

MA1200 Calculus and Basic Linear Algebra I Chapter 4 Trigonometric Functions and Inverse Trigonometric Functions

1 Trigonometric Functions

- 1. In elementary trigonometry, the trigonometric functions are defined as the ratios of sides of a right-angled triangle and the angles are restricted to acute angles.
- 2. The six trigonometric functions are called **sine**, **cosine**, **tangent**, **cosecant**, **secant** and **cotangent**, which are written as sin, cos, tan, csc (or cosec), sec and cot respectively. We define their angles of any magnitude as follows:


$$\sin \theta = \frac{y}{r}$$
 $\cos \theta = \frac{x}{r}$ $\tan \theta = \frac{y}{x}$
 $\csc \theta = \frac{r}{y}$ $\sec \theta = \frac{r}{x}$ $\cot \theta = \frac{x}{y}$

Figure 1

where r is taken to be positive, and the signs of x and y depend on the quadrant in which the point P lies.

3. With the above definitions, the signs of the six trigonometric ratios in four quadrants are tabulated below.

	1 st quadrant	2 nd quadrant	3 rd quadrant	4 th quadrant
$\sin \theta$, $\csc \theta$	+	+	_	_
$\cos \theta$, $\sec \theta$	+	_	_	+
$\tan \theta$, $\cot \theta$	+	_	+	_

Remark We may indicate the positive functions in each quadrant with a diagram. The word CAST is the key for memory.


The followings are special angles of sine, cosine and tangent and have to be memorized:

	30°	45°	60°
sin	1/2	$\sqrt{2}/2$	$\sqrt{3}/2$
cos	$\sqrt{3}/2$	$\sqrt{2}/2$	1/2
tan	$\sqrt{3}/3$	1	$\sqrt{3}$

1

Radian Measures

A radian, denoted by rad, is the measure of an angle subtended at the centre of a circle by an arc with length equal to its radius.


If the length of the arc CD is s and $\angle COD = \theta$, where θ is measure in radian, then $\theta = \frac{s}{r}$

In particular, if $\theta = 180^{\circ}$, then $s = \pi r$. It follows that $\theta = \frac{s}{r} = \frac{\pi r}{r} = \pi$, so that $\pi = 180^{\circ}$

Example 1

- (a) Convert the following angles to radians.
 - (i) 30°
- (ii) 45°
- (iii) 90°
- (iv) 210°

- (b) Convert the following angles to degrees.
- (i) $\frac{5\pi}{12}$ rad (ii) $\frac{3\pi}{2}$ rad (iii) $\frac{5\pi}{6}$ rad (iv) $\frac{3\pi}{4}$ rad

Solutions

(a) (i)
$$30^{\circ} = 30 \cdot \frac{\pi}{180}$$
 rad $= \frac{\pi}{6}$ rad (ii) $45^{\circ} = 45 \cdot \frac{\pi}{180}$ rad $= \frac{\pi}{4}$ rad

(ii)
$$45^{\circ} = 45 \cdot \frac{\pi}{180} \text{ rad} = \frac{\pi}{4} \text{ rad}$$

(iii)
$$90^{\circ} = 90 \cdot \frac{\pi}{180}$$
 rad = $\frac{\pi}{2}$ rad

(iv)
$$210^\circ = 210 \cdot \frac{\pi}{180}$$
 rad = $\frac{7\pi}{6}$ rad

(iii)
$$90^{\circ} = 90 \cdot \frac{\pi}{180}$$
 rad $= \frac{\pi}{2}$ rad (iv) $210^{\circ} = 210 \cdot \frac{\pi}{180}$ rad $= \frac{7\pi}{6}$ rad (b) (i) $\frac{5\pi}{12}$ rad $= \frac{5\pi}{12} \cdot \frac{180^{\circ}}{\pi} = 75^{\circ}$ (ii) $\frac{3\pi}{2}$ rad $= \frac{3\pi}{2} \cdot \frac{180^{\circ}}{\pi} = 270^{\circ}$

(ii)
$$\frac{3\pi}{2}$$
 rad = $\frac{3\pi}{2} \cdot \frac{180^{\circ}}{\pi} = 270^{\circ}$

(iii)
$$\frac{5\pi}{6}$$
 rad = $\frac{5\pi}{6} \cdot \frac{180^{\circ}}{\pi} = 150$

(iii)
$$\frac{5\pi}{6}$$
 rad = $\frac{5\pi}{6} \cdot \frac{180^{\circ}}{\pi} = 150^{\circ}$ (iv) $\frac{3\pi}{4}$ rad = $\frac{3\pi}{4} \cdot \frac{180^{\circ}}{\pi} = 135^{\circ}$


Graph of the Trigonometric Functions

The graphs of $f(x) = \sin x$, $f(x) = \cos x$ and $f(x) = \tan x$ are drawn.

(a) $f(x) = \sin x$

Its domain is **R** and its range is [-1, 1]. Its period is 2π .

Since $f(-x) = \sin(-x) = -\sin x$, therefore, $f(x) = \sin x$ is odd.


 $y = \sin x$

(b) $f(x) = \cos x$

Its domain is **R** and its range is [-1, 1]. Its period is 2π .

Since $f(-x) = \cos(-x) = \cos x$, therefore, $f(x) = \cos x$ is even.


 $y = \cos x$

(c) $f(x) = \tan x$

Its range is **R**. Its period is π . Question: What is the domain of $f(x) = \tan x$?

Since $f(-x) = \tan(-x) = -\tan x$, therefore, $f(x) = \tan x$ is odd.


 $y = \tan x$

For each of the functions below, (a) plot its graph; (b) find its domain and range; Questions: (c) find its period.


- (i) $f(x) = \sin 2x$

- (ii) $f(x) = \sin \frac{x}{3}$ (iii) $f(x) = \cos 3x$ (iv) $f(x) = \cos \frac{x}{5}$
- (v) $f(x) = \tan \frac{x}{2}$ (vi) $f(x) = 2\sin\left(x \frac{\pi}{4}\right) + 1$ (vii) $f(x) = \cos\left(2x \frac{\pi}{2}\right)$


The graphs of $y = \cot x$, $y = \sec x$ and $y = \csc x$ are also drawn.


 $y = \cot x$


 $y = \sec x$


 $y = \csc x$

B Elementary formulae

I. Review

<u>Example 2</u> Prove the following identities.

(a)
$$\sin x (\tan x + \cot x) = \sec x$$

(b)
$$\frac{\tan x}{1 + \tan^2 x} = \sin x \cos x$$

Solutions

(a)
$$\sin x \left(\tan x + \cot x\right) = \sin x \left(\frac{\sin x}{\cos x} + \frac{\cos x}{\sin x}\right) = \sin x \left(\frac{\sin^2 x + \cos^2 x}{\sin x \cos x}\right) = \frac{1}{\cos x} = \boxed{\sec x}$$
.

(b)
$$\frac{\tan x}{1 + \tan^2 x} = \frac{\frac{\sin x}{\cos x}}{\sec^2 x} = \frac{\sin x}{\cos x} \cdot \cos^2 x = \boxed{\sin x \cos x}.$$

II. Trigonometric Functions of $(90^{\circ}n \pm \theta)$ or $(\frac{n\pi}{2} \pm \theta)$

To remember the formulae, always remember "Odd changed Even unchanged, sign refers to CAST."

Trigonometric Functions of $(90^{\circ} \pm \theta)$ or $(\frac{\pi}{2} \pm \theta)$

	$90^{\circ} - \theta$ (or $\frac{\pi}{2} - \theta$)	$90^{\circ} + \theta$ (or $\frac{\pi}{2} + \theta$)
sin	$\cos heta$	$\cos heta$
cos	$\sin heta$	$-\sin\theta$
tan	$\cot heta$	$-\cot\theta$

Question: How about $\csc(90^{\circ} \pm \theta)$, $\sec(90^{\circ} \pm \theta)$ and $\cot(90^{\circ} \pm \theta)$?

Trigonometric Functions of $(180^{\circ} \pm \theta)$ or $(\pi \pm \theta)$

	$180^{\circ} - \theta (\text{or } \pi - \theta)$	$180^{\circ} + \theta (\text{or } \pi + \theta)$
sin	$\sin heta$	$-\sin\theta$
cos	$-\cos\theta$	$-\cos\theta$
tan	- an heta	an heta

Question: How about $\csc(180^{\circ} \pm \theta)$, $\sec(180^{\circ} \pm \theta)$ and $\cot(180^{\circ} \pm \theta)$?

5

Trigonometric Functions of $(360^{\circ} \pm \theta)$ or $(2\pi \pm \theta)$

	$360^{\circ} - \theta (\text{or } 2\pi - \theta)$	$360^{\circ} + \theta (\text{or } 2\pi + \theta)$
sin	$-\sin\theta$	$\sin heta$
cos	$\cos heta$	$\cos heta$
tan	- an heta	$\tan heta$

Question: How about $\csc(360^{\circ} \pm \theta)$, $\sec(360^{\circ} \pm \theta)$ and $\cot(360^{\circ} \pm \theta)$?

Important: You can remember easily whether a -ve sign should be resulted by realizing whether the value obtained from the function should be -ve in the corresponding quadrant.

Example 3 Evaluate the following.

(c)
$$\cos\left(\frac{5}{4}\pi\right)$$

(a) $\sin(-30^{\circ})$ (b) $\tan(-135^{\circ})$ (c) $\cos(\frac{5}{4}\pi)$ (d) $\sec(-\frac{\pi}{3})$

Solutions

(a)
$$\sin(-30^\circ) = -\sin 30^\circ = -\frac{1}{2}$$

(b)
$$\tan(-135^\circ) = -\tan 135^\circ = -\tan(180^\circ - 45^\circ) = -(-\tan 45^\circ) = 1$$

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

(d)
$$\operatorname{sec}\left(-\frac{\pi}{3}\right) = \frac{1}{\cos\left(-\frac{\pi}{3}\right)} = \frac{1}{\cos\left(\frac{\pi}{3}\right)} = 2$$

Example 4 Simplify the following expressions

(a)
$$1 + \tan^2(270^\circ - \theta)$$

(b)
$$\frac{\cos(360^{\circ} - A)\sin(90^{\circ} - A)\tan(A - 180^{\circ})}{\sin(-A)\sin(180^{\circ} + A)\cot(-A)}$$

(c)
$$\frac{\cos\left(A - \frac{3\pi}{2}\right)\cot(A - \pi)}{\tan\left(A + \frac{\pi}{2}\right)}$$

Solutions

$$\frac{1}{(a)} + \tan^2(270^\circ - \theta) = 1 + [\tan(270^\circ - \theta)]^2 = 1 + [\cot\theta]^2 = 1 + \cot^2\theta = \csc^2\theta$$

(b)
$$\frac{\cos(360^{\circ} - A)\sin(90^{\circ} - A)\tan(A - 180^{\circ})}{\sin(-A)\sin(180^{\circ} + A)\cot(-A)} = \frac{\cos A\cos A\tan[-(180^{\circ} - A)]}{(-\sin A)(-\sin A)(-\cot A)}$$

$$= \frac{-\cos^2 A \tan(180^\circ - A)}{-\sin^2 A} \cdot \tan A = \frac{-\cos^2 A \tan A}{\sin^2 A} \cdot \tan A = -1$$

(c)
$$\frac{\cos\left(A - \frac{3\pi}{2}\right)\cot(A - \pi)}{\tan\left(A + \frac{\pi}{2}\right)} = \frac{\cos\left(\frac{3\pi}{2} - A\right)\left[-\cot(\pi - A)\right]}{-\cot A} = \frac{(-\sin A)(\cot A)}{-\cot A} = \sin A$$

6

Inverse Trigonometric Functions

The *inverse sine* (or *arcsine*) function, denoted by \sin^{-1} (or arcsin), is defined by

$$y = \sin^{-1} x$$
 if and only if $x = \sin y$

for
$$-1 \le x \le 1$$
 and $-\frac{\pi}{2} \le y \le \frac{\pi}{2}$.

The inverse cosine (or arccosine) function, denoted by \cos^{-1} (or arccos), is defined by $y = \cos^{-1} x$ if and only if $x = \cos y$

for $-1 \le x \le 1$ and $0 \le y \le \pi$.

The *inverse tangent* (or *arctangent*) function, denoted by tan⁻¹ (or arctan), is defined by $v = \tan^{-1} x$ if and only if $x = \tan y$

for every real number x and for $-\frac{\pi}{2} < y < \frac{\pi}{2}$.

Question: What is the domain and range for $y = \sin^{-1} x$, $y = \cos^{-1} x$ and $y = \tan^{-1} x$?

Remarks:

- Note that $\sin^{-1} x \neq \frac{1}{\sin x}$ (similarly for $\cos^{-1} x$ and $\tan^{-1} x$.) 1.
- 2. The ranges of the inverse trigonometric functions are known as the *principal ranges*.

7

Question: Find the values of each of the following.

(a)
$$\sin^{-1}\left(\frac{\sqrt{3}}{2}\right)$$

(b)
$$\sin^{-1}\left(\sin\left(30^{\circ}\right)\right)$$
 (c) $\sin^{-1}\left(\sin\left(390^{\circ}\right)\right)$

(c)
$$\sin^{-1}\left(\sin\left(390^{\circ}\right)\right)$$

(d)
$$\cos^{-1}\left(-\frac{\sqrt{3}}{2}\right)$$

(e)
$$\cos^{-1}\left(\cos\left(-45^{\circ}\right)\right)$$
 (f) $\sin^{-1}\left(\cos\left(390^{\circ}\right)\right)$

(f)
$$\sin^{-1}\left(\cos\left(390^{\circ}\right)\right)$$

(g)
$$\tan^{-1}\left(-\sqrt{3}\right)$$

(h)
$$\tan^{-1}\left(\tan\left(225^{\circ}\right)\right)$$

3 **Trigonometric Identities**

Formulae for $sin(A \pm B)$, $cos(A \pm B)$ and $tan(A \pm B)$

Please note that $sin(A \pm B) \neq sin A \pm sin B$ and $cos(A \pm B) \neq cos A \pm cos B$. $\sin(30^{\circ} + 60^{\circ}) = \sin 90^{\circ} = 1$ e.g.

but
$$\sin 30^{\circ} + \sin 60^{\circ} = \frac{1}{2} + \frac{\sqrt{3}}{2}$$

≠ 1

In general, we have the following **Compound Angle Formulae**.

$$\sin(A - B) = \sin A \cos B - \cos A \sin B$$

$$\sin(A+B) = \sin A \cos B + \cos A \sin B$$

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

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

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

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

Simplify the following expressions. Example 5

(a)
$$\cos(x+y)\cos y + \sin(x+y)\sin y$$

(b)
$$\frac{\cos^2 A - \sin^2 A}{\cos 3A \cos A + \sin 3A \sin A}$$

Solutions

(a)
$$\cos(x + y) \cos y + \sin(x + y) \sin y = \cos[(x + y) - y] = \cos x$$

(b)
$$\frac{\cos^2 A - \sin^2 A}{\cos 3A \cos A + \sin 3A \sin A} = \frac{\cos A \cos A - \sin A \sin A}{\cos 3A \cos A + \sin 3A \sin A}$$
$$= \frac{\cos(A+A)}{\cos(3A-A)}$$
$$= \frac{\cos 2A}{\cos 2A}$$
$$= 1$$

Prove that $\sin(30^{\circ} + x) + \cos(60^{\circ} + x) - \cos x = 0$ Example 6 Solution

L.H.S. =
$$\sin(30^{\circ} + x) + \cos(60^{\circ} + x) - \cos x$$

$$= [\sin 30^{\circ} \cos x + \cos 30^{\circ} \sin x] + [\cos 60^{\circ} \cos x - \sin 60^{\circ} \sin x] - \cos x$$

$$= \frac{1}{2}\cos x + \frac{\sqrt{3}}{2}\sin x + \frac{1}{2}\cos x - \frac{\sqrt{3}}{2}\sin x - \cos x$$

$$=0$$

$$= R.H.S.$$

$$\therefore \sin(30^\circ + x) + \cos(60^\circ + x) - \cos x \equiv 0$$

<u>Example 7</u> Find the value of the following in surd form.

(b)
$$\cos \frac{5\pi}{12}$$

Solutions

(a)
$$\sin 15^\circ = \sin (45^\circ - 30^\circ)$$

= $\sin 45^\circ \cos 30^\circ - \cos 45^\circ \sin 30^\circ$
= $\left(\frac{\sqrt{2}}{2}\right)\left(\frac{\sqrt{3}}{2}\right) - \left(\frac{\sqrt{2}}{2}\right)\left(\frac{1}{2}\right) = \frac{\sqrt{6} - \sqrt{2}}{4}$

(b) Note that
$$\frac{5\pi}{12} = \frac{\pi}{4} + \frac{\pi}{6}$$
. Therefore,

$$\cos \frac{5\pi}{12} = \cos \left(\frac{\pi}{4} + \frac{\pi}{6}\right) = \cos \frac{\pi}{4} \cos \frac{\pi}{6} - \sin \frac{\pi}{4} \sin \frac{\pi}{6}$$
$$= \left(\frac{\sqrt{2}}{2}\right) \left(\frac{\sqrt{3}}{2}\right) - \left(\frac{\sqrt{2}}{2}\right) \left(\frac{1}{2}\right) = \frac{\sqrt{6}}{4} - \frac{\sqrt{2}}{4} = \frac{\sqrt{6} - \sqrt{2}}{4}$$

B. Double and half angle formulae

Double angle formulae

Note that
$$\sin 2A = \sin(A + A)$$

$$= \sin A \cos A + \cos A \sin A$$

$$= 2 \sin A \cos A$$
and
$$\cos 2A = \cos(A + A)$$

$$= \cos A \cos A - \sin A \sin A$$

$$= \cos^2 A - \sin^2 A$$

So, we have

$$\sin 2A = 2\sin A \cos A$$
$$\cos 2A = \cos^2 A - \sin^2 A$$

Half angle formulae

Note that

$$\cos A = \cos^{2} \frac{A}{2} - \sin^{2} \frac{A}{2}$$

$$= \cos^{2} \frac{A}{2} - \left(1 - \cos^{2} \frac{A}{2}\right)$$

$$= 2\cos^{2} \frac{A}{2} - 1$$

$$= \cos^{2} \frac{A}{2} - \sin^{2} \frac{A}{2}$$

$$= \left(1 - \sin^{2} \frac{A}{2}\right) - \sin^{2} \frac{A}{2}$$

$$= 1 - 2\sin^{2} \frac{A}{2}$$

So, we have

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

<u>Example 8</u> Prove the following identities.

(a)
$$2\sin^2\frac{x}{2} \cdot \tan x = \tan x - \sin x$$
 (b) $\sin^2\theta\cos^2\theta = \frac{1}{8} - \frac{1}{8}\cos 4\theta$
Solutions

(a) L.H.S.=
$$2\sin^2 \frac{x}{2} \cdot \tan x = (1 - \cos x) \cdot \tan x$$

= $\tan x - \cos x \cdot \frac{\sin x}{\cos x} = \tan x - \sin x = \text{R.H.S.}$
 $\therefore 2\sin^2 \frac{x}{2} \cdot \tan x = \tan x - \sin x$

(b) L.H.S.=
$$\sin^2 \theta \cos^2 \theta = (\sin \theta \cos \theta)^2$$

$$= \left(\frac{1}{2}\sin 2\theta\right)^2 = \frac{1}{4}\sin^2 2\theta$$

$$= \frac{1}{4} \cdot \frac{1}{2} (1 - \cos 4\theta) = \frac{1}{8} - \frac{1}{8}\cos 4\theta = \text{R.H.S.}$$

$$\therefore \quad \sin^2 \theta \cos^2 \theta = \frac{1}{8} - \frac{1}{8}\cos 4\theta$$

C. Sum-to-product and product-to-sum formulae

Using the formulae for $sin(A \pm B)$ and $cos(A \pm B)$, we have the following.

$$\sin A \cos B = \frac{1}{2} [\sin(A+B) + \sin(A-B)]$$

$$\cos A \sin B = \frac{1}{2} [\sin(A+B) - \sin(A-B)]$$

$$\cos A \cos B = \frac{1}{2} [\cos(A+B) + \cos(A-B)]$$

$$\sin A \sin B = -\frac{1}{2} [\cos(A+B) - \cos(A-B)]$$

These are called the **Product-to-Sum Formulae**.

$$\sin x + \sin y = 2\sin\left(\frac{x+y}{2}\right)\cos\left(\frac{x-y}{2}\right)$$

$$\sin x - \sin y = 2\cos\left(\frac{x+y}{2}\right)\sin\left(\frac{x-y}{2}\right)$$

$$\cos x + \cos y = 2\cos\left(\frac{x+y}{2}\right)\cos\left(\frac{x-y}{2}\right)$$

$$\cos x - \cos y = -2\sin\left(\frac{x+y}{2}\right)\sin\left(\frac{x-y}{2}\right)$$

These are called the **Sum-to-Product Formulae**.

Example 9 Prove the following identities.

(a)
$$\frac{\sin 4\theta + \sin 2\theta}{\cos 4\theta + \cos 2\theta} = \tan 3\theta$$
 (b)
$$\frac{\sin(x+y) + \sin(x-y)}{\sin(x+y) - \sin(x-y)} = \tan x \cot y$$

Solutions

(a) L.H.S. =
$$\frac{\sin 4\theta + \sin 2\theta}{\cos 4\theta + \cos 2\theta}$$

$$= \frac{2\sin \frac{4\theta + 2\theta}{2}\cos \frac{4\theta - 2\theta}{2}}{2\cos \frac{4\theta - 2\theta}{2}\cos \frac{4\theta - 2\theta}{2}} = \frac{2\sin 3\theta \cos \theta}{2\cos 3\theta \cos \theta}$$

$$= \tan 3\theta$$

$$= R.H.S.$$

$$\therefore \frac{\sin 4\theta + \sin 2\theta}{\cos 4\theta + \cos 2\theta} = \tan 3\theta$$

(b) L.H.S. =
$$\frac{\sin(x+y) + \sin(x-y)}{\sin(x+y) - \sin(x-y)}$$

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

$$= \frac{2\sin x \cos y}{2\cos x \sin y}$$

$$= \tan x \cot y$$


$$= R.H.S.$$

$$\therefore \frac{\sin(x+y) + \sin(x-y)}{\sin(x+y) - \sin(x-y)} = \tan x \cot y$$

4 Trigonometric Equations and Their Solutions

A trigonometric equation is an equation that contains a trigonometric expression with a variable, such as $\cos x$. The values that satisfy such an equation are its solutions.

Consider the trigonometric equation $\sin x = \frac{1}{2}$.


It can be observed that the solutions of $\sin x = \frac{1}{2}$ in $[0, 2\pi)$ are

$$x = \frac{\pi}{6} \qquad \text{and} \qquad x = \pi - \frac{\pi}{6} = \frac{5\pi}{6}.$$

Since the graph of $y = \sin x$ is periodic of 2π , any multiple of 2π added to the two values above are still the solutions of the equation. We can express the solutions for the equation $\sin x = \frac{1}{2}$ as

$$x = n\pi + (-1)^n \frac{\pi}{6}$$
. (*n* is any integer)

This is the *general solution* for the equation.

The following lists the general solutions for the given trigonometric equations.

Trigonometric Equation	General Solution	
	$\theta = n\pi + (-1)^n \alpha,$	
$\sin \theta = k$, where $-1 \le k \le 1$	where <i>n</i> is any integer, $\alpha = \sin^{-1} k$ and $-\frac{\pi}{2} \le \alpha \le \frac{\pi}{2}$.	
$\cos \theta = k$, where $-1 \le k \le 1$	$\theta = 2n\pi \pm \alpha ,$	
	where <i>n</i> is any integer, $\alpha = \cos^{-1} k$ and $0 \le \alpha \le \pi$.	
	$\theta = n\pi + \alpha$,	
$\tan \theta = k$	where <i>n</i> is any integer, $\alpha = \tan^{-1} k$ and $-\frac{\pi}{2} < \alpha < \frac{\pi}{2}$.	

Example 10

Solve each of the following equations.

(a)
$$\sin\frac{x}{3} = \frac{\sqrt{3}}{2}$$

(b)
$$2\cos^2 x + \cos x - 1 = 0$$

(c)
$$\cos 2x + 3\sin x - 2 = 0$$
, $0 \le x < 2\pi$.

Solutions

(a) Notice that $\sin^{-1}\left(\frac{\sqrt{3}}{2}\right) = \frac{\pi}{3}$, so that

$$\frac{x}{3} = n\pi + (-1)^n \frac{\pi}{3}$$
 $\therefore x = 3n\pi + (-1)^n \pi$, where *n* is any integer.

(b)
$$2\cos^2 x + \cos x - 1 = 0$$

 $(2\cos x - 1)(\cos x + 1) = 0$
 $2\cos x - 1 = 0$ or $\cos x + 1 = 0$
 $\cos x = \frac{1}{2}$ or $\cos x = -1$
 $x = 2n\pi \pm \frac{\pi}{3}$ or $x = 2n\pi \pm \pi$

$$\therefore$$
 The solution is $x = 2n\pi \pm \frac{\pi}{3}$ or $x = (2n+1)\pi$, where *n* is any integer.

(c) Consider $\cos 2x + 3\sin x - 2 = 0$.

$$1-2\sin^{2} x + 3\sin x - 2 = 0$$

$$2\sin^{2} x - 3\sin x + 1 = 0$$

$$(2\sin x - 1)(\sin x - 1) = 0$$

$$2\sin x - 1 = 0$$

 $x = n\pi + \left(-1\right)^n \frac{\pi}{6}$

$$\sin x = \frac{1}{2}$$

or

or

or
$$x = n\pi + (-1)^n \frac{\pi}{2}$$

 $\sin x - 1 = 0$

 $\sin x = 1$

Now, as $0 \le x < 2\pi$, the solution is

$$x = \frac{\pi}{6}$$
, $x = \pi - \frac{\pi}{6} = \frac{5\pi}{6}$, $x = \frac{\pi}{2}$