

Understanding Longitude and Latitude

Typical Graph

- This is an example of a typical graph we are all familiar with.
- The graph is made up of different “points” with lines that connect the points.

Typical Graph

Y axis

X axis

- Each point has two values:
- The “X” value that runs along the horizontal “X” axis
- The “Y” value that runs along the vertical “Y” axis

Typical Graph

- X value is always stated first
- Followed by the Y value
- The “origin” is the point where the 2 axes intersect with a value of $(0,0)$

X

Typical Graph

- A point can also have negative (-) values
- Negative X values are to the left of the origin $(0,0)$
- Negative Y values are below the origin

East West, North South on The Earth

- Let the X axis be the Equator.
- Let the Y axis be the Prime Meridian that runs through Greenwich outside of London.
- Lat/Long are the 2 grid points by which you can locate any point on earth.

East West, North South on The Earth

- Let each of the four quarters then be designated by North or South and East or West.

East West, North South on The Earth

(N, W)

(N, E)

(S, W)

(S, E)

- The N tells us we're north of the Equator. The S tells us we're south of the Equator.
- The E tells us that we're east of the Prime Meridian. The W tells us that we're west of the Prime Meridian.

East West, North South on The Earth

(N, W)

Prime Meridian

- That means all points in North America will have a North latitude and a West longitude because it is North of the Equator and West of the Prime Meridian.

East West, North South on The Earth

Prime Meridian

?

- What would be the latitude and longitude directions in Australia?

- If you said South and East , you're right!

What is Latitude?

- Latitude is the distance from the equator along the Y axis.
- All points along the equator have a value of 0 degrees latitude.
- North pole = 90°N
- South pole = 90°S
- Values are expressed in terms of degrees.

What is Latitude?

- Each degree of latitude is divided into 60 minutes.
- Each minute is divided into 60 seconds.

This is also true of longitude.

What is Latitude?

- For Example:
- 27 °N
- This is close to the latitude where you live.

What is Longitude?

- Longitude is the distance from the prime meridian along the X axis.
- All points along the prime meridian have a value of 0 degrees longitude.
- The earth is divided into two parts, or hemispheres, of east and west longitude.

What is Longitude?

- The earth is divided into 360 equal slices (meridians)
- 180 west and 180 east of the prime meridian

What is Longitude?

- Our longitude might be.
- -97°W

So Where is (0,0)?

- The origin point (0,0) is where the equator intersects the prime meridian.
- (0,0) is off the western coast of Africa in the Atlantic Ocean.

Can Tell In Which Quarter These Longs/Lats Are Located

1. 41°N , 21°E
2. 37°N , 76°W
3. 72°S , 141°W
4. 7°S , 23°W
5. 15°N , 29°E
6. 34°S , 151°E

How many did you get right?

1. B
2. A
3. C
4. C
5. B
6. D

