Angle of Elevation & Depression Trig Worksheet

1.	Brian's kite is flying above a field at the end of 65 m of string. If the angle of elevation to the kite measures 70°, how high is the kite above Brian's head?
2.	From an airplane at an altitude of 1200 m, the angle of depression to a building on the ground measures 28°. Find the distance from the plane to the building.
3.	From a point on the ground 12 ft from the base of a flagpole, the angle of elevation of the top of the pole measures 53°. How tall is the flagpole?
4.	From a plane flying due east at 265 m above sea level, the angles of depression of two ships sailing due east measure 35° and 25°. How far apart are the ships?
5.	A man flies a kite and lets out 100 feet of string. The angle of elevation of the string is 52°. How high off the ground is the kite? How far away is the man from the spot directly under the kite?
6.	From the top of a vertical cliff 40 m high, the angle of depression of an object that is level with the base of the cliff is 34°. How far is the object from the base of the cliff?

1.	take off in order to avoid crashing into the building? Assume that the airplane flies in a straight line and the angle of elevation remains constant until the airplane flies over the building.
8.	A 14 foot ladder is used to scale a 13 foot wall. At what angle of elevation must the ladder be situated in order to reach the top of the wall?
9.	The diagonal of a rectangle is 15 cm, and the perimeter is 38 cm. What is the area?
10.	One of the legs of a right triangle is twice as long as the other, and the perimeter of the triangle is 28. Find the lengths of all three sides, to three decimal places.
11.	Standing on a cliff 380 meters above the sea, Pat sees an approaching ship and measures its angle of depression, obtaining 9 degrees. How far from shore is the ship? Now Pat sights a second ship beyond the first. The angle of depression of the second ship is 5 degrees. How far apart are the ships?
12.	In a right triangle, the 58-cm hypotenuse makes a 51-degree angle with one of the legs. To the nearest tenth of a cm, how long is that leg?

ANSWERS

- 1. x = 61 m
- 2. x = 2256.9 m
- 3. x = 15.9 ft
- 4. x = 189.9 m
- 5. Height of kite: 78 ft.; Ground distance from man to kite: 61.6 ft
- 6. x = 59.3 m
- 7. The plane must climb at an angle greater than 16.7°
- 8. $\theta = 68.2^{\circ}$
- 9. Do not do this problem
- 10. Legs: 5.3 & 10.7; Hypotenuse: 12
- 11. First ship: 2399.2 m; Second ship: 4343.4 m; Distance between ships: 1944.2 m
- 12. 36.5 cm