TRIGONOMETRY

One mark questions

1. Define an angle.

Solution: An angle is an amount of rotation of a half-line in a plane about its end from its initial position to a terminal position.

2. What do you mean by measure of an angle?

Solution: The amount of rotation from initial position to terminal position is called measure of an angle.

3. Define one radian.

Solution: A Radian is the angle subtended at the centre of a circle by an arc, whose length is equal to its radius. 1 radian is denoted by 1^c . One radian is also called one circular measure.

4. Convert the following into radian measure:

- a) 18° b) 7.5° c) 105° d) $\frac{1}{3}$ e) 36°32′34″

Solution:

a)
$$1^{\circ} = \left(\frac{\Pi}{180}\right)^{c} : 18^{\circ} = \left(\frac{\Pi}{180} \times 18\right)^{c} = \left(\frac{\Pi}{10}\right)^{c}$$

b)
$$7.5^{\circ} = \left(\frac{n}{180} \times 7.5\right)^{c} = \left(\frac{n}{180} \times \frac{15}{2}\right)^{c} = \left(\frac{n}{24}\right)^{c}$$

c)
$$105^{\circ} = \left(\frac{n}{180} \times 105\right)^{c} = \left(\frac{7n}{12}\right)^{c}$$

d)
$$\frac{1}{2}^{\circ} = \left(\frac{\Pi}{180} \times \frac{1}{2}\right)^{c} = \left(\frac{\Pi}{360}\right)^{c}$$

e)
$$36°32'34'' = \left(36 + \frac{32}{60} + \frac{34}{3600}\right)^{\circ} = (36.5427)^{\circ} = (36.5427) \times (0.0174)^{\circ}$$

(since $1° = (0.0174)^{\circ}$) $\therefore 36°32'34'' \approx 0.6358$ radian.

5. Express the following in degree measure:

- a) $\frac{\pi}{36}$ b) $\frac{7\pi}{6}$ c) $\frac{23\pi}{4}$ d) $\frac{7\pi}{24}$ e) $\frac{5\pi}{12}$

Solution:

a)
$$1^c = \left(\frac{180}{\pi}\right)^{\circ}$$
 $\therefore \frac{\pi}{36} = \left(\frac{180}{\pi} \times \frac{\pi}{36}\right)^{\circ} = 5^{\circ}$

b)
$$\frac{7\pi}{6} = \left(\frac{180}{\pi} \times \frac{7\pi}{6}\right)^{\circ} = 210^{\circ}$$

c)
$$\frac{23\pi}{4} = \left(\frac{180}{\pi} \times \frac{23\pi}{4}\right)^{\circ} = 1035^{\circ}$$

d)
$$\frac{7\pi}{24} = \left(\frac{180}{\pi} \times \frac{7\pi}{24}\right)^{\circ} = \left(\frac{105}{2}\right)^{\circ} = (52.5)^{\circ}$$

e)
$$\frac{5\pi}{12} = \left(\frac{180}{\pi} \times \frac{5\pi}{12}\right)^{\circ} = 75^{\circ}$$
.

6. Prove that $sin A \cdot cot A = cos A$

Solution: $LHS = \sin A \cdot \frac{\cos A}{\sin A} = \cos A = RHS$.

7. Prove that $\cot A \cdot \sec A \cdot \sin A = 1$

Solution: LHS = $\frac{\cos A}{\sin A} \cdot \frac{1}{\cos A} \cdot \sin A = 1 = RHS$.

8. Prove that $cot^2 \theta \cdot (1 - cos^2 \theta) = cos^2 \theta$

Solution: $LHS = \frac{\cos^2 \theta}{\sin^2 \theta} \cdot \sin^2 \theta = \cos^2 \theta$.

9. Prove that $\csc \alpha \cdot \sqrt{1-\sin^2 \alpha} = \cot \alpha$

Solution: $LHS = \frac{1}{\sin \alpha} \cdot \cos \alpha = \cot \alpha = RHS$.

