Math 310 / CSUN / Fall 2009

Instructor: Dr. B. Onzol

Time: 1h 15min.
Lecture 2

1. Measuring angles
· Definition and notation

· Units of measurement

· Measuring angles with a protractor.

2. Types of angles:

· Acute angle
· Right angle

· Obtuse angle

· Straight angle

· Reflex angle

· Adjacent angles

· Congruent angles

· Supplementary angles

· Complementary angles

· Vertical angles

3. Angles properties

4. Perpendicular and parallel lines.

· Definition

· Determine whether two lines are perpendicular or parallel

· Construct two perpendicular lines or two parallel lines.

5. Teaching sequence for introducing circles:

· Step 1 - Definition (in terms of distance)
· Step 2 - Drawing circles

· Step 3 - Properties of circle:

· Line and a circle

· Two circles

6. Common student error.

7. Homework: study section 1.4 and 2.1. Solve problems from 4 to10 page 24 and 25, also problems from page 34.
Every angle has an associated real number, called its measure in degrees, such that:

1. Straight angles measure 180˚, right angles measure 90˚.

2. The measure of adjacent angles add.

3. There is an angle with any specified measure.

