

Trigonometry (1)

1. The Trigonometry of an Acute Angle

A right triangle is composed of a right angle, the angle at C, and two acute angles, which are angles less than a right angle.

It is conventional to label the acute angles with Greek letters.

Primary Trig Ratios (sin, cos, tan)

sine of
$$\theta = \sin \theta = \frac{\text{opposite}}{\text{hypotenuse}}$$

cosine of $\theta = \cos \theta = \frac{\text{adjacent}}{\text{hypotenuse}}$
tangent of $\theta = \tan \theta = \frac{\text{opposite}}{\text{adjacent}}$

Secondary/Reciprocal Trig Ratios (csc, sec, cot)

Secondary trig ratios are reciprocals of the primary trig ratios.

$$\operatorname{cosecant} \theta = \frac{1}{\sin \theta} \qquad \operatorname{secant} \theta = \frac{1}{\cos \theta} \qquad \operatorname{cotangent} \theta = \frac{1}{\tan \theta}$$

$$\csc \theta = \frac{hypotenuse}{opposite}$$
 $\sec \theta = \frac{hypotenuse}{adjacent}$ $\cot \theta = \frac{adjacent}{opposite}$

Example 1. The height of a triangle. Every triangle, right-angled or not, will have at least two acute angles.

1

Let them be the base angles at A and B, so that the base will be the side c. Show that the height h drawn to that base is

$$h = \frac{c}{\cot A + \cot B}$$

Hint: The height h will cut the entire triangle into two right triangles.

Let x be the segment of the base containing the angle A. Then the remaining segment is the difference between the whole c and that segment: c - x.

In the right triangle containing the acute angle A,

$$\frac{x}{h} = \cot A, \quad \text{or} \quad x = h \cot A . \quad . \quad (1)$$

In the right triangle containing the acute angle B,

$$\frac{c-x}{h} = \cot B$$
, or $c-x = h \cot B$.

On substituting the expression for x from line (1),

$$c - h \cot A = h \cot B$$
,

which implies

$$c = h \cot A + h \cot B = h(\cot A + \cot B).$$

Therefore, on solving for h,

$$h = \frac{c}{\cot A + \cot B}.$$

1) Complements

Two angles are called complements of one another if together they equal a right angle. Thus the complement of 60° is 30°. This is the degree system of measurement in which a full circle, made up of four right angles at the center, is called 360°.

Example 2 Name the complement of each angle.

- a) 70° **20°**
- 20° **70°** b)
- c) 45° **45**° d) θ **90**° θ

The point about complements is that, in a right triangle, the two acute angles are complementary. For, the three angles of the right triangle are together equal to *two* right angles; therefore, the two acute angles together will equal *one* right angle.

2) Cofunctions

There are three pairs of cofunctions:

The sine and the cosine

The secant and the cosecant

The tangent and the cotangent

And here is the significance of a cofunction:

*A function of any angle is equal to the cofunction of its complement

This means that sin 80°, for example, will equal cos 10°.

The cosine is the cofunction of the sine. And 10° is the complement of 80° .

Example 3. Answer in terms of cofunctions.

2. Trigonometry of right triangles

To SOLVE A TRIANGLE means to find all three sides and all three angles.

Example 1. Given an acute angle and one side.

Solution. Since angle A is 36° , then angle B is $90^{\circ} - 36^{\circ} = 54^{\circ}$. To find an unknown side, say *a*, proceed as follows:

$$\frac{\text{Unknown}}{\text{Known}} = \frac{a}{10} = \sin 36^{\circ} = .588$$

$$a = 10 \times .588 \text{ cm} = 5.88 \text{ cm}$$

Then we need to find b. The easiest way to do that is to use Pythagorean Theorem, but let us try to use the reciprocal trigonometric ratios.

$$sec 36^{\circ} = 10 / b$$

b = 8.09 cm

Example 2. Find the distance of a boat from a lighthouse if the lighthouse is 100 meters tall, and the angle of depression is 6° .

Solution. The angle of depression is the angle below straight ahead -- horizontal -- that an observer must look in order to see something below the observer. Thus in order to see the boat, the lighthouse keeper must look down 6° .

Now, the triangle formed by the lighthouse and the distance d of the boat from the lighthouse, is right-angled. And since the angle of depression is 6° , then the alternate angle is also 6° .

If d is the distance of a boat from the lighthouse, then

$$\frac{d}{100} = \cot 6^{\circ} = 9.514,$$

Therefore, d = 951.4 meters.