10. Prove that $(1 + tan^2 \theta) \cdot (1 - cos^2 \theta) = tan^2 \theta$

Solution: LHS = $sec^2 \theta \cdot sin^2 \theta = \frac{1}{cos^2 \theta} \cdot sin^2 \theta = tan^2 \theta = RHS$.

11. Prove that $(1 + \cot^2 A) \cdot \sin^2 A = 1$

Solution: $LHS = cosec^2 A \cdot sin^2 A$ = $(cosec A \cdot sin A)^2 = 1^2 = 1 = RHS$. 12. Prove that $\cos \alpha \cdot \csc \alpha \cdot \sqrt{\sec^2 \alpha - 1} = 1$.

Solution: LHS =
$$\cos \alpha \cdot \frac{1}{\sin \alpha} \cdot \sqrt{\tan^2 \alpha}$$

= $\cos \alpha \cdot \frac{1}{\sin \alpha} \cdot \tan \alpha = \frac{\cos \alpha}{\sin \alpha} \cdot \frac{\sin \alpha}{\cos \alpha} = 1 = RHS$.

13. Prove that $\cos \theta \cdot \sqrt{\cot^2 \theta - 1} = \sqrt{\csc^2 \theta - 1}$.

Solution:
$$LHS = \cos \theta \cdot \csc \theta$$

= $\cos \theta \cdot \frac{1}{\sin \theta} = \cot \theta = \sqrt{\csc^2 \theta - 1} = RHS$.

14. Prove that $sin^2 A \cdot cot^2 A + sin^2 A = 1$.

Solution: LHS =
$$sin^2 A \cdot \frac{cos^2 A}{sin^2 A} + sin^2 A$$

= $cos^2 A + sin^2 A = 1 = RHS$.

15. Define coterminal angles. Give two examples.

Solution: If the initial and terminal sides of two angles are equal then the angles are called coterminal angles.

16. Prove that cosec (180° $-\theta$) = $cosec \theta$.

Solution:
$$cosec\ (180^{\circ} - \theta) = \frac{1}{sin\ (180^{\circ} - \theta)} = \frac{1}{sin\ \theta} = cosec\ \theta.$$

17. Prove that $sec(180^{\circ} - \theta) = -sec \theta$.

Solution:
$$sec (180^{\circ} - \theta) = \frac{1}{cos (180^{\circ} - \theta)} = \frac{1}{-cos \theta} = -sec \theta.$$

18. Prove that $\cot (180^{\circ} - \theta) = -\cot \theta$.

Solution:
$$cot (180^{\circ} - \theta) = \frac{1}{tan (180^{\circ} - \theta)} = \frac{1}{-tan \theta} = -cot \theta.$$

19. Prove that cosec $(180^{\circ} + \theta) = - cosec \theta$.

Solution:
$$cosec$$
 $(180^{\circ} + \theta) = \frac{1}{sin (180^{\circ} + \theta)} = \frac{1}{-sin \theta} = -cosec \theta.$

20. Prove that $sec(180^{\circ} + \theta) = -sec \theta$.

Solution:
$$sec\ (180^{\circ} + \theta) = \frac{1}{cos\ (180^{\circ} + \theta)} = \frac{1}{-cos\ \theta} = -sec\ \theta.$$

21. Prove that $cot (180^{\circ} + \theta) = -cot \theta$.

Solution:
$$cot (180^{\circ} + \theta) = \frac{1}{tan (180^{\circ} + \theta)} = \frac{1}{-tan \theta} = -cot \theta.$$

22. Prove that $cosec(270^{\circ} - \theta) = -sec \theta$.

Solution:
$$cosec\ (270^{\circ} - \theta) = \frac{1}{sin\ (270^{\circ} - \theta)} = \frac{1}{-cos\ \theta} = -sec\ \theta.$$

23. Prove that $sec(270^{\circ} - \theta) = -cosec \theta$.

Solution:
$$sec\ (270^{\circ}-\theta)=\frac{1}{cos\ (270^{\circ}-\theta)}=\frac{1}{-sin\ \theta}=-cosec\ \theta.$$

24. Prove that $\cot (270^{\circ} - \theta) = \tan \theta$.

Solution:
$$cot (270^{\circ} - \theta) = cot (180^{\circ} + 90^{\circ} - \theta)$$

= $cot (90^{\circ} - \theta) = tan \theta$.

25. Prove that $cosec(270^{\circ} + \theta) = -sec \theta$.

Solution:
$$cosec\ (270^{\circ} + \theta) = \frac{1}{sin\ (270^{\circ} + \theta)} = \frac{1}{-cos\ \theta} = -sec\ \theta.$$

26. Prove that $sec(270^{\circ} + \theta) = cosec \theta$.

Solution:
$$sec(270^{\circ} + \theta) = \frac{1}{cos(270^{\circ} + \theta)} = \frac{1}{sin \theta} = cosec \theta.$$

27. Prove that $cot(270^{\circ} + \theta) = -tan \theta$.

Solution:
$$cot (270^{\circ} + \theta) = cot (180^{\circ} + 90^{\circ} + \theta)$$

= $cot (90^{\circ} + \theta) = -tan \theta$.

28. Define periodic function.

Solution: A function f(x) is said to be periodic if f(x + T) = f(x)

for some real number T.

If T is the smallest positive real number satisfying f(x + T) = f(x) then T is called the period of f(x).

29. Write the period of all the trigonometric functions (1 mark each).

Solution:

Period of $\sin x$ is 2π ; Period of $\cos x$ is 2π ;

Period of tan x is π ; Period of cot x is π ;

Period of cosec x is π ; Period of sec x is π .

30. Prove that $sin(45^{\circ} + A) = \frac{1}{\sqrt{2}}(sin A + cos A)$

Solution: $sin(45^{\circ} + A) = sin 45^{\circ}.cos A + cos 45^{\circ}.sin A$ = $\frac{1}{\sqrt{2}}cos A + \frac{1}{\sqrt{2}}sin A) = \frac{1}{\sqrt{2}}(sin A + cos A).$

31. Find the value of sin 54°

Solution: $\sin 54^{\circ} = \sin (90^{\circ} - 36^{\circ}) = \cos 36^{\circ} = \frac{\sqrt{5} + 1}{4}$.

32. Find the value of cos 72°

Solution: $\cos 72^{\circ} = \cos (90^{\circ} - 18^{\circ}) = \sin 18^{\circ} = \frac{\sqrt{5} - 1}{4}$.

33. Prove that $2 \sin 15^{\circ} \cos 15^{\circ} = \frac{1}{2}$.

Solution: $2 \sin 15^{\circ} \cos 15^{\circ} = \sin (2 \cdot 15^{\circ}) = \sin 30^{\circ} = \frac{1}{2}$

34. Prove that $\sin \frac{\pi}{8} \cos \frac{\pi}{8} = \frac{1}{2\sqrt{2}}$

Solution: LHS = $\frac{2}{2} \cdot \sin \frac{\pi}{8} \cdot \cos \frac{\pi}{8} = \frac{1}{2} \left(2 \sin \frac{\pi}{8} \cdot \cos \frac{\pi}{8} \right)$ = $\frac{1}{2} \sin \left(2 \cdot \frac{\pi}{8} \right) = \frac{1}{2} \sin \frac{\pi}{4} = \frac{1}{2} \times \frac{1}{\sqrt{2}} = \frac{1}{2\sqrt{2}}$.

35. Prove that $\frac{\sin x}{1 + \cos x} = \tan \frac{x}{2}$

Solution: $\frac{\sin x}{1 + \cos x} = \frac{2\sin \frac{x}{2} \cdot \cos \frac{x}{2}}{2\cos^2 \frac{x}{2}} = \frac{\sin \frac{x}{2}}{\cos \frac{x}{2}} = \tan \frac{x}{2}.$

36. Prove that
$$\sqrt{\frac{1+\cos 2x}{1-\cos 2x}} = \cot x$$

Solution:
$$\sqrt{\frac{1+\cos 2x}{1-\cos 2x}} = \sqrt{\frac{2\cos^2 x}{2\sin^2 x}} = \frac{\cos x}{\sin x} = \cot x.$$

37. Express $2 \sin 2A \cdot \cos A$ as a sum.

Solution:
$$2 \sin 2A \cdot \cos A = \sin (2A + A) + \sin (2A - A) = \sin 3A + \sin A$$
.

38. Express $\cos 7\theta \cdot \cos 5\theta$ as a sum.

Solution:
$$\cos 7\theta \cdot \cos 5\theta = \frac{1}{2} [\cos (7\theta + 5\theta) + \cos (7\theta - 5\theta)]$$

= $\frac{1}{2} [\cos 12\theta + \cos 2\theta].$

39. Express sin 4A + sin 2A as product.

Solution:
$$\sin 4A + \sin 2A = 2 \sin \left(\frac{4A + 2A}{2}\right) \cdot \cos \left(\frac{4A - 2A}{2}\right)$$
$$= 2 \sin 3A \cdot \cos A.$$

40. Express $\cos 60^{\circ} - \cos 20^{\circ}$ as a product.

Solution:
$$cos 60^{\circ} - cos 20^{\circ} = -2 sin \left(\frac{60^{\circ} + 20^{\circ}}{2}\right) . sin \left(\frac{60^{\circ} - 20^{\circ}}{2}\right)$$
$$= -2 sin 40^{\circ} \cdot sin 20^{\circ}.$$

41. Express $\cos 55^{\circ} + \sin 55^{\circ}$ as a product.

Solution:
$$cos 55^{\circ} + sin 55^{\circ} = cos 55^{\circ} + cos (90^{\circ} - 55^{\circ})$$

= $cos 55^{\circ} + cos 35^{\circ} = 2 cos (\frac{55^{\circ} - 35^{\circ}}{2}) . cos (\frac{55^{\circ} - 35^{\circ}}{2})$
= $2 cos 45^{\circ} . cos 10^{\circ} = 2.\frac{1}{\sqrt{2}} . cos 10^{\circ} = \sqrt{2} . cos 10^{\circ}.$

42. Define a trigonometric equation.

Solution: An equation involving one or more trigonometric functions are called trigonometric equation.

43. What do you mean by general solution of a trigonometric equation.

Solution: The set of all values of the angle, θ (involved in a trigonometric equation) satisfying the trigonometric equation, $f(\theta) = 0$ is called general solution of the trigonometric equation.

44. Find the general solution of $\sin \theta = 0$.

Solution: When = 0, $\pm \pi$, $\pm 2\pi$, $\pm 3\pi$, ... $\sin \theta = 0$.

- \therefore the general solution of $\sin \theta = 0$ is $\theta = n\pi$, $n \in \mathbb{Z}$.
- 45. Find the general solution of $\cos \theta = 0$.

Solution: When $\theta = \pm \frac{\pi}{2}$, $\pm \frac{3\pi}{2}$, $\pm \frac{5\pi}{2}$,... $\cos \theta = 0$.

- \therefore the general solution of $\cos \theta = 0$ is $\theta = (2n + 1)^{\frac{\pi}{2}}$, $n \in \mathbb{Z}$.
- 46. Find the general solution of $\tan \theta = 0$.

Solution: When $\theta = 0$, $\pm \pi$, $\pm 2\pi$, $\pm 3\pi$, ... $\tan \theta = 0$.

- \therefore the general solution of $\tan \theta = 0$ is $\theta = n\pi$, $n \in \mathbb{Z}$.
- 47. Find the principal value of $\cos x = \frac{\sqrt{3}}{2}$

Solution: $\cos x = \frac{\sqrt{3}}{2} > 0$ $\therefore x$ lies in the I or IV quadrant.

Principal value of $x \in [0, \pi]$. Since cosx is positive, the principal value is in the I quadrant.

$$\cos x = \frac{\sqrt{3}}{2} = \cos \frac{\pi}{6}$$
 and $\frac{\pi}{6} \in [0, \pi]$. \therefore principal value of x is $\frac{\pi}{6}$.

48. Find the principal value of $\sin x = \frac{1}{2}$.

Solution: $\sin x = \frac{1}{2} > 0$: x lies in the I or II quadrant.

Principal value of $x \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$. Since sinx is positive the principal value is in the I quadrant.

$$sinx = \frac{1}{2} = sin\frac{\pi}{6}$$
 and $\frac{\pi}{6} \in \left[-\frac{\pi}{2}, \frac{\pi}{2} \right]$. \therefore principal value of x is $\frac{\pi}{6}$.

49. Find the principal value of $cosec \theta = -\frac{2}{\sqrt{3}}$.

Solution:
$$cosec \ \theta = -\frac{2}{\sqrt{3}} \implies sin \ \theta = -\frac{\sqrt{3}}{2} < 0$$

x lies in the III or IV quadrant.

Principal value of $\theta \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$. Since $sin\theta$ is negative the principal value is in the IV quadrant.

$$\sin \theta = -\frac{\sqrt{3}}{2} = \sin \left(-\frac{\pi}{3}\right) \text{ and } -\frac{\pi}{3} \in \left[-\frac{\pi}{2}, \frac{\pi}{2}\right].$$

 \(\therefore\) principal value of x is $-\frac{\pi}{3}$.

50. Find the principal value of $\cos x = -\frac{\sqrt{3}}{2}$.

Solution: $\cos x = -\frac{\sqrt{3}}{2} < 0$ $\therefore x$ lies in the II or III quadrant. Principal value of $x \in [0, \pi]$. Since $\cos x$ is negative the principal value is in the II quadrant.

$$cosx = -\frac{\sqrt{3}}{2} = -\cos\frac{\pi}{6} = \cos(180^{\circ} - 30^{\circ})$$
$$= \cos 150^{\circ} = \cos\frac{5\pi}{6} \text{ and } \frac{5\pi}{6} \in [0, \pi].$$

 \therefore principal value of x is $\frac{5\pi}{6}$.

Two mark questions

1. Define sexagesimal system.

Solution: In this system, a right angle is divided into 90 equal parts. Each part is equal to one degree. One degree is divided into 60 equal parts. Each part is called one minute. One minute is divided into 60 equal parts. Each part is called one second. One right angle = 90 degrees, written as 90° ; one degree, $1^{\circ} = 60$ minutes, written as 60° ; one minute, $1^{\circ} = 60$ seconds, written as 60° ;

2. Prove that one radian is a constant angle.

Solution: Since the angle subtended at the center of a circle of unit radius, by an arc of length one unit is one radian, the angle subtended at the center by the circumference of the circle is 2π radian. Thus $2\pi^c = 360^\circ$.

$$\therefore \quad \pi^c = 180^{\circ}.$$

$$\therefore 1^c = \frac{180}{\pi}.$$

This gives the conclusion, 1^c is a constant angle.

3. With usual notations prove that $l = r\theta$.

Solution: We know that in a circle of radius r, an arc of length r, subtends an angle of one radian at the center of the circle. Since the angle subtended at the center by an arc of length r is one radian, the angle subtended by an arc of length l has the measure l and l is the angle subtended at the center by an arc of length l then l is the angle subtended at the center by an arc of length l then l is l in l in

4. With usual notations prove that the area of a sector of a circle is given by $\frac{1}{2}r^2\theta$ or $\frac{1}{2}rl$

Solution: We know that in a circle of radius r, the angle 2π radian traces the area πr^2 . Therefore the area of the sector tracing an angle θ radian at the center is $A = \frac{\pi r^2}{2\pi} \times \theta = \frac{1}{2} r^2 \theta$. Since $l = r\theta$ we get $A = \frac{1}{2} r^2 \theta = \frac{1}{2} r \cdot r\theta = \frac{1}{2} r l$.

