 59	10.009428		14 29	9.854233 9.854235	2	38
30	30	9.844696		10.122304	9.990524	15 63	10009476	10.142829	15 31	9.854171	30	*
23	32 34	9.844760	16 34	10-155240	9.990651	16 67 17 72	10.000374	10.146801		9°854109 9°854047	26	37
24	*	9.844889	18 39	10.122111	0.000003	18 76	10.0000097	10-146014	18 37	9.853986	24	36
25	*	9.844954	1941	10.122046	6.661126 6.661030	19 80	10.008920	10-14 6 076 10-146138		9°853924 9°853862	22	35
20	8	9.845083		10.124012	9.991130	21 88		10.146300	21 43	9.853800	16	20
26	44	9.845147	23 47	10.124823	9.991409	22 93	10.008201	10,146565	2245	9.853738	16	34
27	*	9.843211		10.124489		24 101	10.008462		24 49	9·853676 9·853614		33
*	50	9.845340	25 54	10-154660	9.991788	25 105	10.008313	10.146448	25 51	9.853552	10	30
28.	52 54	9.845405	96 56 97 58	10°154531 10°154531	9.991914	26 109 27 114	10.002628		30 54 37 c6	9.853490	:	32
29	56	9.845533	28 6o	10-154467	9.992167	26 118	10.004833	10.146634	28 58	9.853428 9.853366	1	31
.30 30	54 5-8	9.845598	29 62 30 64	10.154402	9.992293	29 122 30 126.	10*007707	10.146696		9:853304 9:853242	3	30
-"	m.	Cosine	Parts	Secant	Cotang.	Parts	Tangent	Cosec.	Parts	Sino	-	111
	-1					45°		Digitized	by C	1009	-	-
											<u> </u>	

TABLES.

TABLE XXXVII. - (continued).

				L	OG. SINE	8, C	os	INES, &	:.				
-	24 5	58°°				44°	-						
""	m.	Sine	Parts	Cosec.	Tangent	Part	3	Cotang.	Secant	Parts	Cosine	m.	""
30		9.845662 9.845726	1" 2	10.154338	9.992420	1"		10:007580 10:007454	10.146820	1"2	9.853242	2 2	30
31	4	9.845790	3 4	10'154210	9.991672	2	8	10.002378	10.146883	2 4	9.853118	56	29
22		9.845855	3 6	10.154145	9.992799	3 1			10°146944 10°147006	3 6 4 8	9.853056	54	28
20	10	9.845983	5 10	10.124012	9.993051	5 2	1	10.006949	10.147069	5 10	9.852931	50	30
23	12 14	9.846047 9.846111		10.123889	9'993178	6 2			10.147131	6 12 7 15	9.852869 9.852807	48	27
34	16	9.846175	8 17	10.123822	9.993430	8 3	4 1	10.006520	10'147255	8 17	9.852745	44	26
35	10	9.846240		10.123696	9.993683	9 3			10-147317		9.852683	42	30 25
20	22	9.846368	11 23	10.123635	9.993810	11 4	6 1	10.006100	10'147442	11 23	9.852558	20	30
36	24 20	9.846432	12 26	10.123268	9.993936 9.993936	12 5 13 5		10.0060ę4	10.147204	12 25 13 27	9.852496	36 34	24
37	26	9.846560	14 30	10.123440	9.994189	14 5	9 L	10.002811	10.147629	14 29	9.852371	32	23
38	*	9.846624		10.123376	7 7773.7	15 6 16 6	- 1		10.147691	16 33.	9.852309	30	30 22
30	×	9.846752	17 36	10.123315	9.994568	17 7	2 1	10.002435	10.147816	17 25	9.852184	26	36
30	**	9.846816	18 38	10.123184	9.994694	18 7 19 8			10.147878	18 37 19 40	9.852059	24 22	21 30
40	-	9.846944		10.123026		20 8.	4	10.002023	10.148003	20 42	9.851997	20	20
*=	12	9.847008 9.84707 I		10.123933	9.995073 9.995199	21 8 22 9			10.148128	21 44 22 46	9.851934 9.851872	18	19
30	40	9.847135	23 49	10.125862	9.995326	23 9	ž 1	10.004674	10.148190	23 48	9.851810	14	30
42	=	9.847199 9.847263		10.122201	9.995452	24 10 26 10			10.148312		9.851747 9.851685	12	18
43	572	9.847327	26 55	10.1252673	9.995705	26 10	راو	10.004292	10-148378	26 54	9.851622	8	17
# 44	54	9.847391 9.847454	27 58	10.122600		27 11.	4 1		10.148203	27 56 28 58	9.851559	4	30 16
20	56	9.847518	29 62	10.123485	9.996084	29 12	2 1	10.003916	10.148266	29 60	9.851434	2	30
45	50	9.847582	30 64	10.12324		30 12	-		10.148638	30 62	9.851372	28	30
46	4	9.847709	2 4	10,123291	9.996336		8 1	10.003234	10-148754	2 4	9.851246	56	14
47	•	9.847773		10.152227	9.996589	3 I	3	10.003411	10.148816		9.851184	54 52	30 13
*	10	9.847900		10,123100	9.996842	5 2	í	10.003128	10.148942	5 10	9.851058	50	30
48	12	9.847964		10.121036	9.996968	6 2 7 2		10.003033	10.149004	715	9.850933 9.850996	48 46	12
49	16	9.848091	8 17	10.121000	9.997221	8 3	4 l:	10.002779	10.149130	8 17	9.850870	44	11
30 50	18	9.848155		10-151845	9°997347 9°997473	9 3 10 4	3		10.149193		9°850807. 9°850745	42 40	10
20	23	9.848282	11 23	10'151718	9.997600	11 4	6	10.003400	10.149318	11 23	9.850682	38	- 30
51	34 35	9.848345	12 25	10.121201	9.997726	12 5 13 5	: ;	10'002274 10'002148	10.140381	12 25	9.850556	36 34	9
98		9.848472	14 10	10.121218	9.997979	14 5	را و	10.003031	10.149202	14 29	9.850493	32	8
30 53	*	9.848535 9.848599		10.121401	9.998102				10.149520		9.850430	30 28	7
	34	9*848662	17 36	10.121338	9.998358	17 7	2 1	10.001643	10.149692	17 36	9.850305	26	30
H.	*	9.848726		10.121214	9.998484	18 7 19 8		10.001390	10-149758	18 38	9.850242	24	5
55	40	9.848852	20 43	10'151148	9.998737	20 8	4	10.001593	10.149884	20 42	9.850116	20	5
30 56	8 4	9.848916 9.848979		10.121084	9.998989 9.998863	21 8 22 9	- 1	10.001134	10.149942	21 44 22 46	9·850053 9·849990	18 16	30 4
30	46	9.849042	23 49	10.120928	9.999116	23 9	7	10.000884	10.150023	23 48	9.849927	14	30
57 30	*	9.849106	24 51 25 53	10.120831	9.999368	24 10 25 10	. 1		10.120136	24 50 25 52	9.849864	12 10	30
68	32	9.849232	26 55	10-150768	9.999495	26 10	9	10,000202	10.120262	26 54	9 849738	8	2
50 50	54 50	9.849295 9.849359	27 57 28 60	10.12041		27 11. 28 11		10.000328	10.120326		9.849674	6	30 L
×	56	9.849422	29 62	10-150578	9.999874	29 12	2	100000116	10.12042	2961	9.849548	2	30
60	60 m	9.849485 Cosine	30 64 Parts	Secant 10,120212	Cotang.	30 12 Part		Tenest	10.120212		9.849485	9	0
	1=	1 Comme	, aru	Godan	Cotaing.		_	Tangent	Cosec.	Parta	Sine	m.	<u> </u>
						45°	_			Digitize	ed by 🕓	OK.	ЭQ

INDEX.