Special Angles

	0°	30°	45°	60°	90°
sin	$\sin 0^{\circ} = 0$	$\sin 30^\circ = \frac{1}{2}$	$\sin 45^\circ = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}$	$\sin 60^\circ = \frac{\sqrt{3}}{2}$	$\sin 90^\circ = 1$
cos	$\cos 0^{\circ} = 1$	$\cos 30^\circ = \frac{\sqrt{3}}{2}$	$\cos 45^\circ = \frac{\sqrt{2}}{2}$	$\cos 60^\circ = \frac{1}{2}$	cos 90° = 0
tan	$\tan 0^{\circ} = 0$	$\tan 30^\circ = \frac{\sqrt{3}}{3}$	tan 45° = 1	$\tan 60^\circ = \sqrt{3}$	tan 90° = undefined

Example: Determine the exact value of $(\sin 45^\circ)$ $(\cos 45^\circ)$ + $(\sin 30^\circ)$ $(\sin 60^\circ)$.

$$(\sin 45^\circ) (\cos 45^\circ) + (\sin 30^\circ) (\sin 60^\circ)$$

$$= \left(\frac{\sqrt{2}}{2}\right) \left(\frac{\sqrt{2}}{2}\right) + \left(\frac{1}{2}\right) \left(\frac{\sqrt{3}}{2}\right)$$
I substituted the exact values of each trigonometric ratio.
$$= \frac{2}{4} + \frac{\sqrt{3}}{4}$$
I evaluated the expression by multiplying, then adding the numerators.

The exact value is $\frac{2 + \sqrt{3}}{4}$.

3. The Sine Law

The Sine Law states the following:

The sides of a triangle are to one another in the same ratio as the <u>sines</u> of their opposite angles.

This means that in the oblique triangle ABC, side a, for example, is to side b as the sine of angle A is to the sine of angle B.

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

Similarly,

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

$$c = \sin C$$

And so on, for any pair of sides and their opposite angles.

Strictly, A, B, C are points. They are the vertices of the triangle. "Angle A" is a brief way of saying "The angle at the point A." By "sin A," then, we mean "The sine of the angle at the point A."

Example: Albert and Belle are part of a scientific team studying thunderclouds. The team is about to launch a weather balloon into an active part of a cloud. Albert's rope is 7.8 m long and makes an angle of 36° with the ground. Belle's rope is 5.9 m long. Determine the distance between Albert and Belle.

Solution: Assuming that Albert and Belle are on Opposite Sides of the Balloon, then we have the following diagram:

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

$$5.9 / \sin 36 = 7.8 / \sin B$$

$$5.9 \sin B = 7.8 \sin 36$$

$$\angle$$
 B = 51 degrees

$$\angle C = 180 - 36 - 51 = 93$$
 degrees

$$a / \sin A = c / \sin C$$

$$5.9 / \sin 36 = c / \sin 93$$

$$c \sin 36 = 5.9 \sin 93$$

$$c = 10 \text{ m}$$

Therefore, if Albert and Belle are on opposite sides of the balloon, they are about 10 m apart.

What if they are on the same side of the balloon?

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

$$5.9 / \sin 36 = 7.8 / \sin B$$

$$\angle$$
B = 51 degrees

However, $\angle B$ in this diagram is obtuse.

$$\angle B = 180 - 51 = 129$$
 degrees

$$\angle C = 180 - 36 - 129 = 15$$
 degrees

$$a / \sin A = c / \sin C$$

$$5.9 / \sin 36 = c / \sin 15$$

$$c \sin 36 = 5.9 \sin 15$$

$$c = 2.6 \text{ m}$$

If Albert and Belle are on the same side of the balloon, they are about 2.6 m apart.

This is call the ambiguous case.

The Ambiguous Case

The so-called ambiguous case arises from the fact that an acute angle and an obtuse angle have the same sine. If we had to solve

$$\sin x = \frac{1}{2}\sqrt{2} \,,$$

for example, both $x = 45^{\circ}$ or $x = 135^{\circ}$ would satisfy the equation.

In the following example, we will see how this ambiguity could arise.

In triangle ABC, angle $A = 30^{\circ}$, side a = 1.5 cm, and side b = 2 cm. Let us use the law of sines to find angle B.

$$\frac{\sin B}{\sin 30^{\circ}} = \frac{2}{1.5}$$

Since: $\sin 30^\circ = 1/2$, $\sin B = \frac{1}{2} \times \frac{20}{15} \approx 0.666$, $B \approx 42^\circ$.

