Applications of Trigonometry to Triangles

Introduction

We originally introduced trigonometry using right-angled triangles. However, the subject has applications in dealing with **any** triangles such as those that might arise in surveying, navigation or mechanisms.

In this Section we show how, given certain information about a triangle, we can use appropriate rules, called the **sine rule** and the **cosine rule**, to fully 'solve the triangle' i.e. obtain the lengths of all the sides and the size of all the angles of that triangle.

Prerequisites

Before starting this Section you should ...

- ① have a knowledge of the basics of trigonometry
- ② be aware of the standard trigonometric identities

Learning Outcomes

After completing this Section you should be able to ...

- ✓ use trigonometry in everyday situations
- ✓ fully determine all the sides and angles and the area of any triangle from partial information

1. Applications of trigonometry to triangles

Area of a triangle

Calculate an expression for the area of the right-angled triangle ABC shown in Figure 1.

Figure 1

Your solution

The area S of any triangle is given by $S=\frac{1}{2}\times(\text{base})\times(\text{perpendicular height})$ where 'perpendicular height' means the perpendicular distance from the side called the 'base' to the opposite vertex. Thus for the right-angled triangle shown $S=\frac{1}{2}$ b a.

Now consider the triangle ABC shown.

(This is an obtuse angled triangle but the formula obtained will hold for any triangle.)

Figure 2

Using the construction shown in Figure 2, the area of triangle ABC is

$$S = \frac{1}{2} b h$$

If we use C to denote the angle ACB then

$$\sin(180 - C) = \frac{h}{a}$$
 (triangle BCD is right-angled)
 $\therefore h = a \sin(180 - C)$
 $= a \sin C$ (see the graph of the sine wave or expand $\sin(180 - c)$)

$$\therefore \qquad S = \frac{1}{2} \ b \ a \sin C \tag{1a}$$

By other similar constructions we could demonstrate that

$$S = \frac{1}{2} a c \sin B \quad \text{and} \quad S = \frac{1}{2} b c \sin A$$
 (1b, c)

Note the pattern here: in each formula for the area the angle involved is the one **between** the sides whose lengths occur in that expression.

Clearly if C is a right-angle (so $\sin C = 1$) then

$$S = \frac{1}{2} b a$$

as you deduced in the previous guided exercise.

The Sine Rule

The sine rule is a formula which, if we are given certain information about a triangle, enables us to fully 'solve the triangle' i.e. obtain the lengths of all three sides and the value of all three angles.

To show the rule we note that from the formulae (1a) and (1b) for the area S of the triangle ABC in Figure 2 we have

$$ba \sin C = ac \sin B$$
 or

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

Similarly using (1b) and (1c)

 $ac\sin B = bc\sin A$ or

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

Key Point

For any triangle ABC where a is the length of the side opposite angle A, b the side length opposite angle B and c the side length opposite angle C the sine rule states

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

Use of the sine rule:

To be able to fully determine all the angles and sides of a triangle it follows from the sine rule that we must know

either two angles and one side: (knowing two angles of a triangle really means that all three are known since the sum of the angles is 180°)

or

two sides and an angle opposite one of those two sides.

Example Solve the triangle ABC given that a = 32 cm b = 46 cm and angle $B = 63^{\circ}15' = 63.25^{\circ}$.

Solution

Using the first pair of equations in the sine rule (2) we have

$$\frac{32}{\sin A} = \frac{46}{\sin 63.25^{\circ}}$$
 \therefore $\sin A = \frac{32}{46} \sin 63.25^{\circ} = 0.6212$

so
$$A = \sin^{-1}(0.6212) = 38.4^{\circ}$$
 (by calculator)

You should, however, note carefully that because of the form of the graph of the sine function there are **two** angles between 0° and 180° which have the same value for their sine viz. x and (180 - x). See Figure 3.

Figure 3

In our example

$$A = \sin^{-1}(0.6212) = 38.4^{\circ}$$

or

$$A = 180^{\circ} - 38.4^{\circ} = 141.6^{\circ}.$$

However since we are given that angle B is 63.25° , the value of 141.6° for angle A is clearly impossible.