ABNEY's level, 21

Acceleration table, 323; explanation, 269

Adjustment of theodolite observations, 194-200

Adjustments of sextant, 48-51; of theodolite, 33-44

"Admiralty Manual of Scientific Enquiry," 23

Alidade, plane - table, fitted with Reeves' folding telescope, description of, with illustration, 57-58

Altitude, circles of, definition of, 203; parallax in, definition of, 205; parallels of, definition of, 203; apparent, definition of, 204; true, definition of, 204

Altitudes (see Heights)

Amplitude, definition of, 206

Anemometer, 21

Aneroids: ordinary, 18; description of, 67; determination of heights by, 68, examples and method of computing heights, 190; tables, 296, explanation, 269; Whymper's "How to use the Aneroid Barometer," reference to, 68; Watkin mountain, 18; description of, with illustration, 66-67; prices of, 27, 67; reference to Mr. E. Whymper's experiments with, 18

Angles, measuring, with theodolite, 42; method of finding angles from

north point and vertex of the moon in occultation of star, 251; table of angles subtended by a 10-ft. rod at distances from 50 to 1500 ft., 343; explanation, 272

Angular distance between terrestrial objects, to measure with theodolite, 42; with sextant, 167

Apparent altitude of a celestial body, definition of, 204

Apparent solar day, definition of, 210 Apparent time, definition of, 210

Approximate methods and extemporary measurements, useful, 81-84

Arc, time and, tables of corresponding divisions of, 278, explanation, 267

Artificial horizon, folding roof or George's recommended, 15; prices of, 27; how to clean mercury for, 51; different forms of, 51-52; substitute for, 52; to observe sun's altitude with, 214

Astronomical base-line for survey, best means of obtaining, 8

Astronomical day, definition of, 212 Astronomical observations, 202-266

Astronomical refraction, definition of, 204; table, 279, explanation 267

Astronomy, Chauvenet's "Astronomy,"
23; Godfray's "Treatise," 22;
practical astronomy and survey out-

fit, 13-24; practical, definitions of, 202-212

"Auxiliary Tables to Facilitate the Calculations of the Survey of India Projection," 22

Azimuth, definition of, 206; list of observations for, 216; theodolite observations for, with example, 256-259, 264-66; sextant observation, with example, 260-264

Azimuths, reverse, logarithms for facilitating computation of, table of, 298, explanation, 269

BAROMETER, Aneroid (see Aneroids)

Barometer, Mercurial, 17; Boilleau-Mariotti's, 18; George's, description of, with illustration, 63-66; Prof. Norman Collie and Capt. Deasy's, 17; Fortin's, 17; determination of heights by, example and method of computing, 190, table, 296, explanation, 269; table for correction of mean refraction for height of, 281, explanation, 268

Bartholomew's Physical Atlas, vol. iii., Meteorology, reference to, 193

Base-line: computation for accurate measurement of, 97; selection and measurement of, 95; extension of, by triangulation, 100; Invar tape for measuring, 96; Järderin wire apparatus for measuring, 96; measuring with steel tape, different methods of, 96-99

Base-line measuring apparatus, 15; Invar tape apparatus, 15, price of, 27; Järderin apparatus, 15

Bearings with prismatic compass, how to take, 72; rules for obtaining true bearing from magnetic, 72; to plot the bearings on route survey, 158; observations for bearings, 212 Berghaus' meteorological maps, reference to, 194

Blank forms for working out computations, as used by R.G.S., 23

Boiling-point apparatus (see Hypeo-

metrical Apparatus (see Hypsometrical Apparatus)

Boiling-point thermometers (see Thermometers)

Boilleau-Mariotti's barometer, 18 Books, etc., for travellers, list of, 21-23 Box chronometers (see Chronometers)

Bridges-Lee photo-theodolite, description of, with illustrations, price, and method of using, 173

Buchan, A., meteorological memoir and charts in the "Challenger Reports" by, reference to, 193

CAMERA, photographic survey, 16, price of, 27; Bridges-Lee pattern, 16, description of, with illustrations, price, and method of using, 172 Celestial equator, definition of, 203 Celestial meridian, definition of, 203 Centering error of sextant, 50 Challenger Reports. meteorological charts in the, reference to, 193 Chambers' "Mathematical Tables and Practical Mathematics," 22 Chauvenet's Astronomy, 23 Chronometers, pocket and box, 16, 17, 53; charge for testing at the National Physical Laboratory, 25; prices of, 27 Circles of altitude, definition of, 203 Circummeridian altitudes, observations for latitude by, 10, 217, 223 Circumpolar star at elongation, azimuth by, 264 Civil day, definition of, 212 Clinometer, 21

Close, Major C. F., B.E., "Text-Book of Topographical and Geographical Surveying," 22

Closing error of a theodolite traverse, rule for distributing, 144

Collie, Prof. Norman and Capt. Deasy's barometer, 17

Collimation, adjustment of the theodolite for, 33

Compass, error of, observations for azimuth and, 256; with theodolite, 258; with sextant, 260

Compasses, 19; boat's, 20; pocket, form recommended, 19, illustration, 71, price, 27; prismatic, Army pattern, 71; prismatic, form recommended, 19, description of prismatic, with illustration, 70, price of, 27, observations with, method of taking, 72

Computations. R.G.S. blank forms for working out, 23

Conical projection with two standard parallels (or secant conical projection), 91; method of constructing, with diagram, 91

Constants and numbers, table of useful, 345

Contouring, 181; specimen of, 184 Conventional signs for mapping, 201

Curvature and refraction, correction to apply to angle of elevation of peak for, 186

Date, Greenwich, definition of, 212
Day, astronomical, definition of, 212
Day, civil, definition of, 212
Day, sidereal, definition of, 208
Deasy, Capt., and Prof. Norman
Collie's barometer, 17.
Declination, definition of, 206; paral-

lels of, definition, 206; to find the parallax in, 249

Diagonal scales, method of constructing, 87

Disappearance and reappearance of a star occulted by the moon, to find times of, 250

Distance, measuring, by pacing, 84; by sound, 84

Distance between two inaccessible peaks, to find, 79

Distance of an inaccessible object, to find the, with a measuring line, 82

Distances, ascertaining, with sextant, 170; with subtense instrument or tacheometer, 150; with theodolite, 152

Double altitudes, latitude by, 225; example, 227

Drawing board, 23

Dumpy level, 177

ECLIPTIC, definition of, 208

Electric lamps for reading micrometers or verniers, 20

Electric torches for reading intruments, 21

Elliott, Col., sketching book devised by, 138

Elongation, azimuth by circumpolar star at, 264

English inches into millimètres, table for converting, 334

English feet, table for converting metres into, 335

English statute miles, table for converting kilomètres into, 340; table for converting Russian versts into, 341

