Section 8.4 Trigonometric Identities

Two functions f and g are said to be **identically equal** if

$$f(x) = g(x)$$

for every value of x for which both functions are defined. Such an equation is referred to as an **identity.** An equation that is not an identity is called a **conditional equation.**

Quotient Identities

$$\tan \theta = \frac{\sin \theta}{\cos \theta} \qquad \cot \theta = \frac{\cos \theta}{\sin \theta}$$

Reciprocal Identities

$$\csc \theta = \frac{1}{\sin \theta}$$
 $\sec \theta = \frac{1}{\cos \theta}$
 $\cot \theta = \frac{1}{\tan \theta}$

Pythagorean Identities

$$\sin^2 \theta + \cos^2 \theta = 1 \qquad \tan^2 \theta + 1 = \sec^2 \theta$$
$$\cot^2 \theta + 1 = \csc^2 \theta$$

Even-Odd Identities

$$\sin(-\theta) = -\sin \theta$$
 $\cos(-\theta) = \cos \theta$ $\tan(-\theta) = -\tan \theta$
 $\csc(-\theta) = -\csc \theta$ $\sec(-\theta) = \sec \theta$ $\cot(-\theta) = -\cot \theta$

Using Algebraic Techniques to Simplify Trigonometric Expressions

(a) Simplify $\frac{\tan \theta}{\sec \theta}$ by rewriting each trigonometric function in terms of sine and cosine functions.

(a)
$$\frac{\tan \theta}{\sec \theta} = \frac{\frac{\sin \theta}{\cos \theta}}{\frac{1}{\cos \theta}} = \frac{\sin \theta}{\cos \theta} \cdot \frac{\cos \theta}{1} = \sin \theta$$

(b) Show that $\frac{\sin \theta}{1 + \cos \theta} = \frac{1 - \cos \theta}{\sin \theta}$ by multiplying the numerator and denominator by $1 - \cos \theta$

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

$$=\frac{1-\cos\theta}{\sin\theta}$$

Using Algebraic Techniques to Simplify Trigonometric Expressions

(a) Simplify
$$\frac{1}{1-\sin u} + \frac{1}{1+\sin u}$$
 by rewriting the expression over a common denominator.

(a)
$$\frac{1(1+\sin u)}{(1-\sin u)(1+\sin u)} + \frac{1(1-\sin u)}{(1+\sin u)(1-\sin u)} = \frac{1+\sin u + 1 - \sin u}{1-\sin^2 u} = \frac{2}{\cos^2 u} = 2\sec^2 u$$

(b) Simplify $\frac{1-\cos^2 v}{\sin v + \cos v \sin v}$ by factoring.

(b)
$$\frac{1-\cos^2 v}{\sin v + \cos v \sin v} = \frac{(1+\cos v)(1-\cos v)}{\sin v(1+\cos v)}$$

$$= \frac{1 - \cos v}{\sin v} = \frac{1}{\sin v} - \frac{\cos v}{\sin v} = \csc v - \cot v$$

2 Establish Identities

Establishing an Identity

Establish the identity: $\sin \theta (\cot \theta + \tan \theta) = \sec \theta$

$$\sin\theta \left(\cot\theta + \tan\theta\right) = \sin\theta \left(\frac{\cos\theta}{\sin\theta} + \frac{\sin\theta}{\cos\theta}\right)$$

$$= \cos \theta + \frac{\sin^2 \theta}{\cos \theta} = \frac{\cos^2 \theta + \sin^2 \theta}{\cos \theta}$$

$$=\frac{1}{\cos\theta}=\sec\theta$$

Establishing an Identity

Establish the identity: $\csc \theta - \cot \theta = \frac{\sin \theta}{1 + \cos \theta}$

$$\csc\theta - \cot\theta = \frac{1}{\sin\theta} - \frac{\cos\theta}{\sin\theta} = \frac{1 - \cos\theta}{\sin\theta}$$

$$= \frac{(1-\cos\theta)(1+\cos\theta)}{\sin\theta(1+\cos\theta)} = \frac{1-\cos^2\theta}{\sin\theta(1+\cos\theta)}$$

$$= \frac{\sin^2 \theta}{\sin \theta (1 + \cos \theta)} = \frac{\sin \theta}{1 + \cos \theta}$$

Establishing an Identity

Establish the identity:

$$\frac{\sin^2\theta - \tan\theta}{\cos^2\theta - \cot\theta} = \tan^2\theta$$

$$\frac{\sin^2 \theta - \tan \theta}{\cos^2 \theta - \cot \theta} = \frac{\sin^2 \theta - \frac{\sin \theta}{\cos \theta}}{\cos^2 \theta - \frac{\cos \theta}{\sin \theta}} = \frac{\frac{\sin^2 \theta \cos \theta - \sin \theta}{\cos \theta}}{\frac{\sin \theta \cos^2 \theta - \cos \theta}{\sin \theta}}$$

$$= \frac{\sin^2 \theta \cos \theta - \sin \theta}{\cos \theta} \cdot \frac{\sin \theta}{\sin \theta \cos^2 \theta - \cos \theta}$$

$$= \frac{\sin^2 \theta (\sin \theta \cos \theta - 1)}{\cos^2 \theta (\sin \theta \cos \theta - 1)} = \frac{\sin^2 \theta}{\cos^2 \theta} = \tan^2 \theta$$

Copyright © 2012 Pearson Education, Inc. Publishing as Prentice Hall.

Establishing an Identity

Establish the identity:
$$\frac{\cos \theta}{1 - \sin \theta} = \frac{1 + \sin \theta}{\cos \theta}$$

$$\frac{\cos\theta}{1-\sin\theta} = \frac{\cos\theta(1+\sin\theta)}{(1-\sin\theta)(1+\sin\theta)} = \frac{\cos\theta(1+\sin\theta)}{1-\sin^2\theta}$$

$$= \frac{\cos\theta (1+\sin\theta)}{\cos^2\theta} = \frac{1+\sin\theta}{\cos\theta}$$

Establishing an Identity

Establish the identity: $\cot^2 \theta = \frac{\csc \theta - \sin \theta}{\sin \theta}$

$$\frac{\csc\theta - \sin\theta}{\sin\theta} = \left(\frac{\frac{1}{\sin\theta} - \sin\theta}{\sin\theta}\right) \left(\frac{\sin\theta}{\sin\theta}\right)$$

$$= \frac{1 - \sin^2 \theta}{\sin^2 \theta} = \frac{\cos^2 \theta}{\sin^2 \theta} = \cot^2 \theta$$

Establishing an Identity

Establish the identity: $1 - \csc\theta \sin^3\theta = \cos^2\theta$

$$1 - \csc\theta \sin^3\theta = 1 - \frac{\sin^3\theta}{\sin\theta}$$

$$=1-\sin^2\theta=\cos^2\theta$$

Guidelines for Establishing Identities

- 1. It is almost always preferable to start with the side containing the more complicated expression.
- 2. Rewrite sums or differences of quotients as a single quotient.
- **3.** Sometimes rewriting one side in terms of sine and cosine functions only will help.
- **4.** Always keep your goal in mind. As you manipulate one side of the expression, you must keep in mind the form of the expression on the other side.