To complete the problem we simply note that

$$C = 180^{\circ} - (38.4^{\circ} + 63.25^{\circ}) = 78.35^{\circ}$$

The remaining side c is calculated from the sine rule, using either a and $\sin A$ or b and $\sin B$.

Complete this problem by finding the length of side c.

Your solution

$$-50.45 \text{ cm}.$$

$$\frac{4979.0 \times 28}{2120.0} =$$

$$\frac{0.35.87 \text{ mis}}{2123.0} \times 2\xi = \frac{\Omega \text{ mis}}{A \text{ mis}} n = 0.2$$

ме раче

$$\frac{\partial}{\partial \operatorname{nis}} = \frac{\partial}{A \operatorname{nis}}$$

Using, for example,

The ambiguous case

When, as the above example, we are given two sides and the non-included angle of a triangle, particular care is required.

Suppose, to be definite, that sides b and c and the angle B are given.

Then the angle C is given by the sine rule as

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

Various cases can arise:

(i) $c \sin B > b$

This implies that $\frac{c \sin B}{b} > 1$ in which case no triangle exists since $\sin C$ cannot be greater than 1.

(ii) $c \sin B = b$

In this case $\sin C = \frac{c \sin B}{b} = 1$ so $C = 90^{\circ}$.

(Clearly this case can only arise if the given angle B is less than $90^{\circ}!$)

(iii)
$$c \sin B < b$$

Hence
$$\sin C = \frac{c \sin B}{b} < 1.$$

As mentioned earlier there are two possible values of angle C in the range 0 to 180°, one acute angle (< 90°) and one obtuse (between 90° and 180°.) These angles are $C_1 = x$ and $C_2 = 180 - x$. See Figure 4.

If the given angle B is greater than 90° then the obtuse angle C_2 is not a possible solution because, of course, a triangle cannot possess two obtuse angles.

Figure 4

For B less than 90° there are still two possibilities.

If the given side b is greater than the given side c, the obtuse angle solution C_2 is not possible because then the larger angle would be opposite the smaller side. (This was the situation in the worked example earlier.)

The final case

$$b < c$$
, $B < 90^{\circ}$

does give rise to two possible values C_1 , C_2 of the angle C and is referred to as the **ambiguous** case. In this case there will be two possible values a_1 and a_2 for the third side of the triangle corresponding to the two angle values

$$A_1 = 180^{\circ} - (B + C_1)$$

 $A_2 = 180^{\circ} - (B + C_2)$

Show that two triangles fit the following data for a triangle ABC.

$$a = 4.5 \text{ cm}$$
 $b = 7 \text{ cm}$ $A = 35^{\circ}$

Obtain the sides and angle of both possible triangles.

Your solution

corresponding to the given data.

You can clearly see that we have one acute angled triangle AB_1C_1 and one obtuse angled AB_2C_2

$$B = B_1 = 63.15^{\circ}$$

$$C = C_1 = 81.85^{\circ}$$

$$C = C_2 = 28.15^{\circ}$$

$$C = C_2 = 28.15^{\circ}$$

$$C = C_3 = 81.85^{\circ}$$

$$C = C_4 \text{ where}$$

$$C = C_5 \text{ where}$$

$$C_1 = \frac{4.5}{\sin 35^{\circ}} = \frac{4.5}{\sin 35^{\circ}}$$

$$C_2 = \frac{4.5}{\sin 35^{\circ}}$$

$$C_3 = \frac{4.5}{\sin 35^{\circ}}$$

$$C_4 = \frac{4.5 \times 0.4718}{0.5736}$$

$$C_5 = \frac{4.5 \times 0.4718}{0.5736}$$

$$C_7 = \frac{4.5 \times 0.4718}{0.5736}$$

This is indeed the ambiguous case with two possible triangles.

(Side b is longer than side a.)

In this case, both values of B are indeed possible since both values are larger than angle A.