Equal altitudes of star, error of watch by, 235; on same side of meridian, error of watch by, 237; of the sun, error of watch by, 236

Equation of time, 228

Equator, celestial, definition of, 203
Equidistant zenithal projection, method

of constructing, with diagram, 93
Error of compass, observations for azimuth and, 256; with theodolite,

Error of watch, to find, by absolute altitudes, 228; by equal altitudes of star, 235, 237; by equal altitudes of sun, 236

Error, propagation of, law of, 195

258; with sextant, 260

Errors, probable, of a triangulation, 197 Examination of instruments at the National Physical Laboratory, with

charges, 24

FEET, English, table for converting mètres into, 335

Field book, levelling, specimen of, 179; for prismatic compass traverse, specimen of, 164; for theodolite traverse, specimen of, 147

Flashing mirror (see Heliostat)

Fortin's barometers, 17

Galton, Dr. Francis, examples of computing differences of height from barometer or aneroid and boiling-point thermometer readings arranged by, 190-92; tables, 293-297

Geodetic latitudes, longitudes and azimuths, computation of, 108

Geographical into statute miles, table for converting, 332

Geographical surveying and mapping, 94-201

George's artificial horizon, 15

George's mercurial barometer, 17; description of, with illustration, 63-66; price of, 27

Godfray's "Treatise on Astronomy," 22 Godwin-Austen, Lt.-Col. H. H., specimen of portion of plane-table work in progress to show method of operation, from a survey by, 140

Grant, Col. S. C. N., R.E., method of predicting an occultation, with dia-

grams, 247-252

Graticules for map projections, table for constructing, 287; explanation, 268

Greenwich date, definition of, 212 Gunter's scale, 23

Guyot's "Meteorological Tables," 22; reference to, 269; tables for determination of heights by aneroid-barometer and boiling-point thermometer, 293-297, explanation, 269

HEAVENLY bodies, observations of, with sextant, 214; with transit theodolite, 213

Height above sea, correction for, to apply to base measurement with steel tape, 98

Heights, trigonometrical formulæ for determination of, 74; by the sextant, with table, 170; differences of, by theodolite vertical angles, 185; by barometer, boiling-point thermometer or aneroid, method of computing and examples, 189-194; explanation of tables, 269; tables, 293-297

Heliostat, 20; form recommended, 73; price, 27; use of, 73

Horizon, sea, explanation of effects of refraction on the distance of the visible, 329; table of distance in nautical miles of the, uncorrected for effects of refraction, 329; explanation, 271

Horizontal limb of theodolite, adjustment of, 36

Horizontal parallax, definition of, 205 Horizontality of rotation axis of theodolite telescope, adjustment for, 36

Hour-angle, definition of, 208

Hypsometrical apparatus, 18; description of, with illustration, 69; price, 27; method of using, 69; determination of heights by, 192; tables, 293–295, explanation, 269

ILLUMINATING wires of transit theodolite, 30

Inaccessible object, to find distance of, with a measuring line, 82; with sextant, 170; to ascertain height of, 77 Inaccessible peaks, to find distance

between two, 79

Inches and tenths into millimètres, table for converting, 334, explanation, 272

Index error of sextant, to find, 49 Index of a logarithm, to find, 273

Inclination, correction to base measurement for, 98

India, Survey of, "Auxiliary Tables to Facilitate the Calculations of the Survey of India," 22; map projection, 89-91, tables, constructing, 287, explanation of table, 268

Indian Survey Subtense Instrument, 17; description of, with illustration, 58-63; price, 27; charge for testing at the National Physical Laboratory, 25; measurement of distances with, with example, 60-61; rods used with, description of, with illustrations, 61-63 Instrument-makers, list of, 27
Instruments and their adjustments, 28-73

Instruments, magnetic, list of, 21 Instruments, mapping, list of, 23

Instruments used for astronomical observations and surveying, selection of, 3; list of, 13-21; prices, 26-27; packing, 26; examination of, at the National Physical Laboratory, with

Interpolation, or fixing the observer's position by means of angles taken to known points, 105

Invar tape apparatus for base-line measuring, 15; price, 27

Italian Alpine Club lantern, 20

charges, 24-25

Ivory's formula for computing latitude by double altitudes of star or sun, 225

JÄRDERINAPparatus for base-line measuring, 96

Johnson S. B. "Theory and Practice

Johnson, S. B., "Theory and Practice of Surveying," 152

KILOMETRES in English statute miles, table for conversion of, 340

LANTERNS, 20-21; for illuminating wires of transit theodolite, 30; for reading verniers, 20; Italian Alpine Club form for general purposes, 20

Latitude, definition of, 207; list of observations for, 216; by circummeridian altitudes of star or planet, example, 220; by circummeridian altitudes of the sun, example, 222; by altitudes of "Polaris," example, 224; by double altitudes of star or sun, with example, 225–227, Ivory's formula for computing, 225;

by meridian altitude of a star, example, 217; by meridian altitude of sun, example, 218; table of logarithms for facilitating computation of, 298, explanation of table, 269; table for reduction of, 325, explanation, 270

Latitude and azimuth traverse and astronomical base, 117; example of, 121

Lettering, examples of, 201

Level scale of theodolite, to obtain value of one division of, 42

Level correction to theodolite vertical angles, to apply, 43

Level on micrometer or vernier arm of theodolite, testing of the, 34

Levelling, 177

Levelling field book, specimen of, 179 Levelling staves, 16

Linear value in feet of one second of arc and its logarithm, measured along the meridian, table of, 307-314 explanation, 269; measured along parallels of latitude, table of, 315-320, explanation, 269

Lloyd-Creak instrument for observing inclination and horizontal intensity, 21

Logarithmic sines, cosines, tangents, cotangents, secants, and cosecants, table of, 366-455; explanation, 274

Logarithms, multiplication and division by, 75

Logarithms for facilitating the computation of terrestrial latitudes, longitudes, and reverse azimuths, table of, 298; explanation, 269

Logarithms of numbers, table of, 347-364; explanation, 272

Logarithms, Shortrede's, 22

Longitude, list of observations for, 216; observations for time and, 228; by

chronometer, from altitude of star, example, 230; from altitudes of the sun, examples, 232-234; by meridian distance, 238; telegraphic difference of, 242; by occultation of a star, including Col. S. C. N. Grant's method of predicting an occultation, with diagrams, 245-255; table of logarithms for facilitating computation of, 298, explanation, 269

Longitude, number of geographical miles, or minutes of the equator, contained in a degree of, table, 330; explanation, 271

Magnetic instruments, list of, 21; Lloyd-Creak instrument for observing the inclination and horizontal intensity, 21

Map projections, 88-93; the most suitable for work in the field, 5; Survey of India projection, 89, method of constructing, with diagram, 89-91, tables 287, explanation, 268; conical projection with two standard parallels (or secant conical projection), method of constructing, with diagram, 91; equidistant zenithal projection, method of constructing, with diagram, 93; graticules for, table for constructing, 287, explanation, 268

Map scales most suitable for work in the field, 5

Mapping, conventional signs, 201; examples of lettering, 201

Mapping, geographical surveying and, 94-201

Mapping instruments, list of, 23
Maps, etc., for travellers, list of, 21-23

Maps, scales of, 86 Marquois' scales, 23

Mean time, definition of, 210

Measurements, extemporary, useful approximate methods, 81-84

Measuring, rough methods of, 83

Measuring tapes, steel, 15
Mercurial barometer (see Barometer)

Mercury for artificial horizon, how to

clean, 51

Meridian, to find the, by a watch, 81; to find the, by the sun, without instruments, with diagram, 81-82; to place theodolite in the, by meridian passage of pole star, 265; by high and low stars, 265; by meridian passage of any star, 266; by stars east and west of the meridian, 266

Meridian, celestial, definition of, 203

Meridian altitude of star, latitude by, 217; of sun, latitude by, 218

Meridian distance, longitude by, 238

Meridian passage of star, to compute time of, 217

Meteorological charts and maps, 193-194

Meteorological stations, R. Scott's memoir showing the distribution of, reference to, 193

"Meteorological Tables," Guyot's, 22

Meteorology, Bartholomew's Atlas of, reference to, 193

Mètres into English feet, table for conversion of, 335

Metrical weights and measures, table for conversion of, 346

Micrometer, Reeves' tangent, for theodolites, description of, with illustration, 39-42

Micrometers of theodolite, to read, 37

Miles, geographical, table for converting, into statute miles, 332

Miles, statute, table for converting, into geographical miles, 331

Millimètres, table for converting English inches and tenths into, 334

Molesworth's "Pocket-Book of Engineering Formulæ," 22

Moneys, foreign, table of, with equivalents in British currency, 342

Moon's equatorial parallax, correction of, for figure of the earth, table, 324; explanation, 270

Moon's semi-diameter, augmentation of, table, 324; explanation, 270

NAPIER's circular parts rules for the solution of right-angled spherical triangles, 81

National Physical Laboratory, address of, 25; charges for testing instruments at, 25

Natural sines, cosines, tangents, cotangents, secants, and cosecants, table of, 365, explanation, 277

Natural scale of map, definition and method of finding, 86

Nautical Almanacs to be included in outfit, 22

Note-books recommended for travellers, 24

Observations, astronomical, 212-266; for latitude, 217-227; for time and longitude, 228-255; for azimuth and error of compass, 256-265

Occultation of a star, definition of, 207; longitude by, 245; computation of longitude from, 253, example of computation, 254; predicting an occultation, Col. Grant's method, with diagrams, 247-252

Ordnance Survey level datum, 179

Orienting and fixing the plane-table, various methods of, 126-135

Pace, average length of a man's, 84 Pacing, measuring distance by, 84 Packing instruments for travelling,

directions for, 26

Paints and brushes recommended for map drawing, 24

Parallax, adjustment of theodolite for, 33 Parallax, horizontal, definition of, 205

Parallax in altitude, definition of, 205; of the sun and planets, tables, 282, explanations, 268

Parallax in declination and right ascension of the moon, Col. Grant's graphic method of, 249

Parallels of altitude, definition of, 203 Parallels of declination, definition of, 206

Peaks, inaccessible, to find distance between two, 79

Pedometers, 21, price of, 27

Peirce's criterion, 198, table, 200

Perambulator for measuring distances, 20; price of, 27

Photographic survey camera, 16, price of, 27; Bridges-Lee pattern, 16, description of, with illustrations, price, and method of using, 173

Photographic surveying, with illustrations, 171-176

Photographs useful in filling in topography on maps, 175

Photo-theodolite, Bridges-Lee's, description of, with illustrations, price, and method of using, 173

Plane-table, form recommended, 5, 16; prices of, 27; description of, with illustration, 55-58; for mountain work, 124; broken survey with the, 137; orienting and finding position on, 126-135; specimen of portion of work in progress to show method of operation, from a plane-table sur-

vey by Lt.-Col. H. H. Godwin-Austin, 140

Plane-table alidade fitted with Reeves' folding telescope, description of, with illustration, 57-58; price of, 27

Plane-table surveying, 124-141

Plane trigonometry, formulæ and examples, 74-79

Planet, parallax in altitude of a, table, 282; explanation, 268

Pocket compass, illustration of form recommended, 19; price of, 27

Point, inaccessible, to ascertain height of, 77

Polar distance, definition of, 206

"Polaris," latitude by altitudes of, example, 224; method of placing theodolite in true meridian by meridian passage of, 265

Pole, latitude by meridian altitudes of star above or below the, to find, 219

Pole of the heavens, definition of, 203

Position on plane-table, methods of finding, 134

Practical astronomy, definitions of, 203; introductory remarks on geographical surveying and, suited to present requirements, 1-12; practical astronomy and survey outfit, 13-24

Prediction of an occultation, Col. Grant's method of, with diagrams, 247-252

Prime vertical, definition of, 203

Prismatic compass, form recommended, 19; price of, 27; charge for testing at the National Physical Laboratory, 25; description of, with illustration, 70; observations with, method of taking, 72; route survey with, 156, method of plotting bearings, 158

Prismatic compass traverse, graphic method of distributing errors in, 166;

maps illustrating, 162, 165; specimen of Field Book of, 164

Probable error of arithmetic at mean, 194; of a triangulation, 197

Proctor's Star Atlas, 22

Projections, map, most suitable for work in the field, 5; Survey of India projection, 89; conical projection with two standard parallels (or secant conical projection), 91; equidistant zenithal projection, 93; table for constructing, 287, explanation, 268

Propagation of error, law of, 195 Protractors, 23

RAIN-GAUGE, 21
Ranging rods, 16
Raper's "Practice of Navigation," 22
Rate of watch, how to obtain, 237-242

Resppearance, to find times of disappearance and, in prediction of occultation, 250

Rectangular co-ordinates, method of plotting the positions of stations by, 113

Reduction to the meridian (see Circummeridian Altitudes and Latitude); table for computing the, 283, explanation, 268

Reeves, E. A., his automatic clamp and endless tangent screw for sextants, description of, with illustration, 47-48; his folding telescopic alidade for plane-table, description, with illustration, 57-58; his tangent-micrometer for theodolites, description, with illustration, 39-42; his "Trigonometry: plane and spherical, with the investigation of some of the more important formulæ of practical astronomy and surveying," 22

VOL. I,

Refraction, definition of astronomical, 204; table of mean astronomical, 279, explanation, 267; table for correction of mean refraction for height of thermometer, 280, explanation, 267; for height of barometer, 281, explanation, 267; table of distance in nautical miles of the sea horizon uncorrected for effects of, 329, explanation of table, 271; explanation of effects of, on distance of visible sea horizon, 329 note

Refraction and curvature, correction to apply to angle of elevation of peak for, 186

Representative fraction or natural scale of map, definition of, 86

Residuals, 194

Retardation table, 323, explanation, 269

Right angle, to set off a, from any point on the ground by means of a rope, 82

Right ascension, definition of, 208; to find parallax in, 249; of the meridian, definition of, 209

Rising and setting of sun, moon, or equatorial stars, table for obtaining time of, 327, explanation, 270

River, measurement of the volume of, 85; to measure breadth of, 76

Rods used in subtense instrument and tacheometer surveying, 61-63

Rough methods of measuring, 83

Route surveying, 156-167; route survey with prismatic compass, boiling-point thermometer, and aneroid, 156, method of plotting bearings, 158, map illustrating, 162, specimen of Field Book for, 164

