Section 8.3

Trigonometric Equations

1 Solve Equations Involving a Single Trigonometric Function

Checking Whether a Given Number Is a Solution of a Trigonometric Equation

Determine whether $\theta = \frac{\pi}{4}$ is a solution of the equation $2\sin\theta + \sqrt{2} = 0$.

Is
$$\theta = \frac{5\pi}{4}$$
 a solution?

$$2\sin\frac{\pi}{4} + \sqrt{2} = 2\left(\frac{\sqrt{2}}{2}\right) + \sqrt{2} = \sqrt{2} + \sqrt{2} = 2\sqrt{2} \neq 0$$

 $\frac{\pi}{4}$ is NOT a solution.

$$2\sin\frac{5\pi}{4} + \sqrt{2} = 2\left(-\frac{\sqrt{2}}{2}\right) + \sqrt{2} = -\sqrt{2} + \sqrt{2} = 0$$

$$\frac{5\pi}{4}$$
 is a solution.

Finding All the Solutions of a Trigonometric Equation

Solve the equation: $2\cos\theta - \sqrt{3} = 0$

Give a general formula for all the solutions. List eight of the solutions.

$$\cos\theta = \frac{\sqrt{3}}{2}$$

Where is $\cos \theta = \frac{\sqrt{3}}{2}$? On the interval

 $[0,2\pi)$ there are two answers, one in

On $[0,2\pi)$, $\theta = \frac{\pi}{6}$ or $\theta = \frac{11\pi}{6}$ quadrant I and one in quadrant IV.

A general formula would include all coterminal angles

$$\theta = \frac{\pi}{6} + 2k\pi \text{ or } \theta = \frac{11\pi}{6} + 2k\pi$$

Eight solutions are:
$$-\frac{11\pi}{462}, -\frac{\pi}{46}, \frac{\pi}{6}, \frac{11\pi}{6}, \frac{13\pi}{164}, \frac{23\pi}{48}, \frac{25\pi}{164}, \frac{35\pi}{48}$$

Solving a Linear Trigonometric Equation

Solve the equation: $2\cos(2\theta)-1=0$, $0 \le \theta < 2\pi$

$$cos(2\theta) = \frac{1}{2}$$
 On the interval $[0, 2\pi)$ the cosine of an angle is $\frac{1}{2}$ when the angle is $\frac{\pi}{3}$ or $\frac{5\pi}{3}$.

 $2\theta = \frac{\pi}{3}$ or $2\theta = \frac{5\pi}{3}$ but since we divide by 2, adding 2π to the angle

will still give us a solution for θ that falls in the interval $[0,2\pi)$.

$$2\theta = \frac{\pi}{3}, \ 2\theta = \frac{\pi}{3} + 2\pi, \ 2\theta = \frac{5\pi}{3}, \ 2\theta = \frac{5\pi}{3} + 2\pi$$
$$\left\{ \frac{\pi}{6}, \frac{5\pi}{6}, \frac{7\pi}{6}, \frac{11\pi}{6} \right\}$$

Solving a Trigonometric Equation

Solve the equation: $\sqrt{3} \tan(3\theta) + 1 = 0$, $0 \le \theta < 2\pi$

$$\tan(3\theta) = -\frac{1}{\sqrt{3}}$$

$$\tan (3\theta) = -\frac{1}{\sqrt{3}}$$
 On the interval $[0, 2\pi)$ the tangent of an angle is $-\frac{\sqrt{3}}{3}$ when the angle is $\frac{5\pi}{6}$ or $\frac{11\pi}{6}$.

$$3\theta = \frac{5\pi}{6}$$
 or $3\theta = \frac{11\pi}{6}$ but since we divide by 3, adding 2π and 4π to

the angle will still give us a solution for θ that falls in the interval $[0,2\pi)$.

