FREE Download Study Package from website: www.TekoClasses.com

विध्न विचारत भीरु जन, नहीं आरम्भे काम, विपति देख छोड़े तुरंत मध्यम मन कर श्याम। पुरुष सिंह संकल्प कर, सहते विपति अनेक, 'बना' न छोड़े ध्येय को, रघुबर राखे टेक।।

रचितः मानव धर्म प्रणेता

सद्गुरु श्री रणछोड्दासनी महाराज

STUDY PACKAGE

Subject: Mathematics Topic: Trigonometric Ratio & Identity

Index

- 1. Theory
- 2. Short Revision
- 3. Exercise (Ex. 1 to 5)
- 4. Assertion & Reason (Download Extra File)
- 5. Que. from Compt. Exams
- 6. 39 Yrs. Que. from IIT-JEE
- 7. 15 Yrs. Que. from AIEEE

Student's Name	-
Class	=
Roll No.	-

Address: Plot No. 27, III- Floor, Near Patidar Studio, Above Bond Classes, Zone-2, M.P. NAGAR, Bhopal ******: 0 903 903 7779, 98930 58881, WhatsApp 9009 260 559 www.TekoClasses.com www.MathsBySuhag.com

Trigonometric Ratios & Identities

1. Basic Trigonometric Identities:

(a)
$$\sin^2\theta + \cos^2\theta = 1$$
; $-1 \le \sin\theta \le 1$; $-1 \le \cos\theta \le 1 \ \forall \ \theta \in \mathbb{R}$

$$\text{(b) } \sec^2\theta - \tan^2\theta \ = 1 \ ; \ \left| \sec\theta \, \right| \ge 1 \quad \forall \quad \theta \in \, R - \left\{ \! \left(2n+1 \right) \! \frac{\pi}{2}, n \in I \right\}$$

(c)
$$\csc^2 \theta - \cot^2 \theta = 1$$
; $\left| \csc \theta \right| \ge 1 \ \forall \ \theta \in R - \{ n\pi, n \in I \}$

Solved Example # 1

Prove that

(i)
$$\cos^4 A - \sin^4 A + 1 = 2 \cos^2 A$$

(ii)
$$\frac{\tan A + \sec A - 1}{\tan A - \sec A + 1} = \frac{1 + \sin A}{\cos A}$$

Solution

(i)
$$\cos^4 A - \sin^4 A + 1$$

= $(\cos^2 A - \sin^2 A) (\cos^2 A + \sin^2 A) + 1$
= $\cos^2 A - \sin^2 A + 1$ [.:. $\cos^2 A + \sin^2 A = 1$]
= $2 \cos^2 A$

(ii)
$$\frac{\tan A + \sec A - 1}{\tan A - \sec A + 1}$$

$$= \frac{\tan A + \sec A - (\sec^2 A - \tan^2 A)}{\tan A - \sec A + 1}$$

$$= \frac{(\tan A + \sec A)(1 - \sec A + \tan A)}{\tan A - \sec A + 1}$$

$$= \tan A + \sec A = \frac{1 + \sin A}{\cos A}$$

Solved Example # 2

If
$$\sin x + \sin^2 x = 1$$
, then find the value of $\cos^{12} x + 3 \cos^{10} x + 3 \cos^{8} x + \cos^{6} x - 1$

Solution

$$\begin{aligned} &\cos^{12}x + 3\cos^{10}x + 3\cos^{8}x + \cos^{6}x - 1 \\ &= (\cos^{4}x + \cos^{2}x)^{3} - 1 \\ &= (\sin^{2}x + \sin x)^{3} - 1 \\ &= 1 - 1 = 0 \end{aligned} \quad [\because \cos^{2}x = \sin x]$$

Solved Example #3

If
$$\tan \theta = m - \frac{1}{4m}$$
, then show that $\sec \theta - \tan \theta = -2m$ or $\frac{1}{2m}$

Solution

Depending on quadrant in which θ falls, sec θ can be $\pm \ \frac{4m^2+1}{4m}$

So, if
$$\sec \theta = \frac{4m^2 + 1}{4m} = m + \frac{1}{4m}$$

 $\sec \theta - \tan \theta = -2m$

Self Practice Problem

1. Prove the followings:

- $cos^6A + sin^6A + 3 sin^2A cos^2A = 1$
- (ii) $sec^2A + cosec^2A = (tan A + cot A)^2$
- (iii) $sec^2A cosec^2A = tan^2A + cot^2A + 2$
- (iv) $(\tan \alpha + \csc \beta)^2 - (\cot \beta - \sec \alpha)^2 = 2 \tan \alpha \cot \beta (\csc \alpha + \sec \beta)$

$$\text{(v)} \qquad \left(\frac{1}{\sec^2\alpha-\cos^2\alpha}+\frac{1}{\cos ec^2\alpha-\sin^2\alpha}\right)\cos^2\alpha\sin^2\alpha= \frac{1-\sin^2\alpha\cos^2\alpha}{2+\sin^2\alpha\cos^2\alpha}$$

If $\sin \theta = \frac{m^2 + 2mn}{m^2 + 2mn + 2n^2}$, then prove that $\tan \theta = \frac{m^2 + 2mn}{2mn + 2n^2}$

Definition **Trigonometric** Of **Functions:**

$$\sin \theta = \frac{PM}{OP}$$
 $\cos \theta = \frac{OM}{OP}$

$$\tan \theta = \frac{\sin \theta}{\cos \theta}, \cos \theta \neq 0$$

$$\cot \theta = \frac{\cos \theta}{\sin \theta}, \sin \theta \neq 0$$

$$\sec \theta = \frac{1}{\cos \theta}, \cos \theta \neq 0$$

$$\csc \theta = \frac{1}{\sin \theta}$$
, $\sin \theta \neq 0$

Trigonometric Functions Of **Allied Angles:**

If θ is any angle, then $-\theta$, $90 \pm \theta$, $180 \pm \theta$, $270 \pm \theta$, $360 \pm \theta$ etc. are called **A**LLIED **A**NGLES.

- (a) $\sin(-\theta) = -\sin\theta$
- $\cos(-\theta) = \cos\theta$
- **(b)** $\sin (90^{\circ} \theta) = \cos \theta$
- $\cos (90^{\circ} \theta) = \sin \theta$
- (c) $\sin (90^{\circ} + \theta) = \cos \theta$
- $\cos (90^{\circ} + \theta) = -\sin \theta$
- (d) $\sin (180^{\circ} \theta) = \sin \theta$
- $\cos (180^{\circ} \theta) = -\cos \theta$
- (e) $\sin (180^{\circ} + \theta) = -\sin \theta$
- $cos (180^{\circ} + \theta) = -cos \theta$
- **(f)** $\sin (270^{\circ} \theta) = -\cos \theta$
- **(g)** $\sin (270^{\circ} + \theta) = -\cos \theta$
- $\cos (270^{\circ} \theta) = -\sin \theta$ $\cos (270^{\circ} + \theta) = \sin \theta$
- **(h)** $\tan (90^{\circ} \theta) = \cot \theta$
- $\cot (90^{\circ} \theta) = \tan \theta$

Prove that

- $\cot A + \tan (180^{\circ} + A) + \tan (90^{\circ} + A) + \tan (360^{\circ} A) = 0$ (i)
- $\sec (270^{\circ} A) \sec (90^{\circ} A) \tan (270^{\circ} A) \tan (90^{\circ} + A) + 1 = 0$ (ii)

Solution

- $\cot A + \tan (180^{\circ} + A) + \tan (90^{\circ} + A) + \tan (360^{\circ} A)$ (i) $= \cot A + \tan A - \cot A - \tan A = 0$
- $\sec (270^{\circ} A) \sec (90^{\circ} A) \tan (270^{\circ} A) \tan (90^{\circ} + A) + 1$ (ii) $= - \csc^2 A + \cot^2 A + 1 = 0$

Self Practice Problem

- 3. Prove that
 - (i) $\sin 420^{\circ} \cos 390^{\circ} + \cos (-300^{\circ}) \sin (-330^{\circ}) = 1$
 - $\tan 225^{\circ} \cot 405^{\circ} + \tan 765^{\circ} \cot 675^{\circ} = 0$ (ii)

40f19TRIGONO METRICRATIO & IDENTITY

TEKO CLASSES, H.O.D. MATHS: SUHAG R. KARIYA (S. R. K. Sir) PH: 0 903 903 7779, 98930 58881, BHOPAL

(b) $y = \cos x \quad x \in R; \ y \in [-1, 1]$

(c) $y = \tan x \ x \in R - (2n + 1) \pi/2, n \in I; y \in R$

 $x\in\,R-n\pi\;,\,n\in\,I;\;y\in\,R$ (d) $y = \cot x$

(e) $y = \csc x$ $x \in R - n\pi$, $n \in I$; $y \in (-\infty, -1] \cup [1, \infty)$

(f) $y = \sec x$ $x \in R - (2n + 1) \pi/2, n \in I ; y \in (-\infty, -1] \cup [1, \infty)$

Solved Example # 5

Find number of solutions of the equation $\cos x = |x|$

Solution

Clearly graph of cos x & |x| intersect at two points. Hence no. of solutions is 2

Find range of $y = \sin^2 x + 2 \sin x + 3 \forall x \in R$

www.TekoClasses.com

We know $-1 \le \sin x \le 1$

$$\Rightarrow$$
 0 \le \sin x +1 \le 2

$$\Rightarrow 2 \le (\sin x + 1)^2 + 2 \le 6$$

Hence range is $y \in [2, 6]$

Clearly graph of
$$\cos x \& |x|$$
 intersect at two points. Hence no. of solution solved Example # 6

Find range of $y = \sin^2 x + 2 \sin x + 3 \forall x \in R$

Solution

We know $-1 \le \sin x \le 1$
 $\Rightarrow 0 \le \sin x + 1 \le 2$
 $\Rightarrow 2 \le (\sin x + 1)^2 + 2 \le 6$

Hence range is $y \in [2, 6]$

Self Practice Problem

Show that the equation $\sec^2 \theta = \frac{4xy}{(x+y)^2}$ is only possible when $x = y \ne 0$

Find range of the followings.

(i) $y = 2 \sin^2 x + 5 \sin x + 1 \forall x \in R$

Answer

Answer

Answer

Answer

Find range of the followings.

(i)
$$y = 2 \sin^2 x + 5 \sin x + 1 \forall x \in R$$
 Answer [-2, 8]

(ii)
$$y = \cos^2 x - \cos x + 1 \quad \forall \ x \in R$$
 Answer $\left[\frac{3}{4}, 3\right]$

5. Find range of
$$y = \sin x$$
, $x \in \left[\frac{2\pi}{3} 2\pi\right]$ Answer $\left[-1, \frac{\sqrt{3}}{2}\right]$

Trigonometric Functions of Sum or Difference of Two Angles: 5.

(a)
$$\sin (A \pm B) = \sin A \cos B \pm \cos A \sin B$$

(b)
$$\cos (A \pm B) = \cos A \cos B \mp \sin A \sin B$$

(c)
$$\sin^2 A - \sin^2 B = \cos^2 B - \cos^2 A = \sin (A+B) \cdot \sin (A-B)$$

(d)
$$\cos^2 A - \sin^2 B = \cos^2 B - \sin^2 A = \cos (A+B) \cdot \cos (A-B)$$

(e)
$$\tan (A \pm B) = \frac{\tan A \pm \tan B}{1 \mp \tan A \tan B}$$

(f)
$$\cot (A \pm B) = \frac{\cot A \cot B \mp 1}{\cot B \pm \cot A}$$

(g)
$$\tan (A + B + C) = \frac{\tan A + \tan B + \tan C - \tan A \tan B \tan C}{1 - \tan A \tan B - \tan B \tan C - \tan C \tan A}$$

Solved Example # 7

Prove that

(i)
$$\sin (45^{\circ} + A) \cos (45^{\circ} - B) + \cos (45^{\circ} + A) \sin (45^{\circ} - B) = \cos (A - B)$$

(ii)
$$\tan \left(\frac{\pi}{4} + \theta\right) \tan \left(\frac{3\pi}{4} + \theta\right) = -1$$

Solution

(i) Clearly
$$\sin (45^{\circ} + A) \cos (45^{\circ} - B) + \cos (45^{\circ} + A) \sin (45^{\circ} - B)$$

= $\sin (45^{\circ} + A + 45^{\circ} - B)$
= $\sin (90^{\circ} + A - B)$
= $\cos (A - B)$

(ii)
$$\tan\left(\frac{\pi}{4} + \theta\right) \times \tan\left(\frac{3\pi}{4} + \theta\right)$$
$$= \frac{1 + \tan\theta}{1 - \tan\theta} \times \frac{-1 + \tan\theta}{1 + \tan\theta} = -1$$

Self Practice Problem

If
$$\sin \alpha = \frac{3}{5}$$
, $\cos \beta = \frac{5}{13}$, then find $\sin (\alpha + \beta)$
Answer $-\frac{33}{65}$, $\frac{63}{65}$

$$\frac{2}{8}$$
 8. Find the value of sin 105°

Answer
$$\frac{\sqrt{3}+1}{2\sqrt{2}}$$

9. Prove that 1 + tan A tan
$$\frac{A}{2}$$
 = tan A cot $\frac{A}{2}$ - 1 = sec A

The standard standar Factorisation of the Sum or Difference of Cosines:

(a)
$$\sin C + \sin D = 2 \sin \frac{C+D}{2} \cos \frac{C-D}{2}$$
 (b) $\sin C - \sin D = 2 \cos \frac{C+D}{2} \sin \frac{C-D}{2}$

(c)
$$\cos C + \cos D = 2 \cos \frac{C+D}{2} \cos \frac{C-D}{2}$$
 (d) $\cos C - \cos D = -2 \sin \frac{C+D}{2} \sin \frac{C-D}{2}$

Prove that $\sin 5A + \sin 3A = 2\sin 4A \cos A$

L.H.S.
$$\sin 5A + \sin 3A = 2\sin 4A \cos A = R.H.S.$$

[: $\sin C + \sin D = 2 \sin \frac{C+D}{2} \cos \frac{C-D}{2}$]

Solved Example # 9

Find the value of $2 \sin 3\theta \cos \theta - \sin 4\theta - \sin 2\theta$

Solution

 $2 \sin 3\theta \cos \theta - \sin 4\theta - \sin 2\theta = 2 \sin 3\theta \cos \theta - [2 \sin 3\theta \cos \theta] = 0$

Self Practice Problem

(iii)
$$\frac{\sin A + \sin 3A + \sin 5A + \sin 7A}{\cos A + \cos 3A + \cos 5A + \cos 7A} = \tan 4A$$

(iv)
$$\frac{\sin A + 2\sin 3A + \sin 5A}{\sin 3A + 2\sin 5A + \sin 7A} = \frac{\sin 3A}{\sin 5A}$$

(v)
$$\frac{\sin A - \sin 5A + \sin 9A - \sin 13A}{\cos A - \cos 5A - \cos 9A + \cos 13A} = \cot 4A$$

7 of 19 TRIGONO METRICRATIO & IDENTITY 7. Transformation of Products into Sum or Difference of Sines Cosines:

(a)
$$2 \sin A \cos B = \sin(A+B) + \sin(A-B)$$

(b)
$$2 \cos A \sin B = \sin(A+B) - \sin(A-B)$$

(c)
$$2 \cos A \cos B = \cos(A+B) + \cos(A-B)$$

(d)
$$2 \sin A \sin B = \cos(A-B) - \cos(A+B)$$

(i)
$$\frac{\sin 8\theta \cos \theta - \sin 6\theta \cos 3\theta}{\cos 2\theta \cos \theta - \sin 3\theta \sin 4\theta} = \tan 2\theta$$

(ii)
$$\frac{\tan 5\theta + \tan 3\theta}{\tan 5\theta - \tan 3\theta} = 4 \cos 2\theta \cos 4\theta$$

 $2\sin 8\theta\cos \theta - 2\sin 6\theta\cos 3\theta$ $2\cos 2\theta\cos \theta - 2\sin 3\theta\sin 4\theta$

$$=\frac{\sin 9\theta + \sin 7\theta - \sin 9\theta - \sin 3\theta}{\cos 3\theta + \cos \theta - \cos \theta + \cos 7\theta} = \frac{2\sin 2\theta \cos 5\theta}{2\cos 5\theta \cos 2\theta} = \tan 2\theta$$

(ii)
$$\frac{\tan 5\theta + \tan 3\theta}{\tan 5\theta - \tan 3\theta} = \frac{\sin 5\theta \cos 3\theta + \sin 3\theta \cos 5\theta}{\sin 5\theta \cos 3\theta - \sin 3\theta \cos 5\theta} = \frac{\sin 8\theta}{\sin 2\theta} = 4\cos 2\theta \cos 4\theta$$

Prove that $\cos A \sin (B - C) + \cos B \sin (C - A) + \cos C \sin (A - B) = 0$

13. Prove that 2
$$\cos \frac{\pi}{13} \cos \frac{9\pi}{13} + \cos \frac{3\pi}{13} + \cos \frac{5\pi}{13} = 0$$

8. Multiple and Sub-multiple Angles:

(a)
$$\sin 2A = 2 \sin A \cos A$$
; $\sin \theta = 2 \sin \frac{\theta}{2} \cos \frac{\theta}{2}$

(b)
$$\cos 2A = \cos^2 A - \sin^2 A = 2\cos^2 A - 1 = 1 - 2\sin^2 A$$
; $2\cos^2 \frac{\theta}{2} = 1 + \cos \theta$, $2\sin^2 \frac{\theta}{2} = 1 - \cos \theta$.