Russian versts, table for converting, into English statute miles, 311

SAG, correction for, in base measurement, 98

Scales, diagonal, method of constructing, 87

Scales of maps, 86

Scientific outfit, 13-24

Scott, R., memoir showing distribution of meteorological stations, reference to, 193

Sea horizon (see Horizon)

Secant conical projection, method of constructing, 91

Selection of instruments for a geographical surveyor's outfit, 3

Semi-diameter of a celestial body, definition of, 205

Semi-diurnal and semi-nocturnal arches, showing time of rising and setting of sun, moon, or equatorial stars, table 327; explanation, 270

Sextant, recommended, 14; charge for testing at the National Physical Laboratory, 25; prices of, 27; vernier of, to read, 38; description of, with illustration, 44-48; Reeves' automatic clamp and endless tangent-screw, description of, with illustration, 47-48; adjustments of, 48-51; index error, 49; centering error, 50; hints on use of, in surveying, 167; method of measuring angular distance between two terrestrial objects with, with illustration, 167-169; table for ascertaining heights and distances with, 170; observations of heavenly bodies with, 214; observation for latitude by meridian altitude of sun, 218; observation for azimuth and error of compass with, example, 260-264

Sextant-stand, 52 Shortrede's logarithms, 22 Sidereal day, definition of, 208 Sidereal time, definition of, 209; a mean noon, definition of, 210

Signs, conventional, for mapping, 201

Sines, cosines, tangents, cotangents, secants, and cosecants, table of logarithmic, 366-455; explanation, 274

Sketching board, Verner's military, 124 Solar day, apparent, definition of, 210;

mean, definition of, 210

Sound, measuring distance by, 84

Spherical excess, 103

Spherical trigonometry, formulæ of, 79-81

Staffs used in subtense instrument and tacheometer surveying, Indian Survey pattern, 61; ordinary pattern, 62

Standard, correction for, to base measurement, 97

Star, latitude by meridian altitude of, 217; to compute time of meridian passage, 217; latitude by altitudes of a, or planet, near the meridian, 220; latitude by double altitudes of, 225; local mean time from altitude of, 230; time by equal altitudes of, 235; error of watch by equal altitudes of, 237; longitude by occultation of, 245–255; azimuth and error of compass by, 256–264; method of placing theodolite in true meridian by meridian passage of, 266

Star atlas, Proctor's, 22

Star maps in pocket at end of volume Stationery, etc., for travellers, list of 23-24

Statute into geographical miles, tablafor converting, 331

Steel tape, 15; base-line measurement with, 96-100, corrections to be applied to, 97

Subtense instrument, 17; Indian Sur-

vey pattern, 17; charge for testing at the National Physical Laboratory, 25; price of, 27; description of, with illustration, 58-63; computing distances with, 60-61, 150; rods used with, description of, with illustration, 62-63; surveying with, 150-156, reference to Col. H. C. B. Tanner's paper on, 156

Sun, to find the meridian by the, without instruments, with diagram, 81– 82; latitude by meridian altitude of, 218; latitude by circummeridian altitudes of the, 222; latitude by double altitudes of, 225–227; local mean time by altitudes of, 232–234; error of watch by equal altitudes of, 236; azimuth and error of compass by, 256–264

Sun's parallax in altitude, table of, 282; explanation, 268

Sun's rising and setting, table to obtain time of, 327; explanation, 270

Survey field books recommended for travellers, 24

Survey methods recommended to geographical surveyors, 94

Survey Outfit, Practical Astronomy and, 13-24

Surveying, Geographical, and Mapping, section on, 24-201; "Text-book of Topographical and Geographical Surveying." By Major C. F. Close, 22; "Topographic Surveying." By H. M. Wilson, 22; with plane-table, 124-141; with transit theodolite, 141-149; with subtense instrument and tacheometer, 150-156; "Theory and Practice of Surveying." By S. B. Johnson, 152; with prismatic compass, etc., 156-167; with sextant, 167-171; photographic, with illustrations, 171-176; reference to Col. H. C. B. Tanner's paper on surveying with subtense instrument, 156

Tables, explanation of, 267-277; for ascertaining heights and distances by the sextant, 170

I. and II. Corresponding divisions of time and arc, 278; explanation, 267

III. Mean astronomical refraction, 279; explanation, 267

IV. Correction of mean refraction for height of thermometer, 280; explanation, 267

V. Correction of mean refraction for height of barometer, 281; explanation, 268

VI. Sun's parallax in altitude, 282; explanation, 268

VII. Parallax in altitude of planet, 282; explanation, 268

VIII. For computing reduction to meridian in seconds, 283; explanation, 268

IX. Graticules for map projections, 287; explanation, 268

X. Determination of heights by boiling point thermometer, 293; explanation, 269

XI. Correction for temperature of intermediate air used in determination of heights by boiling point thermometer and barometer, 295; explanation, 269

XII. Determination of height by mercurial barometer and aneroid, 296; explanation, 269

XIII. Logarithms for facilitating the computation of terrestrial latitudes, longitudes, and reverse azimuths, 298; explanation, 269

XIV. Linear value in feet of one second of arc and its logarithm, measured along the meridian, 307; explanation, 269

XV. Linear value in feet of one second of arc and its lowerithm,

measured along parallels of latitude, '315; explanation, 269

XVI. Acceleration, 323; explanation, 269

XVII. Retardation, 323; explanation, 269

XVIII. Correction of moon's equatorial parallax for figure of the earth, 324; explanation, 270

XIX. Augmentation of the moon's semi-diameter, 324; explanation, 270

XX. Reduction of latitude, 325; explanation, 270

XXI. Semi-diurnal and semi-nocturnal arches, showing time of rising and setting of sun, moon, or equatorial stars, 327; explanation, 270

XXII. Distance in nautical miles of the sea horizon uncorrected for effects of refraction, 329; explanation, 271

XXIII. Number of geographical miles, or minutes of the equator, contained in a degree of longitude under each parallel of latitude, 330; explanation, 271

XXIV. For converting statute into geographical miles, 331; explanation, 271

XXV. For converting geographical into statute miles, 332; explanation, 271

XXVI. Comparison of thermometer scales, 333; explanation, 271

XXVII. For converting English inches and tenths into millimètres, 334; explanation, 272

XXVIII. Conversion of mètres into English feet, 335; explanation, 335

XXIX. Conversion of kilomètres into English statute miles, 340; explanation, 272

XXX. Conversion of Russian versts into English statute miles, 341; explanation, 272

XXXI. Foreign moneys, 342; explanation, 272

XXXII. Angles subtended by a 10-ft. rod at distances from 50 to 1500 ft., 343; explanation, 272

XXXIII. Useful constants and numbers, 345; explanation, 272

XXXIV. For converting metrical weights and measures, with explanation, 346

XXXV. Logarithms of numbers, 347-364; explanation, 272

XXXVI. Natural sines, cosines, tangents, cotangents, secants, and cosecants, 365; explanation, 277

XXXVII. Logarithmic sines, cosines, tangents, cotangents, secants, and cosecants, 366-455; explanation, 274

Tacheometer (see Subtense Instrument)
Tanner, Col. H. C. B., surveying with

subtense instrument, reference to his paper on, 156

Tape, steel, 15; measuring base-line with, 96-100

Telegraphic difference of longitude 242-245

Telescope, for occultations, etc., 16; price of, 27; of transit theodolite adjustment for horizontality of rotation axis of, 36

