

Euclid eWorkshop # 4Solutions

SOLUTIONS

1. (a) Here $\sin 2\theta = -\frac{1}{2}$. Thus $2\theta = 210^\circ$ and $\theta = 105^\circ$.

(b)

$$\cos^{2}(\theta) = 1 - \sin^{2}(\theta)$$

$$2(2\sin^{2}(\theta) - 1) = 8\sin\theta - 5$$

$$4\sin^{2}(\theta) - 8\sin\theta + 3 = 0$$

$$(2\sin\theta - 1)(2\sin\theta - 3) = 0$$

$$\sin\theta = \frac{1}{2}, \frac{3}{2} \text{ but} |\sin\theta| \le 1$$

$$\text{So } \theta = \frac{\pi}{6}, \frac{5\pi}{6}$$

2. Let $\theta = \angle AMC$. Using the cosine law in $\triangle ABM$ gives

$$49 = 9 + 25 - 30\cos(180^{\circ} - \theta)$$
$$15 = -30\cos(180^{\circ} - \theta)$$
$$\cos(180^{\circ} - \theta) = -\frac{1}{2}$$
$$\cos(\theta) = -\cos(180^{\circ} - \theta)$$
$$= \frac{1}{2}$$

Using the cosine law in $\triangle AMC$ gives

$$AC^{2} = 9 + 36 - 36\cos(\theta)$$
$$= 27$$
$$AC = 3\sqrt{3}.$$

- 3. Use the sine law: $\frac{BN}{\sin(108^\circ)} = \frac{100}{\sin(25^\circ)}$. But $\frac{MN}{BN} = \tan 32^\circ$. So $MN = 100 \cdot \frac{\sin 108^\circ}{\sin 25^\circ} \cdot \tan 32^\circ \approx 141 \text{ m}$.
- 4. Since the area of the rectangle is $\frac{5\pi}{3}$, its height is 5. Since the cosine graph is symmetrical about the y-axis, $PO = OQ = \frac{\pi}{6}$. But $\cos\left(\frac{\pi}{6}\right) = \frac{\sqrt{3}}{2}$. So $k = \frac{10\sqrt{3}}{3}$.
- 5. Since the minimum point has a y coordinate of -2, the amplitude is a=2. Also since the minimum occurs at $x=\frac{3\pi}{4}$ (rather than $\frac{3\pi}{2}$ where it is found for $\sin(x)$), k=2. Therefore $\sin(2x)=\frac{1}{2}$ and $x=\frac{\pi}{12}$. Thus $D=(\frac{\pi}{12},1)$.
- 6. We let the side of the triangles opposite θ be a and side leg adjacent to θ be b. Then $\tan \theta = \frac{a}{b}$, a-b=3 and $4\left(\frac{1}{2}ab\right)=89-9=80$ and $b=\frac{40}{a}$. Thus $a-\frac{40}{a}=3$ or $a^2-3a-40=0$ which gives a=8 or -5. Now

since a is positive, a=8 and b=5 and $\tan\theta=\frac{8}{5}$.

7. Using Pythagorean theorem, we find that FA = 2, $AC = \sqrt{2}$ and FC = 2. The cosine law in $\triangle FAC$ gives

$$FC^{2} = FA^{2} + AC^{2} - 2 \cdot FA \cdot AC \cdot \cos(\angle FAC)$$
$$4 = 4 + 2 - 2 \cdot 2 \cdot \sqrt{2}\cos(\angle FAC)$$
$$\cos(\angle FAC) = \frac{1}{2\sqrt{2}}.$$

8. Using item 4 from the toolkit, the height of each small equilateral triangle is $\frac{\sqrt{3}}{2}$. Let O be the vertex immediately to the right of W, and consider right-angled triangle WOT. Now OT is the height of four of the small triangles, thus $OT=2\sqrt{3}$. Also WO=1. By the Pythagorean theorem, we have $WT=\sqrt{1+4\cdot 3}=\sqrt{13}$. Again using item 4 from the toolkit, we have the area of $\triangle WAT=\frac{13\sqrt{3}}{4}$.

9. The cosine law states

$$a^{2} = 64 + b^{2} - 16b(\cos 60^{\circ})$$

$$= b^{2} - 8b + 64$$

$$= (b - 4)^{2} + 48$$

$$a^{2} - (b - 4)^{2} = 48$$

$$(a + b - 4)(a - b + 4) = 48$$

But $48 = 24 \cdot 2 = 12 \cdot 4 = 8 \cdot 6$, where we have only considered the even-even factorings of 48 since the 2 brackets on the left side must have the same parity (evenness or oddness). Thus (a,b) = (13,15), (8,8), (7,5) or (7,3).