$$3\theta = \frac{5\pi}{6}, 3\theta = \frac{5\pi}{6} + 2\pi, 3\theta = \frac{5\pi}{6} + 4\pi, 3\theta = \frac{11\pi}{6}, 3\theta = \frac{11\pi}{6} + 2\pi, 3\theta = \frac{11\pi}{6} + 4\pi$$

$$\left\{\frac{5\pi}{18}, \frac{11\pi}{18}, \frac{17\pi}{18}, \frac{23\pi}{18}, \frac{29\pi}{18}, \frac{35\pi}{18}\right\}$$

Solving a Trigonometric Equation

Solve the equation:
$$\cos\left(\theta - \frac{\pi}{4}\right) = 1$$
, $0 \le \theta < 2\pi$

The cosine equals 1 when the angle is 0.

$$\theta - \frac{\pi}{4} = 0 \qquad \theta = \frac{\pi}{4}$$

Solving a Trigonometric Equation with a Calculator

Use a calculator to solve the equation: $\cos \theta = 0.2$, $0 \le \theta < 2\pi$ Express any solutions in radians, rounded to two decimal places.

$$\theta = \cos^{-1} 0.2 \approx 1.37$$

For inverse cosine the calculator will only give an angle from 0 to π . There is another angle in the interval from 0 to 2π with that cosine value in quadrant IV.

{1.37, 4.91}

Solving a Trigonometric Equation Quadratic in Form

Solve the equation: $2\cos^2\theta - \cos\theta - 1 = 0$, $0 \le \theta < 2\pi$

$$(2\cos\theta+1)(\cos\theta-1)=0$$

$$2\cos\theta + 1 = 0$$
 or $\cos\theta - 1 = 0$

$$\cos \theta = -\frac{1}{2} \text{ or } \cos \theta = 1$$

$$\theta = \frac{2\pi}{3}$$
, $\theta = \frac{4\pi}{3}$, $\theta = 0$

$$\left\{0,\frac{2\pi}{3},\frac{4\pi}{3}\right\}$$

Solving a Trigonometric Equation Using Identities

Solve the equation:
$$\sin^2\theta - \sin\theta = \cos^2\theta$$
, $0 \le \theta < 2\pi$
 $\sin^2\theta - \sin\theta = 1 - \sin^2\theta$
 $2\sin^2\theta - \sin\theta - 1 = 0$
 $(2\sin\theta + 1)(\sin\theta - 1) = 0$
 $2\sin\theta + 1 = 0$ or $\sin\theta - 1 = 0$
 $\sin\theta = -\frac{1}{2}$ or $\sin\theta = 1$

$$\theta = \frac{7\pi}{6}, \ \theta = \frac{11\pi}{6}, \theta = \frac{\pi}{2}$$
 $\left\{ \frac{\pi}{2}, \frac{7\pi}{6}, \frac{11\pi}{6} \right\}$

Solving a Trigonometric Equation Using Identities

Solve the equation: $3\sin^2\theta = \cos^2\theta$, $0 \le \theta < 2\pi$

$$3\sin^2\theta = 1 - \sin^2\theta \qquad 4\sin^2\theta = 1 \qquad \sin^2\theta = \frac{1}{4}$$

$$4\sin^2\theta = 1$$

$$\sin^2\theta = \frac{1}{4}$$

$$\sin\theta = \pm\sqrt{\frac{1}{4}} = \pm\frac{1}{2}$$

$$\theta = \frac{\pi}{6}, \frac{5\pi}{6}, \frac{7\pi}{6}, \frac{11\pi}{6}$$

$$\left\{ \frac{\pi}{6}, \frac{5\pi}{6}, \frac{7\pi}{6}, \frac{11\pi}{6} \right\}$$

$$\left\{\frac{\pi}{6}, \frac{5\pi}{6}, \frac{7\pi}{6}, \frac{11\pi}{6}\right\}$$

5 Solve Trigonometric Equations Using a Graphing Utility

Solving a Trigonometric Equation Using a Graphing Utility

Solve: $3\cos x + x = 4$

Express the solution(s) rounded to two decimal places.

This cannot be solved by previous methods but can be solved using a graphing utility.

$$Y_1 = 3\cos x + x \qquad Y_2 = 4$$

Use INTERSECT to find solutions.

$$x = 4.53$$