Temperature, correction for, to base measurement, 97; table to correct mean refraction for, 280, explanation, 267

"Text-Book of Topographical and Geographical Surveying," by Major C. I Close, 22

Theodolite, transit, recommended geographical surveyors, 3, 13; char

for testing at the National Physical Laboratory, 25; prices of, 26; description of, with illustration, 28-32; levelling adjustment, 32; collimation, adjustment for, 33; parallax, adjustment for, 33; adjustments of, 33-44; vertical adjustment, and testing of level on micrometer or vernier arm, 34; to make the vertical and horizontal wires respectively vertical and horizontal, adjustment, 35; horizontality of the rotation axis of the telescope, test for, 36; micrometers of the theodolite, how to read, 37; verhier of a theodolite, how to read, 38 : Reeves' tangent-micrometer, description of, with illustration, 39-42; level scale, how to obtain the value of one division of the, 42; method of measuring angles with, 42; level correction to theodolite vertical angles, how to apply, 43; extension of base line by triangulation with, 100; surveying with, 141-149; traversing with, 141-149; computing distances with, 152; levelling with, 180; observations of heavenly bodies with, 213; example of observation with, for azimuth and error of compass, 256-259; methods of placing, in true meridian, 265

Theodolite observations, adjustment of, 194-201

Theodolite traversing, 141; rule for distributing the closing error of a theodolite traverse, 144; specimen of field book for traverse, 147

Thermometer scales, table of comparison of, 333

Thermometers, 19; charges for testing at the National Physical Laboratory, 25; boiling point, 19, prices of, 27, method of using, 69, determination of heights by, example, 192, tables, 293–295, explanation, 269, maximum

and minimum, 19, prices of, 27, sling, 19, prices of, 27; solar radiation, 19; standard, 19; wet and dry bulb, 19, prices of, 27

Time, formula for finding local, 229; from altitude of star, 230; by altitudes of sun, 232; by equal altitudes of star, example, 235

Time, apparent, definition of, 210

Time, sidereal, definition of, 209; at mean noon, definition of, 210

Time and arc, tables of corresponding divisions of, 278; explanation, 267

Time and longitude, remarks on observations for, 228; observations for, 230-255

Times of disappearance and reappearance, of a star occulted by the moon, to find, 250

Transit theodolite (see Theodolite, transit)

Traverse, latitude and azimuth, and astronomical base, 117-123; planetable, 124-141; prismatic compass, 156-167, to plot the bearings of, 158, maps illustrating, 162, 165, specimen of field book of traverse, 164; subtense or tacheometer, 150-156; theodolite, 141-149, rule for distributing closing error of, 144, specimen of field book for traverse, 147

Traversing, theodolite, 141-149

Triangulation with transit theodolite, 95-116; computation of, 103

Trigonometry, Plane and Spherical, formulæ of, 74-81; "Trigonometry: Plane and Spherical, with the Investigation of some of the More Important Formulæ of Practical Astronomy and Surveying." By E. A. Reeves, 21; Napier's circular parts rules for the solution of right-angled spherical triangles, 81

True altitude of a celestial body, definition of, 204

True meridian, approximate method of finding, 81-82; methods of placing theodolite in, 265

Variation, magnetic, chart showing lines of equal, 166

Verner's military sketching-board, 124 Vernier of theodolite or sextant, to read, 38

Versts into English statute miles, table for conversion of, 341

Vertical adjustment of theodolite, 34 Vertical and horizontal wires of theodolite, adjustment for, 35

WATCHES, most suitable, particulars of, 15, 52; prices of, 27, 53; charge for

testing at the National Physica Laboratory, 25; to find error and rate of, 228-237; to find the meridian by a watch, 81

Watkin mountain aneroid, 18; description of, with illustration, 66-67 price of, 27, 67; reference to Mr. E. Whymper's experiments with, 18

Whymper, E., experiments with Watkin mountain aneroid, reference to, 18, 68; "How to use the Aneroid Barometer," reference, 68

Wilson, H. M., "Topographic Surveying," 22

Wires of transit theodolite, adjustment of, 35

ZENITH, definition of, 202 Zenith distance, definition of, 204 Zodiac, signs of the, 208

BURBERRY SLIP-ONS

A BOON TO TRAVELLERS.

BURBERRYS' AIRYLIGHT GABARDINE COMBINATION COLONIAL SLIP-ON, illustrated here, has received unstinted praise from Travellers and the Medical Profession for its healthful and protective qualities.

After years of world-wide trial in storm and flood, in torridzone and Arctic region, the Slip-on holds the field, the Best Traveller's Over-Garment extant.

Ample in cut, it shields the wearer from collar to gaiters, and permits absolute freedom for quick movement. Extremely light, its resistance to rain is unequalled by anything short of oilskins, and it is yet healthfully self-ventilating.

See also page v., Vol. II.

WHAT TRAVELLERS SAY:

"BURBERRY SUITS resist the thorns, while khaki and other shooting cottons are tern to rags."—Major Powell-Cotton in his famous book, "In Unknown Africa."

"The most important part of our sledging costume was the complete suit of thin Gabardine, manufactured by Messrs, BURBERRY for use in many climates. We required it to keep out the keen edge of the wind, and for this it was admirably adapted."—Capt. Scott, R.N., in "The Voyage of the Discovery," vol. i., p. 457.

BURBERRY GABARDINE

is the one material proof against Rain, Sleet or Snow, Hot or Cold Winds, Stoutest Thorn or Spear Grass, Rot, Mildew, Ants or Tropical Insects. Every garment bears a BURBERRY LABEL. Travellers and Sportsmen the world over have testified to the superiority of Gabardine in all climes.

BURBERRYS 30 to 33, HAYMARKET,

CARY'S Travelling Sets of Surveying Instruments, specially made for the Royal Geographical Society.

CARY, PORTER, LIMITED

7. Pall Mall, S.W.

(Late of 181, Strand.)

(Established over 140 Years.)

CONSISTING OF

Theodolites, Sextants, Artificial Horizons, Barometers (Mercurial and Aneroid), Astronomical Telescopes, Plane Tables, Binoculars, Compasses, &c., &c.

COMPLETE OUTFITS FOR THE EXPLORER, NAVIGATOR, SURVEYOR AND ENGINEER, &c.

OPTICIANS & SCIENTIFIC INSTRUMENT MAKERS

TO THE

Admiralty, War Office, India Office, and other Government Offices;

Only Makers of Reeves' Patent Endless Tangents, as above.

ALSO

Makers to most

OF THE

Foreign Governments

The "Cary" Instruments were supplied to the Manser Polar Expedition. 1892; Jackson-Harmsworth. North. Polar Expedition. 1894; the Baldwin Polar Expedition. 1894; the Borchgrevink Antaretic Expedition. 1898; the Discreary Antaretic Expedition. 1991, and Relief Expedition. 1992.

COLD MEDALS

AND

HICHEST AWARDS

ADMISSION OF FELLOWS TO THE ROYAL GEOGRAPHICAL SOCIETY.

Candidates for admission into the Society must be proposed and seconded by Fellows, and it is necessary that the description and residence of such Candidates should be clearly stated on their Certificates.

It is provided by Chapter IV., § 1, of the Regulations, that,

"Every Ordinary Fellow shall, on his election, be required to pay £5 "as his admission fee, and £2 as his first annual subscription, or he may "compound, either at his entrance by one payment of £35, or at any "subsequent period on the following basis:—

Fellows of 20 years' standing and over £12 10s.

,, 10 ,, ,, 15 .. £20

"And no Fellow shall be entitled to vote or to enjoy any other privilege "of the Society so long as he shall continue in arrear."

All subscriptions are payable in advance, on the 1st of January in each year.

The privileges of a Fellow include admission (with one Friend) to all ordinary Meetings of the Society, and the use of the Library and Map-room. Each Fellow is also entitled to Receive a copy of The Geographical Journal, which is forwarded, free of expense, to addresses in the United Kingdom or abroad.

Copies of the Regulations and Candidates' Certificates may be had on application at the Society's Office, 1, Savile Row, London, W.

INSTRUCTIONS FOR INTENDING TRAVELLERS.

Instructions for Intending Travellers, under the authority of the Council of the Royal Geographical Society.—Arrangements have been made for the instruction of intending Travellers in the following subjects:—

Surveying and Mapping, including the fixing of positions by Astronomical Observations. By Mr. E. A. Reeves, F.R.A.S., Map Curator of the Society.

Those pupils who have gone through Mr. Reeves's Course, and received a Certificate from him, can obtain instruction in the following additional subjects:—

- Geology, including practical training in the field. Under the superintendence of the Director-General of the Geological Survey.
- Botany. Under the superintendence of the Director, Royal Gardens, Kew.
- 4. Zoology. By Dr. R. Bowdler Sharpe, Natural History Museum, South Kensington.
- Anthropological Measurements. Under the superintendence of the Anthropological Institute.
- 6. Photography. By Mr. John Thomson, Author of "Photographic Illustrations of China and its People," and other works.
- 7. Meteorology. By Dr. H. R. Mill.
- 8. Outfit and Health. By Charles Forbes Harford, M.A., M.D., Secretary of the Travellers' Health Bureau.

The lessons are given on days and at hours arranged between the Instructor and the pupil.

Tickets for the lessons, at 2s. 6d. for each hour's lesson, must be previously procured at the Offices of the Society.

LONDON: PRINTED BY WILLIAM CLOWES AND SONS, LIMITED,
DUKE STREET, STAMFORD STREET, S.E., AND GREAT WINDMILL STREET, W.

TRADE TABLOID' BRAND

Medical Equipments

have been supplied to every important expedition of recent years, including the Stanley, Nansen, Peary, Jackson, National Antarctic, and Scottish National Antarctic Expeditions, and were extensively used in the South African and other campaigns.

No. ego. "TABLOID" Brand MEDICINE CHEST. Made of japanned sheet iron. Outside measurements, 15% X 10% X 8½. Weight of chest when fitted, about 40 lb.

The chest illustrated above is invaluable for caravan work and base depôts, being compact, complete and portable. The contents are unaffected by heat, cold or damp and are always ready for instant use. Cases to suit all requirements in any part of the world are issued in a variety of sizes.

Estimates given or illustrated list and full particulars sent on request.

BURROUGHS WELLCOME AND Co., LONDON, SYDNEY, CAPE TOWN
[SOPYRIGHT]

Ex. 48

[To face last p. of matter.

ROSS'

ESTABLISHED 1830. TELESCOPES
FIELD GLASSES
ANEROIDS
COMPASSES, ETC.

Photographic Outfits

For TOURISTS and SPORTSMEN.

ROSS' PRISMATIC BINOCULAR Field Glasses.

The power and Field of a Telescope in the Compass of an Opera Glass.

WITH SCREW FOCUSSING ADJUSTMENT.

PRICE LISTS FREE BY POST.

ROSS, Ltd., MANUFACTURING OPTICIANS.

Contractors to His Majesty's Governments, British and Colonial, also to the Principal Foreign Governments,

111, New Bond St., & 31, Cockspur St., charing cross, s.w.

Optical Works; CLAPHAM COMMON,

SHIP, ARMY, and EXPEDITION BISCUITS.

SPRATT'S PATENT,

Limited,

Having the largest manufacturing plant in the world for producing

HARD BISCUITS,

can execute large contracts with promptness for either

Mercantile, Marine, or Scientific Expeditions.

All Qualities supplied, from the Finest Cabin to Crew Bread.

HEAD OFFICES-

SPRATT'S PATENT, LIMITED,

24 and 25, FENCHURCH STREET, LONDON, E.C.

HERBERT BLOCKLEY,

SUCCESSOR TO

LUND & BLOCKLEY (late VINER), Established 1801, Sole Authorised Makers of the R.G.S. Traveller's Watertight Keyless Fusee Half-Chronometer Watch.

THE STEWARD Pocket Surveying Telemeter

(PATENT.)

This little instrument, the illustration of which is two-thirds actual size, will rapidly determine the distance of any object, the width of a river or gorge, and solve other problems. A round of ranges can be quickly taken from a central position.

The Telemeter has been put to many practical tests; among other surveys, the West Coast of Lake Van, the Course of the Nile, and the Extinct Volcanoes of Nimrud, Bingol, and Sipan, have been accurately mapped.

THE STEWARD SURVEYING TELEMETER,

In Leather Sling Case, £8 10s., with printed instructions.

Illustrated Catalogues of Field Glasses, Telescopes, Surveying and Meteorological Instruments, post free.

J. H. STEWARD, Optician, 406, Strand; 457, West Strand,

An Expedition into the Central Tian Shan Mountains

Carried out in the Years 1902-3.

By Dr. GOTTFRIED MERZBACHER.

With Numerous Illustrations and a New Map.

Demy 8vo. Price 12s. net,

PUBLISHED FOR THE ROYAL GEOGRAPHICAL SOCIETY BY JOHN MURRAY, ALBEMARLE STREET.

Price to Fellows, at the Society's House, 1, Savile Row, W., 9s. net.

The Geographical Journal

A MAGAZINE OF TRAVEL AND GEOGRAPHY

(PUBLISHED BY THE ROYAL GEOGRAPHICAL SOCIETY)

is a unique organ for high-class Advertisements, as it appeals directly to all interested in Literature, Science, Education, Sport, Railway and Steamer Routes, Equipments and Impedimenta for Tourists, Travellers and Explorers, as well as supplies of all kinds for Colonists and Settlers.

For Terms for Advertisements apply to

G. STREET & CO., Ltd., Serle Street, London, W.C.,
Sole Advertising Agents for the Royal Geographical Society.

TRAVELLERS, EXPLORERS, and MINERS

Are invited to inspect a replate stock of all requirements for every climate.

itest Improvements for Saving Weight, Space, and Promoting

Health and Comfort.

EXPEDITIONS COMPLETELY ARRANGED, PROVISIONED, AND SHIPPED.

PASSAGES BOOKED, BEST BERTHS SECURED.

