

Math 231E, Lecture 34.

Polar Coordinates and Polar Parametric Equations

1 Definition of polar coordinates

Let us first recall the definition of Cartesian coordinates: to each point in the plane we can associate a pair of numbers (x, y) as the **Cartesian** or **rectangular** coordinates of this point.

Note that Cartesian coordinates have the property that each pair of numbers corresponds to a unique point, and vice versa.

Now, for each point in the plane, we can define the **polar coordinates** of the point as the pair (r, θ) , where r is the distance of the point from the origin, and θ is the angle between the line segment from the origin to the point and the x -axis.

We see from the picture that we have conversion formulas from polar to rectangular coordinates:

$$x = r \cos \theta, \quad y = r \sin \theta,$$

and conversion formulas the other way:

$$r = \sqrt{x^2 + y^2}, \quad \theta = \tan^{-1}(y/x).$$

One thing to note about polar coordinates is that there is not a one-to-one correspondence between points in the plane and polar coordinates. For example, the point $(x, y) = (1, 1)$ can be represented by the polar coordinates $(r, \theta) = (\sqrt{2}, \pi/4)$, but it can also be represented by the polar coordinates $(r, \theta) = (\sqrt{2}, 9\pi/4)$, etc.

We will also use a (perhaps strange) convention that allows for negative r , as follows: if $r < 0$, then the polar coordinates (r, θ) are defined to be $(|r|, \theta + \pi)$.

2 Polar graphs

We will find it useful to “graph” the expression $f(r, \theta) = 0$, which is just a picture of the set of points in the plane that satisfy this equation. In most cases, this equation is written in “explicit” form as $r = g(\theta)$, but not always. When it is done this way, we might specify a domain for θ as well.

Example 2.1. The simplest examples are the cases where there is only one variable. We can consider the equation $r = 2$, which is the circle of radius 2, and $\theta = \pi$, which is the negative x -axis.

Example 2.2. Now consider $r = \cos \theta$, $\theta \in [0, 2\pi]$. If we plot the graph of $\cos \theta$ versus θ , we obtain:

Note the first half of the graph, with domain $\theta \in [0, \pi/2]$. This function decreases from one to zero. If we plot just this in polar form, we obtain

Now notice the next half of the curve, with $\theta \in [\pi/2, \pi]$. In this case, we have a negative r , which decreases from zero to minus one. But recall that having a negative r means we flip the angle by π , so while the angle is in the top left quadrant, this means we are plotting in the bottom right quadrant, moving from zero to one:

Putting these together gives us an entire circle:

To check that this makes sense in rectangular coordinates, let's convert the original equation. We have

$$r = \cos \theta,$$

and multiplying both sides of this equation by r gives

$$r^2 = r \cos \theta,$$

or

$$x^2 + y^2 = x.$$

Writing

$$x^2 - x = x^2 - x + \frac{1}{4} - \frac{1}{4} = (x - 1/2)^2 - \frac{1}{4},$$

we finally obtain the equation

$$(x - 1/2)^2 + y^2 = \frac{1}{4},$$

which is the (rectangular) equation for a circle of radius $1/2$ centered at $(1/2, 0)$.

Example 2.3. Let's change this up, and use the equation

$$r = \cos 2\theta.$$

Consider the first eighth of the graph with $\theta \in [0, \pi/4]$. Here we start at one and decrease to zero, so the polar plot is

Notice that the curve is coming into the origin when $\theta = \pi/4$, so with slope 1. Now the curve becomes negative, and we are thus plotting on “the other side”. By the time we get to $\theta = \pi/2$, we have $r = -1$, and this is the same as $r = 1, \theta = 3\pi/2$:

If we consider the domain $\theta \in [\pi/2, \pi]$, then notice that $\cos \theta$ moves from -1 to 1 , so we will end up at $(1, \pi)$ after passing through $(0, 3\pi/2)$:

Finally, let us note that

$$\cos(2(\theta + \pi)) = \cos(2\theta),$$

so the remainder of the plot is just the original plot rotated by π , giving:

Four leaf clover!!

Example 2.4. Let us now consider $r = \cos 3\theta$.

Notice that this function goes from 1 to -1 as θ goes from 0 to $\pi/3$. Recall that the polar coordinates $(-1, \pi/3)$ also correspond to $(1, \pi/3 + \pi)$, so we have the curve:

The function $\cos 3\theta$ then goes back to 1 at $\theta = 2\pi/3$, so we obtain:

And then when θ has reached π , we again have $r = -1$. But $(-1, \pi)$ is the same point as $(1, 0)$, so we have

And now we've arrived back where we started! But notice that

$$\cos(3(\theta + \pi)) = \cos(3\theta + 3\pi) = \cos(3\theta + \pi) = -\cos(3\theta).$$

This means that the second half of the θ domain will just trace the curve over again. So in this case, we obtain a three-leaf clover, but it is covered twice!

Example 2.5. It is probably not so surprising, given this, that the plot of

$$r = \cos(n\theta)$$

is a $2n$ -leaf clover when n is even, and an n -leaf clover, covered twice, when n is odd. For example, if $n = 7$ we obtain 7 leaves:

and when $n = 8$ we obtain 16 leaves:

Example 2.6. Another example is the **cardioid** $r = 1 + \sin \theta$:

We have $r \geq 0$ so we are never “crossing through the origin”. We increase to a maximum of 2 at $\theta = \pi/2$, and then down to a minimum of 0 at $\theta = 3\pi/2$:

