2 Unit Bridging Course - Day 10

Circular Functions III – The cosine function, identities and derivatives

Clinton Boys

The cosine function

The cosine function, abbreviated to cos, is very similar to the sine function.

In fact, the cos function is exactly the same, except shifted $\pi/2$ units to the left.

The cosine function

The cosine function, abbreviated to cos, is very similar to the sine function.

In fact, the cos function is exactly the same, except shifted $\pi/2$ units to the left.

Below is the graph of $y = \cos(x)$ between $x = -4\pi$ and $x = 4\pi$.

Below is the graph of $y = \cos(x)$ between $x = -4\pi$ and $x = 4\pi$.

Below is the graph of $y = \cos(x)$ between $x = -4\pi$ and $x = 4\pi$.

Below is the graph of $y = \cos(x)$ between $x = -4\pi$ and $x = 4\pi$.

Properties of cosine

cos shares the following properties with sin:

- (i) $-1 \le \cos x \le 1$ for all x.
- (ii) $cos(x + 2\pi) = cos x$ for all x, i.e. cos x is periodic with period 2π , just like sin x.

Properties of cosine

Unlike sin, however, cos is not odd:

(iii)
$$cos(-x) = cos(x)$$
.

 $y = \cos x$ is symmetric about the *y*-axis – we say it is an even function.

Practice questions

See if you can sketch the following cosine curves, using the same ideas we used to sketch sine curves.

- (i) $y = 2 \cos x$
- (ii) $y = \cos(2x)$
- (iii) $y = 3\cos(2x)$.

Answers

(i)
$$y = 2 \cos x$$

Answers

(ii)
$$y = \cos(2x)$$

Answers

(iii)
$$y = 3\cos(2x)$$

Identities involving circular functions

Together, sin and cos are called the circular functions.

There are many important identities involving circular functions which you should remember.

(i)
$$\sin^2 x + \cos^2 x = 1$$
 (where $\sin^2 x = (\sin x)^2$)

(ii)
$$\sin(x+y) = \sin x \cos y + \cos x \sin y$$

(iii)
$$cos(x + y) = cos x cos y - sin x sin y$$

(ii) and (iii) are known as double angle formulas. You can find plenty more such identities, for example on Wikipedia.

Identities involving circular functions

Together, sin and cos are called the circular functions.

There are many important identities involving circular functions which you should remember.

(i)
$$\sin^2 x + \cos^2 x = 1$$
 (where $\sin^2 x = (\sin x)^2$)

(ii)
$$\sin(x + y) = \sin x \cos y + \cos x \sin y$$

(iii)
$$cos(x + y) = cos x cos y - sin x sin y$$

(ii) and (iii) are known as double angle formulas. You can find plenty more such identities, for example on Wikipedia.

Identities involving circular functions

Together, sin and cos are called the circular functions.

There are many important identities involving circular functions which you should remember.

(i)
$$\sin^2 x + \cos^2 x = 1$$
 (where $\sin^2 x = (\sin x)^2$)

(ii)
$$sin(x + y) = sin x cos y + cos x sin y$$

(iii)
$$\cos(x + y) = \cos x \cos y - \sin x \sin y$$

(ii) and (iii) are known as double angle formulas. You can find plenty more such identities, for example on Wikipedia.

The circular functions, sin and cos, have particularly simple derivatives.

Derivatives of the circular functions

$$\frac{d}{dx}(\sin x) = \cos x \qquad \qquad \frac{d}{dx}(\cos x) = -\sin x.$$

Notice the derivative of cos is negative sin.

The circular functions, sin and cos, have particularly simple derivatives.

Derivatives of the circular functions

$$\frac{d}{dx}(\sin x) = \cos x$$
 $\frac{d}{dx}(\cos x) = -\sin x.$

Notice the derivative of cos is negative sin.

The circular functions, sin and cos, have particularly simple derivatives.

Derivatives of the circular functions

$$\frac{d}{dx}(\sin x) = \cos x \qquad \qquad \frac{d}{dx}(\cos x) = -\sin x.$$

Notice the derivative of cos is negative sin.

Example

Find the derivative of the function $f(x) = 3\sin(2x)$.

Example

Find the derivative of the function $f(x) = 3\sin(2x)$.

Example

Find the derivative of the function $f(x) = 3\sin(2x)$.

$$\frac{df}{dx} = 3\cos(2x) \times \frac{d}{dx}(2x)$$

Example

Find the derivative of the function $f(x) = 3\sin(2x)$.

$$\frac{df}{dx} = 3\cos(2x) \times \frac{d}{dx}(2x)$$
$$= 3\cos(2x) \times 2$$

Example

Find the derivative of the function $f(x) = 3\sin(2x)$.

$$\frac{df}{dx} = 3\cos(2x) \times \frac{d}{dx}(2x)$$

$$= 3\cos(2x) \times 2$$

$$= 6\cos(2x).$$

Example

Find
$$\frac{dy}{dx}$$
 if $y = \sin x \cos x$.

Example

Find
$$\frac{dy}{dx}$$
 if $y = \sin x \cos x$.

Example

Find
$$\frac{dy}{dx}$$
 if $y = \sin x \cos x$.

$$\frac{dy}{dx} = u\frac{dv}{dx} + v\frac{du}{dx}$$

Example

Find
$$\frac{dy}{dx}$$
 if $y = \sin x \cos x$.

$$\frac{dy}{dx} = u\frac{dv}{dx} + v\frac{du}{dx}$$
$$= \sin x \times (-\sin x) + \cos x \times (\cos x)$$

Example

Find
$$\frac{dy}{dx}$$
 if $y = \sin x \cos x$.

$$\frac{dy}{dx} = u\frac{dv}{dx} + v\frac{du}{dx}$$

$$= \sin x \times (-\sin x) + \cos x \times (\cos x)$$

$$= -\sin^2 x + \cos^2 x.$$

Practice questions

Find the derivatives of the following functions:

- (i) $f(x) = \sin^2 x$
- (ii) $f(x) = x \cos x$
- (iii) $f(x) = \sin(x^2)$
- (iv) $f(x) = \frac{\sin x}{\cos x}$ (usually written $\tan x$).

Answers to practice questions

- (i) $\frac{df}{dx} = 2 \sin x \cos x$
- (ii) $\frac{df}{dx} = -x \sin x + \cos x$
- (iii) $\frac{df}{dx} = 2x \cos(x^2)$
- (iv) $\frac{df}{dx} = \frac{\cos^2 x + \sin^2 x}{\cos^2 x} = \frac{1}{\cos^2 x}.$