Similar Triangles


Name:__________________

Date:_____


Period:____

Rocket Triangulation 

[image: image7.png]D


Objective: To use your knowledge of similar triangles to determine the total vertical height covered by a soda bottle rocket in flight.  We will also use our understanding of trigonometry to double-check the total vertical height.  

[image: image8.jpg]by

ha

F

ho

AE
by


Theory: Triangles are similar if they have the same shape, but not necessarily the same size. We will use the right angle created by the rocket during flight to determine its vertical height (h1) as shown in triangle ABC below.  Two readings: angle A and the base (b1) will be taken outside.  These two readings will be used to create similar triangle DEF in the classroom.  Once triangle DEF is drawn, h2 will be measured and used to find the vertical height (h1).

The angle (() will be measured using an inclinometer.  A viewer will stand a distance away from the launch point and record the largest angle the rocket achieves.  The rocket will take a parabolic (curved path) during flight.  To find the point where it reached its maximum height, you must first find the midpoint.  Measure the distance between launch-point and landing-point and determine the mid-point.  The base can be found by measuring the distance between the mid-point and the angle observer.
( ( angle you measure with height-o-meter

b1 (base) ( distance between you and  the mid-point 

h1 ( vertical height reached  from eye level

Rocket-Fire Procedure:  
· Record the apex (highest) angles that the rocket reaches as (.

· Measure the horizontal distance between the starting and landing points (don’t record this number).

· Divide this distance in two and mark this point (mid point).

· Measure and record the distance from the angle observer to the previously marked midpoint and record this as your base. 
	Rocket
	(1 (o)
	(2 (o)
	(3 (o)
	(Avg (o)
	Base (m)

	
	
	
	
	
	

	
	
	
	
	
	


Similar Triangle Procedure:  
· Using the graph paper provided, create similar triangle DEF by first choosing an appropriate scale for the base (ex. 1 meter = 1 square).  

· After drawing your base, use the launch angle (() to construct a right triangle.

· Measure the height of your similar triangle (h2).

· Use the scale to determine the height (h1) of similar triangle ABC.

· Remember to add eye level height to get the total vertical height. 

· Convert the total vertical height to feet (1 foot = 0.3048 meters)
	Rocket


	Vertical Height (m)
	Observer Eye Level (m)
	Total Vertical Height (m)
	Total Vertical Height (ft)

	
	
	
	
	

	
	
	
	
	


Trigonometry Procedure:  
· Use the tangent function to determine the vertical height covered by the rocket:

Based on Trigonometry:

[image: image1.wmf]
[image: image2.wmf]     [image: image3.wmf]
[image: image4.wmf]
  [image: image5.wmf]
· Remember to add eye level height to get the total vertical height. 

· Convert the total vertical height to feet (1 foot = 0.3048 meters)
	Rocket


	Vertical Height (m)
	Observer Eye Level (m)
	Total Vertical Height (m)
	Total Vertical Height (ft)

	
	
	
	
	

	
	
	
	
	


[image: image6.png]


b1


 you


(


h1


�


