

Weierstrass substitution formulas

Canonical name WeierstrassSubstitutionFormulas

Date of creation 2013-03-22 17:05:25 Last modified on 2013-03-22 17:05:25 Owner Wkbj79 (1863) Last modified by Wkbj79 (1863)

Numerical id 12

Author Wkbj79 (1863)
Entry type Definition
Classification msc 26A36
Classification msc 33B10

Synonym Weierstraß substitution formulas

Related topic GoniometricFormulae

Related topic IntegrationOfRationalFunctionOfSineAndCosine Related topic PolynomialAnalogonForFermatsLastTheorem

Defines Weierstrass substitution
Defines Weierstaß substitution

Defines universal trigonometric substitution

The Weierstrass substitution formulas for $-\pi < x < \pi$ are:

$$\sin x = \frac{2t}{1+t^2}$$

$$\cos x = \frac{1-t^2}{1+t^2}$$

$$dx = \frac{2}{1+t^2} dt$$

They can be obtained in the following manner:

Make the Weierstrass substitution $t = \tan\left(\frac{x}{2}\right)$. (This substitution is also known as the universal trigonometric substitution.) Then we have

$$\cos\left(\frac{x}{2}\right) = \frac{1}{\sec\left(\frac{x}{2}\right)}$$

$$= \frac{1}{\sqrt{1 + \tan^2\left(\frac{x}{2}\right)}}$$

$$= \frac{1}{\sqrt{1 + t^2}}$$

and

$$\sin\left(\frac{x}{2}\right) = \cos\left(\frac{x}{2}\right) \cdot \tan\left(\frac{x}{2}\right)$$
$$= \frac{t}{\sqrt{1+t^2}}.$$

Note that these are just the "formulas involving http://planetmath.org/Radical6radicals" as designated in the entry goniometric formulas; however, due to the restriction on x, the \pm 's are unnecessary.

Using the above formulas along with the double angle formulas, we obtain

$$\sin x = 2\sin\left(\frac{x}{2}\right) \cdot \cos\left(\frac{x}{2}\right)$$
$$= 2 \cdot \frac{t}{\sqrt{1+t^2}} \cdot \frac{1}{\sqrt{1+t^2}}$$
$$= \frac{2t}{1+t^2}$$

and

$$\cos x = \cos^2\left(\frac{x}{2}\right) - \sin^2\left(\frac{x}{2}\right)$$
$$= \left(\frac{1}{\sqrt{1+t^2}}\right)^2 - \left(\frac{t}{\sqrt{1+t^2}}\right)^2$$
$$= \frac{1}{1+t^2} - \frac{t^2}{1+t^2}$$
$$= \frac{1-t^2}{1+t^2}.$$

Finally, since $t=\tan\left(\frac{x}{2}\right)$, solving for x yields that $x=2\arctan t$. Thus, $dx=\frac{2}{1+t^2}\,dt$.

The Weierstrass substitution formulas are most useful for http://planetmath.org/Integrational functions of sine and cosine.