5. An arc of a circle subtends 15° at the centre. If the radius is 4 cm, find the length of the arc and area of the sector formed.

Solution: Here $r = 4 \ cm$ and $\theta = 15^{\circ} = 15 \times \frac{\pi}{180} = \frac{\pi}{12}$ $\therefore l = r\theta \implies l = 4 \times \frac{22}{7} \times \frac{1}{12} = \frac{22}{21} \ cm$. Area of the sector $= \frac{1}{2} r l = \frac{1}{2} \times 4 \times \frac{22}{21} = \frac{44}{21} \ sq. \ cm$. 6. An arc of length $\frac{11}{3}$ cm subtends an angle of 30° at the centre of a circle. Find the area of the sector of the circle so formed.

Solution: Given
$$=\frac{11}{3}$$
, $\theta = 30^{\circ} = \frac{\pi}{6}$.
We have $l = r\theta \Rightarrow r = \frac{l}{\theta} = \frac{11}{3} \times \frac{6}{\pi} = \frac{11}{3} \times \frac{6}{22} \times 7 = 7cm$

$$A = \frac{1}{2} r^2 \theta = \frac{1}{2} (7)^2 \frac{\pi}{6} = \frac{1}{2} \times 49 \times \frac{22}{7} \times \frac{1}{6} = \frac{77}{6} \text{ sq. cm.}$$

7. If, in two circles arcs of the same length subtend angles of 60° and 75° at the centre, find the ratio of their radii.

Solution: Let r_1 and r_2 be the radii of the two circles. Given $\theta_1 = 60^\circ = \left(\frac{\pi}{180} \times 60\right) = \frac{\pi}{3}$ and $\theta_2 = 75^\circ = \left(\frac{\pi}{180} \times 75\right) = \frac{5\pi}{12}$ Now the length of each of the arc, $l = r_1\theta_1 = r_2\theta_2$, which gives

$$r_1 \times \frac{\pi}{3} = r_2 \times \frac{5\pi}{12} \Longrightarrow \frac{r_1}{r_2} = \frac{5}{4}$$
. Hence $r_1: r_2 = 5: 4$.

- 8. Prove the following:
- a) $\sin \theta . \csc \theta = 1$, $\csc \theta = \frac{1}{\sin \theta}$;
- b) $\cos \theta . \sec \theta = 1$, $\sec \theta = \frac{1}{\cos \theta}$;
- c) $tan \theta . cot \theta = 1$, $cot \theta = \frac{1}{tan \theta}$;
- d) $\frac{\sin \theta}{\cos \theta} = \tan \theta$; e) $\frac{\cos \theta}{\sin \theta} = \cot \theta$.
- f) $sin^2\theta + cos^2\theta = 1$;
- g) $1 + tan^2\theta = sec^2\theta$; h) $1 + cot^2\theta = cosec^2\theta$.

Solution: Consider a circle of radius r centered at the origin of the Cartesian coordinate system. Let P(x, y) be a point on the circle. Join OP. Define angle θ having OX has the initial direction and OP as the terminal direction. Consider a circle of radius r centered at the origin of

the Cartesian coordinate system. Let P(x, y) be a point on the circle. Join OP. Define angle θ having OX has the initial direction and OP as the terminal direction. Then

$$\sin \theta = \frac{y}{r}, \text{ os } \theta = \frac{x}{r}, \text{ } \tan \theta = \frac{y}{x},$$
 $\cot \theta = \frac{x}{y}, \text{ } \sec \theta = \frac{r}{x}, \text{ } \csc \theta = \frac{r}{y}.$

a)
$$\sin \theta . \csc \theta = \frac{y}{r} . \frac{r}{y} = 1 . \div \csc \theta = \frac{1}{\sin \theta};$$

