Section 7.1 Angles and Their Measure

Counterclockwise rotation

Positive angle

Clockwise rotation Negative angle Counterclockwise rotation

Positive angle

(a) θ lies in quadrant II

(b) θ lies in quadrant IV

(c) θ is a quadrantal angle

(a) 1 revolution counterclockwise, 360°

(b) right angle, $\frac{1}{4}$ revolution counter-clockwise, 90°

Terminal side Vertex Initial side

(c) straight angle, $\frac{1}{2}$ revolution counter-clockwise, 180°

Drawing an Angle

Draw each angle.

(a) 45°

(b) -90°

(c) 225°

(d) 405°

1 counterclockwise revolution =
$$360^{\circ}$$

 $1^{\circ} = 60'$ $1' = 60''$

Converting between Degrees, Minutes, Seconds, and Decimal Forms

- (a) Convert 40° 12'5" to a decimal in degrees. Round the answer to four decimal places.
- (b) Convert 78.562° to the D° M'S" form. Round the answer to the nearest second. $1' = \left(\frac{1}{60}\right)^{\circ} \text{ and } 1'' = \left(\frac{1}{60} \cdot \frac{1}{60}\right)^{\circ}$

(a)
$$40^{\circ} + 12' + 5'' = 40^{\circ} + 12\left(\frac{1}{60}\right)^{\circ} + 5\left(\frac{1}{60} \cdot \frac{1}{60}\right)^{\circ} = 40^{\circ} + 0.2^{\circ} + 0.0014^{\circ}$$

= 40.2014°

(b)
$$78^{\circ} + 0.562^{\circ} = 78^{\circ} + (0.562)(60') = 78^{\circ} + 33.72' = 78^{\circ} + 33' + 0.72''$$

= $78^{\circ} + 33' + (0.72)(60'') = 78^{\circ} + 33' + 43.2'' = 78^{\circ}33'43''$

Radians

2 Find the Length of an Arc of a Circle

THEOREM

Arc Length

For a circle of radius r, a central angle of θ radians subtends an arc whose length s is

$$s = r\theta$$

Finding the Length of an Arc of a Circle

Find the length of the arc of a circle of radius 4 meters subtended by a central angle of 0.5 radian.

$$s = (4)(0.5) = 2$$
 meters

$$s = r\theta$$

3 Convert from Degrees to Radians and from Radians to Degrees

1 revolution = 2π radians

$$180^{\circ} = \pi \text{ radians}$$

1 degree =
$$\frac{\pi}{180}$$
 radian 1 radian = $\frac{180}{\pi}$ degrees

Converting from Degrees to Radians

Convert each angle in degrees to radians.

(a)
$$30^{\circ}$$
 (b) 120° (c) -60° (d) 270° 104°

(b)
$$120^{\circ}$$

$$(c) - 60^{\circ}$$

(a)
$$30^{0} \left(\frac{\pi \text{ radian}}{180^{\circ}} \right) = \frac{\pi}{6} \text{ radians}$$

(a)
$$30^{\circ} \left(\frac{\pi \text{ radian}}{180^{\circ}} \right) = \frac{\pi}{6} \text{ radians}$$
 (b) $120^{\circ} \left(\frac{\pi \text{ radian}}{180^{\circ}} \right) = \frac{2\pi}{3} \text{ radians}$

(c)
$$-60^{\circ} \left(\frac{\pi \text{ radian}}{180^{\circ}} \right) = -\frac{\pi}{3} \text{ radians}$$
 (d) $270^{\circ} \left(\frac{\pi \text{ radian}}{180^{\circ}} \right) = \frac{3\pi}{2} \text{ radians}$

(d)
$$270^{\circ} \left(\frac{\pi \text{ radian}}{180^{\circ}} \right) = \frac{3\pi}{2} \text{ radians}$$

(e)
$$104^{\circ} \left(\frac{\pi \text{ radian}}{180^{\circ}} \right) \approx 1.815 \text{ radians}$$

1 degree =
$$\frac{\pi}{180}$$
 radian 1 radian = $\frac{180}{\pi}$ degrees

Converting from Degrees to Radians

Convert each angle in radians to degrees.

