OGUN DIGICLASS

CLASS: SECONDARY SCHOOL

SUBJECT: MATHEMATICS

TOPIC: TRIGONOMETRY

SUBTOPIC: Sine and Cosine Rule

Sine Rule and

Cosine Rule

If the question concerns lengths or angles in a triangle, you **may** need the sine rule or the cosine rule.

First, decide if the triangle is **right-angled**.

Then, decide whether an angle is involved at all.

If it is a right-angled triangle, and there are **no angles** involved, you will need **Pythagoras' Theorem**

If it is a right-angled triangle, and there <u>are</u> angles involved, you will need straightforward <u>Trigonometry</u>, using <u>Sin</u>, <u>Cos</u> and <u>Tan</u>.

If the triangle is <u>not right-angled</u>, you may need the <u>Sine Rule</u> or the <u>Cosine Rule</u>

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

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

You can only use the Sine Rule if you have a "matching pair".

You have to know one angle, and the side opposite it.

You can only use the Sine Rule if you have a "matching pair".

You have to know one angle, and the side opposite it.

Then if you have just one other side or angle, you can use the **Sine Rule** to find any of the other angles or sides.

Not to scale

Is it a right-angled triangle? No Is there a matching pair? Yes

Is it a right-angled triangle? No Is there a matching pair? Yes Use the Sine Rule Label the sides and angles.

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

Because we are trying to find a missing length of a side, the little letters are on top

We don't need the "C" bit of the formula.

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

Because we are trying to find a missing length of a side, the little letters are on top

Fill in the bits you know.

Fill in the bits you know.

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

$$\frac{x}{\sin 40^{\circ}} = \frac{10}{\sin 65^{\circ}}$$

$$x = \frac{10}{\sin 65^{\circ}} \times \sin 40^{\circ}$$

$$x = 7.09 \, \text{cm}$$

Is it a right-angled triangle? No Is there a matching pair? Yes

Is it a right-angled triangle? No Is there a matching pair? Yes Use the Sine Rule Label the sides and angles.

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

Because we are trying to find a missing angle, the formula is the other way up.

We don't need the "C" bit of the formula.

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

Because we are trying to find a missing angle, the formula is the other way up.

Fill in the bits you know.

$$\frac{\sin A}{a} = \frac{\sin B}{b} \qquad \frac{\sin \theta}{7.1} = \frac{\sin 65^{\circ}}{10}$$

Fill in the bits you know.

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

$$\frac{\sin \theta}{7.1} = \frac{\sin 65^{\circ}}{10}$$

Shift Sin =

$$\sin \theta = \frac{\sin 65^{\circ}}{10} \times 7.1$$

$$\sin \theta = 0.6434785...$$
 $\theta = 40.05^{\circ}$

$$\theta = 40.05^{\circ}$$

The Cosine Rule:

If the triangle is not right-angled, and there is not a matching pair, you will need then Cosine Rule.

In any triangle ABC
$$a^2 = b^2 + c^2 - 2bc \cos A$$

Is it a right-angled triangle? No Is there a matching pair? No

Use the Cosine Rule

Label the sides and angles, calling the given angle "A" and the missing side "a".

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

Fiff in the bits 9/ou know
$$1.2 \times 9 \times \cos 20^\circ$$

$$a^2 = 12^2 + 9^2 - (2 \times 12 \times 9 \times \cos 20^\circ)$$

$$a = \sqrt{22.026....}$$

$$a = 4.69$$

$$x = 4.69 \text{cm}$$

A man starts at the village of Chartham and walks 5 km due South to Aylesham. Then he walks another 8 km on a bearing of 130° to Barham.

What is the direct distance between Chartham and Barham, in a straight line?

First, draw a sketch.

Is it a right-angled triangle? No Is there a matching pair? No

Use the Cosine Rule

A man starts at the village of Chartham and walks 5 km due South to Aylesham. Then he walks another 8 km to on a bearing of 130° to Barham.

What is the direct distance between Chartham and Barham, in a straight line?

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

$$a^2 = 5^2 + 8^2 - 2 \times 5 \times 8 \times \cos 130^\circ$$

Label the other sides you want to find "a"

$$a^2 = 25 + 64 - 80\cos 130^\circ$$

$$a^2 = 140.42$$

$$a = 11.85$$

11.85km

Finding the missing angle θ :

Is it a right-angled triangle? No Is there a matching pair? No Use the Cosine Rule Label the sides and angles, calling the missing angle "A"

Finding the missing angle θ :