So
$$B = \sin^{-1} 0.8922 - 63.15^{\circ}$$
 (by calculator) or $180 - 63.15^{\circ} = 116.85^{\circ}$.

$$2208.0 = \frac{{}^{\circ}66 \operatorname{mis} 7}{6.4} = \frac{A \operatorname{mis} d}{a} = A \operatorname{mis}$$

We have, by the sine rule

The Cosine Rule

The cosine rule is an alternative formula for 'solving a triangle' ABC. It is particularly useful for the case where the sine rule cannot be used, viz. when two sides of the triangle are known together with the angle **between** these two sides.

Consider the two triangles ABC shown in Figure 5.

Figure 5

In both cases, using the right-angled triangle ABD

$$BD = c\sin A$$

In Figure 5(a)

$$DA = c \cos A$$

$$\therefore CD = b - c \cos A$$

In Figure 5(b)

$$DA = c\cos(180 - A) = -c\cos A$$

$$\therefore CD = b + AD = b - c\cos A$$

In both cases, in the right-angled triangle BDC

$$(BC)^2 = (CD)^2 + (BD)^2$$

So, using the above results,

$$a^{2} = (b - c\cos A)^{2} + c^{2}(\sin A)^{2}$$
$$= b^{2} - 2bc\cos A + c^{2}(\cos^{2} A + \sin^{2} A)$$

giving

$$a^2 = b^2 + c^2 - 2bc \cos A \tag{3a}$$

Equation (3a) is one form of the cosine rule. Clearly it can be used, as we stated above, to calculate the side a if the sides b and c and the **included** angle A are known.

Note that if $A = 90^{\circ}$, $\cos A = 0$ and (3a) reduces to Pythagoras' Theorem.

Two similar formulae to (3a) for the cosine rule can be similarly derived. One is

$$b^2 = c^2 + a^2 - 2ca\cos B (3b)$$

Write down the third form of the cosine rule, with c^2 as the subject.

Your solution

$$c^2 = a^2 + b^2 - 2ab\cos C \tag{3c}$$

Example Solve the triangle where b = 7.00 cm, c = 3.59 cm, $A = 47^{\circ}$.

Solution

Since two sides and the angle A between these sides is given we must first use the cosine rule in the form (3a):

$$a^{2} = (7.00)^{2} + (3.59)^{2} - 2(7.00)(3.59)\cos 47^{\circ}$$

$$= 49 + 12.888 - 34.277$$

$$= 27.610$$
so $a = \sqrt{27.610} = 5.255 \text{ cm}.$

We can now most easily use the sine rule to solve one of the remaining angles:

$$\frac{7.00}{\sin B} = \frac{5.255}{\sin 47^{\circ}}$$
so
$$\sin B = \frac{7.00 \sin 47^{\circ}}{5.255} = 0.9742$$

from which $B = B_1 = 76.96^{\circ}$ or $B = B_2 = 103.04^{\circ}$.

At this stage it is not obvious which value is correct or whether this is the ambiguous case and both values of B are possible.

The two possible values for the remaining angle C are

$$C_1 = 180^{\circ} - (47^{\circ} + 76.96^{\circ}) = 56.04^{\circ}$$

 $C_2 = 180^{\circ} - (47 + 103.04) = 29.96^{\circ}$

Since for the sides of this triangle

then similarly for the angles we must have

so the value $C_2=29.96^\circ$ is the correct one for the third side.

The cosine rule can also be applied to some triangles where the lengths a, b and c of the three sides are known and the only calculations needed are finding the angles.

A triangle ABC has sides

$$a = 7 \text{cm}$$
 $b = 11 \text{ cm}$ $c = 12 \text{ cm}$.

Obtain the values of all the angles of the triangle. (You will need to transpose one of the cosine rule formulae (3) to obtain the cosine of an angle as the subject.)

Your solution

Suppose, for the sake of example, we find angle A first using the transposed form of (3a):

$$2bc\cos A = b^2 + c^2 - a^2$$

$$\cos \cos A = b^2 + c^2 - a^2$$

$$\cos A = \cos A$$
(a general result)

$$\cos A = \frac{b^2 + c^2 - a^2}{2bc}$$
 (a general result)

 $\frac{^{2}\nabla - ^{2}\Omega 1 + ^{2}\Pi}{21 \times 11 \times 2} = R \cos$

$$818.0 =$$
 $(818.0)^{1-}$ sos = A os

$$(818.0)^{1} - \cos = A$$
 os

cosine rule!) (There is no other possibility between 0° and 180° for A. No 'ambiguous case' arises using the

Another angle B or $\mathbb C$ could now be obtained using the sine rule or the cosine rule.