(c)
$$\tan 2A = \frac{2 \tan A}{1 - \tan^2 A}$$
; $\tan \theta = \frac{2 \tan \frac{\theta}{2}}{1 - \tan^2 \frac{\theta}{2}}$

(d)
$$\sin 2A = \frac{2 \tan A}{1 + \tan^2 A}$$
, $\cos 2A = \frac{1 - \tan^2 A}{1 + \tan^2 A}$

 $\tan 3A = \frac{3\tan A - \tan^3 A}{1 + 3\tan^2 A}$

Solved Example # 11

Prove that

(i)
$$\frac{\sin 2A}{1 + \cos 2A} = \tan A$$

(ii) tan A + cot A = 2 cosec 2 A

(iii)
$$\frac{1-\cos A + \cos B - \cos (A+B)}{1+\cos A - \cos B - \cos (A+B)} = \tan \frac{A}{2} \cot \frac{B}{2}$$

Solution

(i) L.H.S.
$$\frac{\sin 2A}{1 + \cos 2A} = \frac{2 \sin A \cos A}{2 \cos^2 A} = \tan A$$

(ii) L.H.S.
$$\tan A + \cot A = \frac{1 + \tan^2 A}{\tan A} = 2\left(\frac{1 + \tan^2 A}{2\tan A}\right) = \frac{2}{\sin 2A} = 2 \csc 2 A$$

(iii) L.H.S.
$$\frac{1-\cos A + \cos B - \cos (A+B)}{1+\cos A - \cos B - \cos (A+B)}$$

$$= \frac{2\sin^2\frac{A}{2} + 2\sin\frac{A}{2}\sin\left(\frac{A}{2} + B\right)}{2\cos^2\frac{A}{2} - 2\cos\frac{A}{2}\cos\left(\frac{A}{2} + B\right)}$$

$$= \tan \frac{A}{2} \left[\frac{\sin \frac{A}{2} + \sin \left(\frac{A}{2} + B\right)}{\cos \frac{A}{2} - \cos \left(\frac{A}{2} + B\right)} \right] = \tan \frac{A}{2} \left[\frac{2 \sin \frac{A + B}{2} \cos \left(\frac{B}{2}\right)}{2 \sin \frac{A + B}{2} \sin \left(\frac{B}{2}\right)} \right]$$

$$= \tan \frac{A}{2} \cot \frac{B}{2}$$

Self Practice Problem

The second section of the second second section (i) L.H.S.
$$\frac{\sin 2A}{1+\cos 2A} = \frac{2\sin^2 A}{2\cos^2 A}$$
(ii) L.H.S.
$$\frac{1-\cos A + \cos B - \cos A}{1+\cos A - \cos B - \cos A}$$
(iii) L.H.S.
$$\frac{1-\cos A + \cos B - \cos A}{1+\cos A - \cos B - \cos A}$$

$$= \frac{2\sin^2 \frac{A}{2} + 2\sin \frac{A}{2}\sin \left(\frac{A}{2} + \frac{A}{2}\right)}{2\cos^2 \frac{A}{2} - 2\cos \frac{A}{2}\cos \left(\frac{A}{2} + \frac{A}{2}\right)}$$

$$= \tan \frac{A}{2} \left[\frac{\sin \frac{A}{2} + \sin \left(\frac{A}{2} + \frac{A}{2}\right)}{\cos \frac{A}{2} - \cos \left(\frac{A}{2} + \frac{A}{2}\right)} \right]$$

$$= \tan \frac{A}{2} \cot \frac{B}{2}$$

$$= \tan \frac{A}{2} \cot \frac{B}{2}$$
14. Prove that
$$\frac{\sin \theta + \sin 2\theta}{1+\cos \theta + \cos 2\theta} = \tan \theta$$

15. Prove that
$$\sin 20^{\circ} \sin 40^{\circ} \sin 60^{\circ} \sin 80^{\circ} = \frac{3}{16}$$

16. Prove that
$$\tan 3A \tan 2A \tan A = \tan 3A - \tan 2A - \tan A$$

17. Prove that
$$\tan \left(45^{\circ} + \frac{A}{2}\right) = \sec A + \tan A$$

9. **Important Trigonometric Ratios:**

(a)
$$\sin n \pi = 0$$
 ; $\cos n \pi = (-1)^n$; $\tan n \pi$

8 of 19 TRIGONO METRICRATIO & IDENTITY

(b)
$$\sin 15^{\circ} \text{ or } \sin \frac{\pi}{12} = \frac{\sqrt{3}-1}{2\sqrt{2}} = \cos 75^{\circ} \text{ or } \cos \frac{5\pi}{12}$$

$$\cos 15^{\circ} \text{ or } \cos \frac{\pi}{12} = \frac{\sqrt{3}+1}{2\sqrt{2}} = \sin 75^{\circ} \text{ or } \sin \frac{5\pi}{12}$$

$$\tan 15^{\circ} = \frac{\sqrt{3}-1}{\sqrt{3}+1} = 2-\sqrt{3} = \cot 75^{\circ}; \tan 75^{\circ} = \frac{\sqrt{3}+1}{\sqrt{3}-1} = 2+\sqrt{3} = \cot 15^{\circ}$$

(c)
$$\sin \frac{\pi}{10}$$
 or $\sin 18^\circ = \frac{\sqrt{5}-1}{4}$ & $\cos 36^\circ$ or $\cos \frac{\pi}{5} = \frac{\sqrt{5}+1}{4}$

10. Conditional Identities:

If $A + B + C = \pi$ then:

(i)
$$\sin 2A + \sin 2B + \sin 2C = 4 \sin A \sin B \sin C$$

(ii)
$$\sin A + \sin B + \sin C = 4 \cos \frac{A}{2} \cos \frac{B}{2} \cos \frac{C}{2}$$

(iii)
$$\cos 2 A + \cos 2 B + \cos 2 C = -1 - 4 \cos A \cos B \cos C$$

(iv)
$$\cos A + \cos B + \cos C = 1 + 4 \sin \frac{A}{2} \sin \frac{B}{2} \sin \frac{C}{2}$$

(vi)
$$\tan \frac{A}{2} \tan \frac{B}{2} + \tan \frac{B}{2} \tan \frac{C}{2} + \tan \frac{C}{2} \tan \frac{A}{2} = 1$$

(vii)
$$\cot \frac{A}{2} + \cot \frac{B}{2} + \cot \frac{C}{2} = \cot \frac{A}{2} \cdot \cot \frac{B}{2} \cdot \cot \frac{C}{2}$$

(viii)
$$\cot A \cot B + \cot B \cot C + \cot C \cot A = 1$$

(ix)
$$A + B + C = \frac{\pi}{2}$$
 then $\tan A \tan B + \tan B \tan C + \tan C \tan A = 1$

If A + B + C =
$$180^{\circ}$$
, Prove that, $\sin^2 A + \sin^2 B + \sin^2 C = 2 + 2\cos A \cos B \cos C$.

(i)
$$\sin 2A + \sin 2B + \sin 2C = 4 \sin A \sin B \sin C$$

(ii) $\sin A + \sin B + \sin C = 4 \cos \frac{A}{2} \cos \frac{B}{2} \cos \frac{C}{2}$

(iii) $\cos 2A + \cos 2B + \cos 2C = -1 - 4 \cos A$

(iv) $\cos A + \cos B + \cos C = 1 + 4 \sin \frac{A}{2} \sin \frac{B}{2}$

(v) $\tan A + \tan B + \tan C = \tan A \tan B \tan C$

(vi) $\tan \frac{A}{2} \tan \frac{B}{2} + \tan \frac{B}{2} \tan \frac{C}{2} + \tan \frac{C}{2} \tan \frac{A}{2} = \cot \frac{A}{2}$

(vii) $\cot \frac{A}{2} + \cot \frac{B}{2} + \cot \frac{C}{2} = \cot \frac{A}{2} \cdot \cot \frac{B}{2} \cdot \cot C$

(viii) $\cot A \cot B + \cot B \cot C + \cot C \cot A = 1$

(ix) $A + B + C = \frac{\pi}{2}$ then $\tan A \tan B + \tan B \cot C$

(ix) $A + B + C = \frac{\pi}{2}$ then $\tan A \tan B + \tan B \cot C$

Solution.

Let $S = \sin^2 A + \sin^2 B + \sin^2 C$

so that $2S = 2\sin^2 A + 1 - \cos 2B + 1 - \cos 2C$
 $= 2 \sin^2 A + 2 - 2\cos(B + C) \cos(B - C)$
 $= 2 - 2 \cos^2 A + 2 - 2\cos(B + C) \cos(B - C)$
 $= 2 - 2 \cos^2 A + 2 - 2\cos(B + C) \cos(B - C)$

since $\cos A = -\cos(B + C)$
 $\therefore S = 2 + 2 \cos A \cos B \cos C$

Solved Example # 13

If x + y + z = xyz, Prove that
$$\frac{2x}{1-x^2} + \frac{2y}{1-y^2} + \frac{2z}{1-z^2} = \frac{2x}{1-x^2} \cdot \frac{2y}{1-y^2} \cdot \frac{2z}{1-z^2}$$
.

Solution.

Put
$$x = tanA$$
, $y = tanB$ and $z = tanC$, so that we have
$$tanA + tanB + tanC = tanA \ tanB \ tanC \implies A + B + C = n\pi, \ where \ n \in I$$
 Hence L.H.S.

 $\frac{2x}{1-x^2} + \frac{2y}{1-y^2} + \frac{2z}{1-z^2} = \frac{2\tan A}{1-\tan^2 A} + \frac{2\tan B}{1-\tan^2 B} + \frac{2\tan C}{1-\tan^2 C}.$ = tan2A + tan2B + tan2C = tan2A tan2B tan2C $= \frac{2x}{1-x^2} \cdot \frac{2y}{1-y^2} \cdot \frac{2z}{1-z^2}$

Self Practice Problem

18. If $A + B + C = 180^{\circ}$, prove that

(i)
$$\sin(B + 2C) + \sin(C + 2A) + \sin(A + 2B) = 4\sin\frac{B-C}{2}\sin\frac{C-A}{2}\sin\frac{A-B}{2}$$

(ii)
$$\frac{\sin 2A + \sin 2B + \sin 2C}{\sin A + \sin B + \sin C} = 8 \sin \frac{A}{2} \sin \frac{B}{2} \sin \frac{C}{2}.$$

If A + B + C = 2S, prove that

(i)
$$\sin(S - A) \sin(S - B) + \sin S \sin(S - C) = \sin A \sin B$$
.

(ii)
$$\sin(S - A) + \sin(S - B) + \sin(S - C) - \sin S = 4\sin \frac{A}{2} \sin \frac{B}{2} \sin \frac{C}{2}$$

Trigonometric **Expression:**

$$E = a \sin \theta + b \cos \theta$$

19. If
$$A + B + C = 2S$$
, prove that

(i) $\sin(S - A) \sin(S - B) + \sin S \sin S$

(ii) $\sin(S - A) + \sin(S - B) + \sin(S - B)$

Trigonometric

E = $a \sin \theta + b \cos \theta$

E = $\sqrt{a^2 + b^2} \sin (\theta + \alpha)$, where $\tan \alpha = \frac{b}{a}$
 $= \sqrt{a^2 + b^2} \cos (\theta - \beta)$, where $\tan \beta = \frac{a}{b}$

Hence for any real value of θ , $-\sqrt{a^2 + b^2}$

Solved Example # 14

Find maximum and minimum values of form (i) $3\sin x + 4\cos x$

(ii) $1 + 2\sin x + 3\cos^2 x$

Solution.

(i) We know

 $-\sqrt{3^2 + 4^2} \le 3\sin x + 4\cos x \le \sqrt{3\cos^2 x}$
 $-5 \le 3\sin x + 4\cos x \le 5$

(ii) $1 + 2\sin x + 3\cos^2 x$
 $-3\sin^2 x + 2\sin x + 4$

$$=\sqrt{a^2+b^2}$$
 cos $(\theta-\beta)$, where $\tan \beta = \frac{a}{b}$

Hence for any real value of θ , $-\sqrt{a^2+b^2} \le E \le \sqrt{a^2+b^2}$

Find maximum and minimum values of following:

- 3sinx + 4cosx
- $1 + 2\sin x + 3\cos^2 x$

We know

$$-\sqrt{3^2 + 4^2} \le 3\sin x + 4\cos x \le \sqrt{3^2 + 4^2}$$

- 5 \le 3\sin x + 4\cos x \le 5

$$= -3\sin^2 x + 2\sin x + 4$$

$$= -3\left(\sin^2 x - \frac{2\sin x}{3}\right) + 4$$

$$= -3 \left(\sin x - \frac{1}{3} \right)^2 + \frac{13}{3}$$

Now
$$0 \le \left(\sin x - \frac{1}{3}\right)^2 \le \frac{16}{9}$$

$$\Rightarrow \qquad -\frac{16}{3} \le -3 \left(\sin x - \frac{1}{3} \right)^2 \le 0$$

$$-1 \le -3 \left(\sin x - \frac{1}{3}\right)^2 + \frac{13}{3} \le \frac{13}{3}$$