But the sine of an angle is equal to the sine of its supplement. That is, 0.666 is also the sine of $180^{\circ} - 42^{\circ} = 138^{\circ}$.

This problem has *two* solutions. Not only is angle *CBA* a solution,

but so is angle CB'A, which is the supplement of angle CBA. (We can see that it is the supplement in the isosceles triangle CBB'; angle CB'A is the supplement of angle CB'B, which is equal to angle CBA.)

Given two sides of a triangle a, b, then, and the acute angle opposite one of them, say angle A, under what conditions will the triangle have two solutions, only one solution, or no solution?

Let us first consider the case a < b. Upon applying the law of sines, we arrive at this equation:

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

Now, since $\frac{h}{h} = \sin A$, where h is the height of the triangle (Fig. 1),

Then, $b \sin A = h$.

On replacing this in the right-hand side of equation 1), it becomes

$$\sin B = \frac{h}{a}$$

There are now three possibilities:

$$\frac{h}{a}$$
 < 1, which implies h < a (Fig. 1),

$$\frac{h}{a} = 1$$
, which implies $h = a$ (Fig. 2),

$$\frac{h}{a}$$
 > 1, which implies h > a (Fig. 3).

In the first of these -- h or $b \sin A < a$ -- there will be two triangles.

In the second -- h or $b \sin A = a$ -- there will be one right-angled triangle.

And in the third -- h or $b \sin A > a$ -- there will be no solution.

Example: Let a = 2 cm, b = 6 cm, and angle $A = 60^{\circ}$. How many solutions are there for angle B?

Answer: We must calculate the height, $b \sin A$. If it is less than a, there will be two solutions. If it is equal to a, there will be one solution. And if it is greater than a, there will be no solution.

Now,
$$\sin 60^0 = \frac{\sqrt{3}}{2}$$
, therefore: $b \sin A = 6 \times \frac{\sqrt{3}}{2} = 3\sqrt{3}$

Since a = 2, then b sin A > a. $(\sqrt{3} = 1.732)$.

There is no solution.

Finally, we will consider the case in which angle A is acute, and a > b.

In this case, there is only one solution, namely, the angle B in triangle CBA. For, in triangle CAB', the angle CAB' is obtuse.

Summary

In the ambiguous case, if $\angle A$, a, and b are given and $\angle A$ is acute, there are four cases to consider. In each case, the height of the triangle is $h = b \sin A$.

If $\angle A$ is acute and a < h, no triangle exists.

If $\angle A$ is acute and a = h, one right triangle exists.

If $\angle A$ is acute and a > b, one triangle exists.

If $\angle A$ is acute and h < a < b, two triangles exist.

If $\angle A$, a, and b are given and $\angle A$ is obtuse, there are two cases to consider.

If $\angle A$ is obtuse and a < b or a = b, no triangle exists.

If $\angle A$ is obtuse and a > b, one triangle exists.

4. The Law of Cosines

In particular, when we know two sides of a triangle and their included angle, then the Law of Cosines enables us to find the third side.

Thus if we know sides a and b and their included angle θ , then the Law of Cosines states:

$$c^2 = a^2 + b^2 - 2ab \cos \theta$$

(The Law of Cosines is a extension of the Pythagorean theorem; because if θ were a right angle, we would have $c^2 = a^2 + b^2$.)

Proof of the Law of Cosines

Let ABC be a triangle with sides a, b, c. We will show

$$c^2 = a^2 + b^2 - 2ab \cos C$$
.

Draw BD perpendicular to CA, separating riangle ABC into the two right triangles BDC, BDA. BD is the height *h* of triangle ABC.

Call CD x. Then DA is the whole b minus the segment x: b - x. Also, since

Now, in the right triangle BDC, according to the Pythagorean Theorem,

$$h^2 + x^2 = a^2$$
, so that $h^2 = a^2 - x^2$ (2)

In the right triangle BDA,

$$c^2 = h^2 + (b - x)^2 = h^2 + b^2 - 2bx + x^2$$
.

For h^2 , let us substitute line (2):

$$c^2 = a^2 - x^2 + b^2 - 2bx + x^2 = a^2 + b^2 - 2bx$$
.

Finally, for x, let us substitute line (1):

$$c^2 = a^2 + b^2 - 2b \cdot a \cos C$$
.

In the same way, we could prove that

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

$$b^2 = a^2 + c^2 - 2ac \cos B$$
.