We shall use the latter to obtain B. Transposing (3b).

$$\cos B = \frac{2ca}{c^2 + a^2 - b^2}$$

so here

oldmexa eint al

$$\cos B = \frac{2 \times 12 \times 7}{12^2 + 7^2 - 11^2}$$

$$\cos B = \frac{2 \times 12 \times 7}{2 \times 12 \times 7}$$

$$\begin{array}{rcl}
924.0 & = \\
(091.0)^{1-202} & = & 3
\end{array}$$

$$\begin{array}{rcl}
& = & 0.429 \\
& = & \cos^{-1}(0.429) \\
& = & 64.6^{\circ}
\end{array}$$

after which $C = 80.3^{\circ}$

10

Exercises

1. Determine the remaining angles and sides for the following triangles:

(c) The triangles ABC with $B = 50^{\circ}$, b = 5, c = 6. (Take special care here!)

- 2. Determine all the angles of the triangles ABC where the sides have lengths $a=7,\ b=66$ and c=9
- 3. (a) Use the cosine rule and half angle formulae to show that, for a triangle with sides of length $a,\ b,\ c$

$$\cos\frac{1}{2}A = \sqrt{\frac{s(s-a)}{bc}} \qquad \sin\frac{1}{2}A = \sqrt{\frac{(s-b)(s-c)}{bc}}$$

where $s = \frac{a+b+c}{2}$ (the semi-perimeter of the triangle.)

- (b) Hence show that the area of a triangle is given by $\sqrt{s(s-a)(s-b)(s-c)}$
- 4. Two ships leave a port at 8.00 am, one travelling at 12 knots (nautical miles per hour) the other at 10 knots. The faster ship maintains a bearing of $N47^{\circ}W$, the slower one a bearing $S20^{\circ}W$. Calculate the separation of the ships at midday. (Hint: Draw an appropriate diagram.)
- 5. The crank mechanism shown below has an arm OA of length 30 mm rotating anticlockwise about 0 and a connecting rod AB of length 60 mm. B moves along the horizontal line OB. What is the length OB when OA has rotated by $\frac{1}{8}$ of a complete revolution from the horizontal?

Τ.

(a) Using the sine rule $\frac{a}{\sin 130^{\circ}} = \frac{6}{\sin 20} = \frac{c}{\sin 20^{\circ}}$ From the two left-hand equations $a = 6 \frac{\sin 130^{\circ}}{\sin 20^{\circ}} \simeq 13.44$.

Then, since $C=30^\circ$, the right hand pair of equations give $c=6\sin 30^\circ$, the right hand pair of equations give $c=30^\circ$.

 $6887.0 = ^{\circ} 08 \text{ nis } \frac{8}{4} = ^{\circ} 0 \text{ is os } \frac{8}{5} = \frac{4}{5} = \frac{8}{5} = \frac{1}{4} =$

These are 47.61° and $180^\circ - 47.614^\circ = 132.39^\circ$. However the obtuse angle value is impossible here because the angle B is 80° and the sum of the angles would then exceed 180° Hence $c = 47.01^\circ$ so $A = 180^\circ - (80^\circ + 47.61^\circ) = 52.39^\circ$.

$$22.6 \simeq \frac{^{\circ}68.25 \text{ mis}}{^{\circ}08 \text{ mis}}$$
 or $\frac{\hbar}{^{\circ}08 \text{ mis}} = \frac{\hbar}{^{\circ}08 \text{ mis}}$, and $\frac{\hbar}{^{\circ}08 \text{ mis}} = \frac{\hbar}{^{\circ}08.25 \text{ mis}}$