Self Practice Problem

20. Find maximum and minimum values of following

(i)	$3 + (\sin x - 2)^2$	Answer	max = 12, min = 4.
/ii\	10cge2v - Seiny cgev + 2ein2v	Anewer	may = 11 min = 1

(iii)
$$\cos\theta + 3\sqrt{2}\sin\left(\theta + \frac{\pi}{4}\right) + 6$$
 Answer $\max = 11, \min = 1$

Sine **12**. and Cosine Series:

$$\sin\alpha + \sin\left(\alpha + \beta\right) + \sin\left(\alpha + 2\beta\right) + \dots + \sin\left(\alpha + \frac{-1}{n-1}\beta\right) = \frac{\sin\frac{n\beta}{2}}{\sin\frac{\beta}{2}} \sin\left(\alpha + \frac{n-1}{2}\beta\right)$$

$$\cos\alpha + \cos\left(\alpha + \beta\right) + \cos\left(\alpha + 2\beta\right) + \dots + \cos\left(\alpha + \frac{n-1}{n-1}\beta\right) = \frac{\sin\frac{n\beta}{2}}{\sin\frac{\beta}{2}} \cos\left(\alpha + \frac{n-1}{2}\beta\right)$$

FREE Download Study Package from website: www.TekoClasses.com Solved Example # 15

Find the summation of the following

(i)
$$\cos \frac{2\pi}{7} + \cos \frac{4\pi}{7} + \cos \frac{6\pi}{7}$$

(ii)
$$\cos \frac{\pi}{7} + \cos \frac{2\pi}{7} + \cos \frac{3\pi}{7} + \cos \frac{4\pi}{7} + \cos \frac{5\pi}{7} + \cos \frac{6\pi}{7}$$

(iii)
$$\cos \frac{\pi}{11} + \cos \frac{3\pi}{11} + \cos \frac{5\pi}{11} + \cos \frac{7\pi}{11} + \cos \frac{9\pi}{11}$$

Solution.

(i)
$$\cos \frac{2\pi}{7} + \cos \frac{4\pi}{7} + \cos \frac{6\pi}{7} = \frac{\cos \left(\frac{2\pi}{7} + \frac{6\pi}{7}\right)}{\sin \frac{\pi}{7}} \sin \frac{3\pi}{7}$$

$$=\frac{\cos\frac{4\pi}{7}\sin\frac{3\pi}{7}}{\sin\frac{\pi}{7}}$$

$$=\frac{-\cos\frac{3\pi}{7}\sin\frac{3\pi}{7}}{\sin\frac{\pi}{7}}$$

$$=-\frac{\sin\frac{6\pi}{7}}{2\sin\frac{\pi}{7}}=-\frac{1}{2}$$

(ii)
$$\cos \frac{\pi}{7} + \cos \frac{2\pi}{7} + \cos \frac{3\pi}{7} + \cos \frac{4\pi}{7} + \cos \frac{5\pi}{7} + \cos \frac{6\pi}{7}$$

$$=\frac{\cos\left(\frac{\frac{\pi}{7} + \frac{6\pi}{7}}{2}\right)\sin\frac{6\pi}{14}}{\sin\frac{\pi}{14}} = \frac{\cos\frac{\pi}{2}\sin\frac{6\pi}{14}}{\sin\frac{\pi}{14}} = 0$$

(iii)
$$\cos \frac{\pi}{11} + \cos \frac{3\pi}{11} + \cos \frac{5\pi}{11} + \cos \frac{7\pi}{11} + \cos \frac{9\pi}{11}$$
$$= \frac{\cos \frac{10\pi}{22} \sin \frac{5\pi}{11}}{\sin \frac{\pi}{11}} = \frac{\sin \frac{10\pi}{11}}{2 \sin \frac{\pi}{11}} = \frac{1}{2}$$

Self Practice Problem

Find sum of the following series:

Find sum of the following series :
$$\frac{\pi}{2n+1} + \cos \frac{\pi}{2n+1} + \cos \frac{5\pi}{2n+1} + \cdots$$
22.
$$\sin 2\alpha + \sin 3\alpha + \sin 4\alpha + \cdots + \sin n\alpha, \text{ wh}$$

$$\cos \frac{\pi}{2n+1} + \cos \frac{3\pi}{2n+1} + \cos \frac{5\pi}{2n+1} + \dots + \text{to n terms.}$$
 Answer

22.
$$\sin 2\alpha + \sin 3\alpha + \sin 4\alpha + \dots + \sin n\alpha$$
, where $(n + 2)\alpha = 2\pi$ **Answer** 0.