b)
$$\cos \theta . \sec \theta = \frac{x}{r} . \frac{r}{x} = 1$$
. $\therefore \sec \theta = \frac{1}{\cos \theta}$;

c)
$$\tan \theta . \cot \theta = \frac{y}{x} . \frac{x}{y} = 1$$
. $\cot \theta = \frac{1}{\tan \theta}$;

d)
$$\frac{\sin \theta}{\cos \theta} = \frac{y/r}{x/r} = \frac{y}{x} = \tan \theta$$
;

e)
$$\frac{\cos \theta}{\sin \theta} = \frac{x/r}{v/r} = \frac{x}{v} = \cot \theta$$
;

f)
$$\sin^2 \theta + \cos^2 \theta = \left(\frac{y}{r}\right)^2 + \left(\frac{x}{r}\right)^2 = \frac{y^2}{r^2} + \frac{x^2}{r^2} = \frac{y^2 + x^2}{r^2} = \frac{r^2}{r^2} = 1$$
;

g)
$$1 + tan^2 \theta = 1 + \left(\frac{y}{x}\right)^2 = 1 + \frac{y^2}{x^2} = \frac{x^2 + y^2}{x^2} = \frac{r^2}{x^2} = sec^2 \theta$$
;

h)
$$1 + \cot^2\theta = 1 + \left(\frac{x}{y}\right)^2 = 1 + \frac{x^2}{y^2} = \frac{y^2 + x^2}{y^2} = \frac{r^2}{y^2} = \csc^2\theta$$
.

9. Prove that $cosec^2 A \cdot tan^2 A - 1 = tan^2 A$.

Solution: LHS =
$$(1 + \cot^2 A) \cdot \tan^2 A - 1$$

= $\tan^2 A + \cot^2 A \cdot \tan^2 A - 1$
= $\tan^2 A + (\cot A \cdot \tan A)^2 - 1$
= $\tan^2 A + 1 - 1 = \tan^2 A = RHS$.

10. Prove that $\frac{\cos \alpha}{\sec \alpha} + \frac{\sin \alpha}{\csc \alpha} = 1$.

Solution: LHS =
$$\frac{\cos \alpha}{\left(\frac{1}{\cos \alpha}\right)} + \frac{\sin \alpha}{\left(\frac{1}{\sin \alpha}\right)} = \cos^2 \alpha + \sin^2 \alpha = 1 = RHS$$
.

11. Prove that $\cos^4 A - \sin^4 A = 2 \cos^2 A - 1$.

Solution: LHS =
$$(cos^2 A)^2 - (sin^2 A)^2$$

= $(cos^2 A + sin^2 A)(cos^2 A - sin^2 A)$
= $1 \cdot (cos^2 A - sin^2 A)$

$$= cos^{2} A - (1 - cos^{2} A)$$

$$= cos^{2} A - 1 + cos^{2} A = 2cos^{2} A - 1 = RHS.$$

12. Prove that $(\sec \theta \cdot \cot \theta)^2 - (\cos \theta \cdot \csc \theta)^2 = 1$.

Solution: LHS =
$$\left(\frac{1}{\cos \theta} \cdot \frac{\cos \theta}{\sin \theta}\right)^2 - \left(\cos \theta \cdot \frac{1}{\sin \theta}\right)^2$$

= $\left(\frac{1}{\sin \theta}\right)^2 - \left(\frac{\cos \theta}{\sin \theta}\right)^2 = (\csc \theta)^2 - (\cot \theta)^2 = 1 = RHS$.

