Special Angles (Degree Measure)
A convenient way to produce a chart of the trigonometric functions values for special angles is shown below. (Notice the pattern of sine and cosine). You must memorize or be able to reproduce this table, by noticing the pattern of sine and cosine.
	
[image: image1.wmf]q

o

	
[image: image2.wmf]sin

q

	
[image: image3.wmf]cos

q

	
[image: image4.wmf]tan

q

	0
[image: image5.wmf]o

	
[image: image6.wmf]0/2

	
[image: image7.wmf]4/2

	0

	30
[image: image8.wmf]o

	
[image: image9.wmf]1/2

	
[image: image10.wmf]3/2

	
[image: image11.wmf]1/3

	45
[image: image12.wmf]o

	
[image: image13.wmf]2/2

	
[image: image14.wmf]2/2

	1

	60
[image: image15.wmf]o

	
[image: image16.wmf]3/2

	
[image: image17.wmf]1/2

	
[image: image18.wmf]3

	90
[image: image19.wmf]o

	
[image: image20.wmf]4/2

	
[image: image21.wmf]0/2

	Und.

 The values are obtained when the fractions are simplified. The tangent is obtained by dividing sine by cosine, and the values of the other trigonometric functions are obtained by using the reciprocal relations.
To find the trigonometric functions of non-acute angles:

1) Draw the angle in standard position (from the positive x-axis).

2) Find the reference angle (angle with the x-axis)
3) Since the reference angle is acute, use the values of the trigonometric functions in the table above with the sign of the trigonometric function in that quadrant.

Eg.1 Evaluate
[image: image22.wmf]cos(150)

o

.
Since
[image: image23.wmf]150

o

 is in quadrant II (cosine negative) with
[image: image24.wmf]30

o

reference angle of
[image: image25.wmf]30

o

,
[image: image26.wmf]cos(150)cos(30)3/2

=-=-

oo

,
from the table above.
Eg.2 Evaluate
[image: image27.wmf]cos(60)

-

o

.

Since
[image: image28.wmf]60

-

o

 is in quadrant IV (cosine positive) with
reference angle of
[image: image29.wmf]60

o

,
[image: image30.wmf]cos(60)cos(60)1/2

-==

oo

,

[image: image31.wmf]60

o

from the table above.
Quadrantal Angles
To find quadrantal angles, select the point on the terminal side of the angle with distance one unit from the origin. The coordinate of that point will be
[image: image32.wmf](,)(cos,sin)

xy

qq

=

. You can then use the points on the axis
[image: image33.wmf](,){(1,0),(0,1),(1,0),(0,1)}

xy

=--

, depending on the axis where the terminal side of the angle lies.

Eg.3 Evaluate
[image: image34.wmf]cos(270)

o

Since the terminal side is in the negative y-axis, the point on the terminal side of the angle will be
[image: image35.wmf](

)

(0,1)cos(270),sin(270)

-=

oo

, so
[image: image36.wmf]cos(270)0

=

o

.

 -- (-1,0)

Eg.4 Evaluate
[image: image37.wmf]sin(180)

-

o

Since the terminal side is in the negative x-axis, the point on the terminal side of the angle will be
[image: image38.wmf](

)

(1,0)cos(180),sin(180)

-=--

oo

, so
[image: image39.wmf]sin(180)0

-=

o

.

 |

 (-1,0)

Eg.5 Evaluate
[image: image40.wmf]tan(180)

-

o

Since
[image: image41.wmf]sin(180)0

-=

o

 and
[image: image42.wmf]cos(180)1

-=-

o

, from Eg.4 above,
[image: image43.wmf]sin(180)0

tan(180)0

cos(180)1

-

-===

--

o

o

o

_1180438958.unknown

_1244368611.unknown

_1244368989.unknown

_1244369541.unknown

_1244377135.unknown

_1246947248.unknown

_1246947349.unknown

_1244369640.unknown

_1244369750.unknown

_1244369602.unknown

_1244369451.unknown

_1244369497.unknown

_1244369301.unknown

_1244368800.unknown

_1244368818.unknown

_1244368683.unknown

_1244368629.unknown

_1243932972.unknown

_1243933034.unknown

_1243933350.unknown

_1244368397.unknown

_1243933064.unknown

_1243933019.unknown

_1180439004.unknown

_1197374314.unknown

_1192952151.unknown

_1180438985.unknown

_1180438993.unknown

_1180438969.unknown

_1180438881.unknown

_1180438942.unknown

_1180438955.unknown

_1180438933.unknown

_1180438900.unknown

_1180438647.unknown

_1180438770.unknown

_1180438784.unknown

_1180438791.unknown

_1180438775.unknown

_1180438765.unknown

_1180438646.unknown

_1180438645.unknown