Mosquito Netting, Ant and Rot Proof, Unterrable and Non-Flamable, 9 to 64 Meshes to the inch.

MOSQUITO CANOPIES TO . . . LADIES' and GENTLEMEN'S SUIT EVERY CIRCUMSTANCE.

Write for Illustrated Catalogue, Post Free.

JOSEPH TUCKER, 79, NEWINGTON GREEN ROAD, LONDON, N. Contractor to H.M. and the Datch Governments.

PABLISHED 1868. Telegrams: "TURBULA, LONDON." Telephone: 2121 Dalston.

INVAR.

the patented alloy of Nickel Steel which has the smallest known coefficient of expansion.

INVAR TAPES, suitable for measuring Base Lines, divided to the utmost accuracy; artificially aged and standardised at the National Physical Laboratory, in stock.

J. H. AGAR BAUGH, 92, Hatton Gardon, LONDON, E.Q.

SURVEYING INSTRUMENTS.

THEODOLITES, TAOHEOMETERS, LEVELS, PLANE TABLES, MINING DIALS, &c., &c.

E. R. WATTS & SON.

Calle Addres: "Collmator, London." 123, Camberwell Rd., London, S. E. Eslephone: No. 2857 Hop.

Digitized by Google

Explorers, Engineers, de., de., and as supplied to the Members of

the Royal Geographical

and other Societies.

11, 13, & 15, Rochester Row, Victoria St., London, S.W.

FITTED WITH REEVES'S

PATENT

TANCENT MICROMETERS.

Telegraphic

"Escutcheon,

London."

Address

THE BEST MEDICAL OUTFIT IS A PALATINOID OUTFIT.

MALATINOID

CLOSED.

PALATINOIDS preserve the drugs from contact with the atmosphere, are not stamped into a concrete mass or bound up with insoluble material as are tablets and pills.

PALATINOID

ODEN

UPEN.

They are as economical in price as the best tablets or the best pills. They are used to-day in all quarters of the world.

Surgeon H. P. T., H.M.S. "Torch," Sydney, writes:-

"I was much surprised to hear from my father, Inspector-General Alexander Turnbull, R.N., that you have not heard from me respecting the Palatinoids you kindly sent me last year. I received them safely the last week in September, and aknowledged them by post from Apia, Samoa, on October 2nd. I must say that the Palatinoids sent have given me great satisfaction, and have kept perfectly in the damp heat of the tropics. I have kept the average temperature of my small dispensary on board, thinking you might like to know the conditions under which they were kept. The average maximum temperature from October 7th to January 2nd, during which time we were in the tropics, was 86° Fahrenheit, with maximum of 22° and a minimum of 83°. Not only are the drugs put up in a most convenient form, but their keeping qualities in high and moist temperatures appear admirable."

Dr. KOETTLITZ, Chief Medical Officer of the "DISCOVERY" exploring ship of the NATIONAL ANTARCTIC EXPEDITION, wrote us on

September 24th, 1904, as follows:-

"In answer to your note of the 20th inst., I am glad you find the case I had in the Far South of interest. The temperatures to which it has been subjected—while sledging—have been so low as -52° Fahrenheit, equal to 84° Fahr. of frost; of course, also, it has come through the tropics, where, in my cabin, the temperature often was between 80° and 90° Fahr. The contents have therefore experienced some extremes, as you surmise; the details, as above, may, however, interest you.

"Certainly you must keep the case, if you wish to. We have many of your products on board which have not been used: would not they also be of interest to you? We do not know what to do with them, and Capt. Scott has asked me to offer them to you, ask you to value them, and make us a money offer for them if you can, for everything is to be disposed of as soon as possible. I shall be on board the "Discovery" on Tuesday next, when you could have them should you feel disposed to send and fetch them; of course they would require cases or hampers to pack them in before being taken away."

It is interesting to note in this connection that the Palatinoids and Bipalatinoids supplied to this Expedition were all ORDERED and PAID for.

WE SOLICIT CORRESPONDENCE from all those persons intending to reside or travel in tropical climates, and we shall be pleased to furnish estimates for outfits arranged according to the experience that we have gained in this particular branch. We have selections of remedies made by experts suitable for all parts of the World.

Awarded only GOLD MEDAL, INTERNATIONAL MEDICAL CONGRESS.

OPPENHEIMER, SON & CO., Ltd.,

Manufacturing Chemists,

179, Queen Victoria Street, London, E.C.

S. W. SILVER & CO.'S

WATER-TIGHT and AIR-TIGHT.

These Air-tight Cases can be supplied fitted with Wood or Cork Bottoms, suitable for carrying on the heads of native porters.

Prices on application.

"You may be interested in hearing that during my recent journey to the coast from British Central Africa (Northern Rhodesia) one of the Air-tight Cases furnished by you was at the bottom of a river for fully twenty minutes, and that on recovery the contents were found to be uninjured—a test which establishes the thorough reliability of the article you supply."—Yours faithfully, J. SHEARSON HYLAND, Ph.D., M.A., F.G.S. Lond.; late of Her Majesty's Geological Survey; Geologist and Mineralogist to the Rhodesia Concessions Expedition into British Central Africa.

Complete Illustrated Catalogue on application to

S. W. SILVER & CO. and BENJ. EDGINGTON, Ltd., sun court, 67, cornhill, london, E.C.

"BENJAMIN EDGINGTON"

DOUBLE-ROOF RIDGE TENT

For Africa and Hot Climates.

As supplied to the most eminent Travellers, Explorers, Missionaries, and Sportsmen; among others, to Sir H. M. Stanley, Sir H. H. Johnston, Major Wissmann, Bishop Hannington, Bishop Tucker, Major Powell-Cotton, Mr. Macmillan, &c.

Made in 6 sizes, and can be fitted with BATHROOM, VERANDAH, &c.

TESTIMONIALS.

Sir H. H. JOHNSTON, K.C.B., Her Majesty's Administrator in British Central Africa, wrote from Zomba:—"Nothing could be more serviceable or thoroughly good than the tents supplied by you."

THE GOVERNOR OF HER MAJESTY'S COLONY OF LAGOS writes :- "These tents are most satisfactory in every respect.

The late Surgeon-Major PARKE wrote :- "I lived under canvas almost continuously from 1882, until we emerged from Africa with Emin Pasha in December, 1889. Unquestionably yours are the best tents made."

WRITE FOR ILLUSTRATED CATALOGUE.

2, DUKE STREET, LONDON BRIDGE, LONDON, 8.E.

S. W. SILVER & CO. AND BENJAMIN EDGINGTON, LTD.

165%

BENJAMIN EDGINGTON'S ALPINE TENT

The shape used by Mr. Whymper, and as supplied to Sir Martin Conway, Mr. Dent, the Duc d'Abruzzi, Dr. Freshfield, and many others. Also,

THE "MUMMERY" TENT

As used by Sir Martin Conway, Dr. Workman, &c.

Camp Furniture,
Folding Bedsteads, Tables and Chairs,
Canteens of all kinds,
Cooking Utensils

S. W. SILVER & CO. and BENJ. EDGINGTON, LTD., 2, DUKE STREET, LONDON BRIDGE, S.E.

Hints to travellers, scientific and Tourser Library.

AIN9862

3 2044 042 983 866