(c) By the sine rule

$$\mathcal{E}216.0 = \frac{006 \text{ nis}}{6} = \mathcal{O} \text{ nis} \qquad \therefore \qquad \frac{\partial}{\partial \text{ nis}} = \frac{\partial}{006 \text{ nis}} = \frac{b}{A \text{ nis}}$$

Then $C = \sin^{-1}(0.9193) = 66.82^{\circ}$ (calculator) or $180^{\circ} - 66.82^{\circ} = 113.18^{\circ}$. In this case both values of C say $C_1 = 66.82^{\circ}$ and $C_2 = 113.18^{\circ}$ are possible triangles satisfying the given data. Continued use of the sine rule produces

i. with
$$C_1 = 66.82$$
 (acute angle triangle) $A = A_1 = 180 - (86.82^{\circ} + 50^{\circ}) = 63.18^{\circ}$. i. $a = 5.83$

(d) In this case since two sides and the included angle are given we must use the cosine rule. The appropriate form is

$$p_5 = c_5 + a_5 - 2ca \cos B = 10^2 + 12^2 - (2)(10)(12) \cos 26^\circ = 28.2894$$

$$$28.3 = $982.82 \lor = d$$
 os

Continuing we use the cosine rule again to determine say angle C where

$$c^2 = a^2 + b^2 - 2ab\cos C$$
 that is $10^2 = 12^2 + (5.32)^2 - 2(1.2)(5.32)\cos C$

from which $\cos C = 0.5663$ and $C = 55.51^{\circ}$ (There is no other possibility for C between 0° and 180° . Recall that the cosine of an angle between 90° and 180° is negative.) Finally, $A = 180 - (26^{\circ} + 55.51^{\circ}) = 98.49^{\circ}$.

2. We use the cosine rule firstly to find the angle opposite the longest side. This will tell us

whether the triangle contains an obtuse angle. Hence we solve for c using

$$c_2 = a^2 + b^2 - 2ab\cos C$$
 81 = 49 + 36 - 84 cos C

from which

$$\frac{4}{48} = \cos \cos \theta = 4$$

use the cosine rule if we wished of course.) Choosing to find the angle B we have rule knowing that there is only one possible triangle fitting the data. (We could continue to from which $C = 87.27^{\circ}$. So there is no obtuse angle in this triangle and we can use the sine

$$\frac{9}{6.72.78 \, \text{mis}} = \frac{8}{8 \, \text{mis}}$$

.989.06 = (.72.78 + .37.14) - .081 = A yllsniff (.9vods bənisfqxə from which $\sin B = 0.6659$ giving $B = 41.75^{\circ}$. (The obtuse case for B is not possible, as

$$p_z + c_z - a_z = 5pc\cos A = 2pc\left(2\cos^2\left(\frac{2}{5}\right) - 1\right) \tag{*}$$

 $4bc\sin^2\left(\frac{A}{2}\right) = 2bc - b^2 - c^2 + a^2 = a^2 - (b - c)^2 = (a - b + c)(a + b - c)$

Similarly using the first equation of (*) but putting $\cos A = 1 - 2\sin^2\left(\frac{A}{2}\right)$ we obtain

 $\frac{(s-s)s}{2d} = \left(\frac{A}{2}\right)^2 \cos^2 \left(\frac{A}{2}\right) = \frac{s(s-a)}{2}$ from which $\cos^2 \left(\frac{A}{2}\right) = \frac{s(s-a)}{2}$

from which

$$4pc\cos_{3}\left(\frac{5}{4}\right) = p_{5} + c_{5} - a_{5} + 5pc = (p+c)_{5} - a_{5} = (p+c+a)(p+c-a)$$