(a)
$$\frac{\pi}{3}$$
 radian

(b)
$$-\frac{\pi}{2}$$
 radian

(a)
$$\frac{\pi}{3}$$
 radian (b) $-\frac{\pi}{2}$ radian (c) $\frac{5\pi}{6}$ radians (d) 5 radians

(a)
$$\frac{\pi}{3} \left(\frac{180^{\circ}}{\pi} \right) = 60^{\circ}$$

(a)
$$\frac{\pi}{3} \left(\frac{180^{\circ}}{\pi} \right) = 60^{\circ}$$
 (b) $-\frac{\pi}{2} \left(\frac{180^{\circ}}{\pi} \right) = -90^{\circ}$

(c)
$$\frac{5\pi}{6} \left(\frac{180^{\circ}}{\pi} \right) = 150^{\circ}$$

(d)
$$5\left(\frac{180^{\circ}}{\pi}\right) = 286.48^{\circ}$$

1 degree =
$$\frac{\pi}{180}$$
 radian 1 radian = $\frac{180}{\pi}$ degrees

Degrees	0°	30°	45°	60°	90°	120°	135°	150°	180°
Radians	0	$\frac{\pi}{6}$	$\frac{\pi}{4}$	$\frac{\pi}{3}$	$\frac{\pi}{2}$	$\frac{2\pi}{3}$	$\frac{3\pi}{4}$	$\frac{5\pi}{6}$	π
Degrees		210°	225°	240°	270°	300°	315°	330°	360°
Radians		$\frac{7\pi}{6}$	$\frac{5\pi}{4}$	$\frac{4\pi}{3}$	$\frac{3\pi}{2}$	$\frac{5\pi}{3}$	$\frac{7\pi}{4}$	$\frac{11\pi}{6}$	2π

Finding the Distance between Two Cities

See Figure 13(a). The latitude of a location L is the angle formed by a ray drawn from the center of Earth to the Equator and a ray drawn from the center of Earth to L. See Figure 13(b). Glasgow, Montana, is due north of Albuquerque, New Mexico. Find the distance between Glasgow (48°9′ north latitude) and Albuquerque (35°5′ north latitude). Assume that the radius of Earth is 3960 miles.

The measure of the central angle between the two cities is $48^{\circ}9' - 35^{\circ}5' = 13^{\circ}4'$.

In order to use $s = r\theta$, θ must be in radians.

$$\theta=13^{\circ}4'\approx 13.0667^{\circ}=13.0667\cdot\frac{\pi}{180}$$
 radian ≈ 0.228 radian $4'=4\left(\frac{1}{60}\right)^{\circ}$ Figure 13 (a)

Figure 13 (a)

South Pole (a)

South Pole (b)

4 Find the Area of a Sector of a Circle

Area of a Sector

$$\frac{\theta}{\theta_1} = \frac{A}{A_1}$$

The area A of the sector of a circle of radius r formed by a central angle of θ radians is

$$A = \frac{1}{2}r^2\theta$$

Finding the Area of a Sector of a Circle

Find the area of the sector of a circle of radius 5 feet formed by an angle of 60°. Round the answer to two decimal places.

In order to use the equation for the area of a sector, θ must be in radians.

$$\theta = 60^{\circ} \left(\frac{\pi}{180^{\circ}} \right) = \frac{\pi}{3}$$

$$A = \frac{1}{2} \left(5\right)^2 \left(\frac{\pi}{3}\right) = \frac{25\pi}{6} \approx 13.09 \text{ square feet}$$

$$A = \frac{1}{2}r^2\theta$$

5 Find the Linear Speed of an Object Traveling in Circular Motion

$$\omega = \frac{\theta}{t}$$

Angular Speed

$$v = r\omega$$

Finding Linear Speed

A child is spinning a rock at the end of a 3-foot rope at the rate of 160 revolutions per minute (rpm). Find the linear speed of the rock when it is released.