$$-2+6)(n+2+6)-n-(2+6)-207+n-2+6-(\frac{7}{2})$$
 so 201

$$\frac{1}{2} + \frac{1}{2} = \frac{1}{2} + \frac{1}{2} = \frac{1}$$

If
$$s = \frac{a+b+c}{c}$$
, then $b+c-a = a+b+c-2a = 2(s-a)$

If
$$s = \frac{a+b+c}{2}$$
, then $b+c-a = a+b+c-2a = 2(s-a)$

If
$$s = a + b + c - a = a + b + c - 2a = a + b + c - 2a = a$$

If
$$s = \frac{a+b+c}{2}$$
, then $b+c-a = a+b+c-2a = 2(s-a)$

If
$$s = \frac{a+b+c}{2}$$
, then $b+c-a = a+b+c-2a = 2(s-a)$

If
$$s = \frac{a+b+c}{2}$$
, then $b+c-a = a+b+c-2a = 2(s-a)$

If
$$s = \frac{a+b+c}{2}$$
, then $b+c-a = a+b+c-2a = 2(s-a)$

If
$$s = \frac{a+b+c}{2}$$
, then $b+c-a = a+b+c-2a = 2(s-a)$

$$(n-s)$$
2 = n 2 - n + d + n = n - n + d mod $\frac{a+b+c}{2}$ = a 1

$$3+q+v$$

$$p_{C}\cos_{5}\left(\frac{7}{4}\right) = p_{5} + c_{5} - a_{5} + 5p_{C} = (p+c)_{5} - a_{5} = (p+c+a)(p+c-a)$$

$$pc\cos_{3}\left(\frac{5}{7}\right) = p_{5} + c_{5} - a_{5} + 5pc = (p+c)_{5} - a_{5} = (p+c+a)(p+c-a)$$

$$pc\cos_{3}\left(\frac{5}{7}\right) = p_{5} + c_{5} - a_{5} + 5pc = (p+c)_{5} - a_{5} = (p+c+a)(p+c-a)$$

$$pc\cos_{3}\left(\frac{5}{7}\right) = p_{5} + c_{5} - a_{5} + 5pc = (p+c)_{5} - a_{5} = (p+c+a)(p+c-a)$$

$$pc\cos_{5}\left(\frac{5}{V}\right) = p_{5} + c_{5} - a_{5} + 5pc = (p+c)_{5} - a_{5} = (p+c+a)(p+c-a)$$

$$pc\cos_{5}\left(\frac{5}{V}\right) = p_{5} + c_{5} - a_{5} + 5pc = (p+c)_{5} - a_{5} = (p+c+a)(p+c-a)$$

$$pc\cos_3\left(\frac{5}{V}\right) = p_5 + c_5 - a_5 + 5pc = (p+c)_5 - a_5 = (p+c+a)(p+c-a)$$

m which
$$\cos^2(\frac{A}{2}) = b^2 + c^2 - a^2 + 2bc = (b+c)^2 - a^2 = (b+c+a)(b+c-a)$$

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

 $\frac{(s-s)(d-s)}{sd} = \left(\frac{L}{2}\right)^{s} \text{mis} \qquad \therefore$

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

.8

(d) We showed at the beginning of this section that the area of a triangle is given by

area =
$$\left(\frac{\Lambda}{2}\right) \cos\left(\frac{\Lambda}{2}\right) \sin\left(\frac{\Lambda}{2}\right) \sin\left(\frac{\Lambda}{2}$$

Using the above results we obtain

area =
$$bc\sqrt{(s-b)(s-c)}\sqrt{\frac{(s-b)(s-c)}{s(s-c)}}$$
 $\sqrt{\frac{s(s-c)}{s(s-c)}}$

as required.

the port O. In triangle AOB we have At midday (4 hours travelling) ships A and B are respectively 48 and 40 nautical miles from

$$.^{\circ}$$
EII = $(^{\circ}$ 0° + $^{\circ}$ 7 $^{\circ}$) = 113° .

distance AB by c, as usual, We must use the cosine rule to obtain the required distance apart of the ships. Denoting the

$$c^2 = 48^2 + 40^2 - 2(48)(40)\cos 113^\circ$$

from which $c^2 = 5404.41$ and c = 73.5 nautical miles.

Sy the sine rule
$$\frac{30}{8} = \frac{30}{8} = \frac{3$$

A = 180° - (45° + 20.704°) = 114.296°. Using the sine rule again

$$\frac{80}{362.411 \text{ mis}} = \frac{08}{838.0}$$

.mm 3.77 = 80 doinw mori