13. Prove that $\sec \theta - \tan \theta \cdot \sin \theta = \cos \theta$.

Solution: LHS =
$$\frac{1}{\cos \theta} - \frac{\sin \theta}{\cos \theta} \cdot \sin \theta$$

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

14. Prove that $tan \theta + cot \theta = sec \theta \cdot cosec \theta$.

Solution:
$$LHS = \frac{\sin \theta}{\cos \theta} + \frac{\cos \theta}{\sin \theta}$$

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

$$= \left(\frac{1}{\cos \theta}\right) \cdot \left(\frac{1}{\sin \theta}\right) = \sec \theta \cdot \csc \theta = RHS.$$

15. Prove that $(\cos \theta + \sin \theta)^2 + (\cos \theta - \sin \theta)^2 = 2$.

Solution:

$$LHS = \cos^2 \theta + \sin^2 \theta + 2\cos \theta \cdot \sin \theta + \cos^2 \theta + \sin^2 \theta - 2\cos \theta \cdot \sin \theta = 1 + 1 = 2 = RHS.$$

16. Prove that $tan^2\alpha + tan^4\alpha = sec^4\alpha - sec^2\alpha$.

Solution: LHS =
$$tan^2\alpha + tan^4\alpha = tan^2\alpha (1 + tan^2\alpha)$$

= $(sec^2\alpha - 1)sec^2\alpha = sec^4\alpha - sec^2\alpha = RHS$.

17. Prove that $\frac{1}{1-\cos\alpha} + \frac{1}{1+\cos\alpha} = 2\csc^2\alpha$

Solution:
$$LHS = \frac{1 + \cos \alpha + 1 - \cos \alpha}{(1 - \cos \alpha)(1 - \cos \alpha)}$$
$$= \frac{2}{1 - \cos^2 \alpha} = \frac{2}{\sin^2 \alpha} = 2 \csc^2 \alpha = RHS.$$

18. Prove that $\frac{1}{1 + \cos^2 \alpha} + \frac{1}{1 + \sec^2 \alpha} = 1$.

Solution:
$$LHS = \frac{1}{1 + \cos^2 \alpha} + \frac{1}{1 + \frac{1}{\cos^2 \alpha}}$$

= $\frac{1}{1 + \cos^2 \alpha} + \frac{\cos^2 \alpha}{1 + \cos^2 \alpha} = \frac{1 + \cos^2 \alpha}{1 + \cos^2 \alpha} = 1 = RHS$.

19. Prove that $sin^2 90^\circ + cos^2 60^\circ - 2 sin^2 45^\circ + \frac{3}{2} sin^2 30^\circ = \frac{5}{8}$.

Solution: LHS =
$$1^2 + \left(\frac{1}{2}\right)^2 - 2\left(\frac{1}{\sqrt{2}}\right)^2 + \frac{3}{2}\left(\frac{1}{2}\right)^2$$

= $1 + \frac{1}{4} - 1 + \frac{3}{8} = \frac{1}{4} + \frac{3}{8} = \frac{5}{8} = RHS$.

20. Prove that $\cot^2 \frac{\pi}{6} - 2\cos^2 \frac{\pi}{3} - \frac{3}{4} \sec^2 \frac{\pi}{4} - 4\sin^2 \frac{\pi}{6} = 0$.

Solution: LHS =
$$(\sqrt{3})^2 - 2(\frac{1}{2})^2 - \frac{3}{4}(\sqrt{2})^2 + 4(\frac{1}{2})^2$$

= $3 - \frac{1}{2} - \frac{3}{2} - 1 = 0 = RHS$.

21. Prove that $cosec^2 45^\circ \cdot cos 60^\circ \cdot sin 90^\circ \cdot sec^2 30^\circ = \frac{4}{3}$.

Solution:
$$LHS = (\sqrt{2})^2 \cdot \frac{1}{2} \cdot 1 \cdot \left(\frac{2}{\sqrt{3}}\right)^2 = 2 \cdot \frac{1}{2} \cdot 1 \cdot \frac{4}{3} = \frac{4}{3} = RHS.$$

22. Prove that $tan^2 60^{\circ} + 2 tan^2 45^{\circ} = 5$.

Solution: LHS =
$$(\sqrt{3})^2 + 2 = 3 + 2 = 5 = RHS$$
.

23. Prove that $tan^2 \frac{\pi}{6} + tan^2 \frac{\pi}{4} + tan^2 \frac{\pi}{3} = \frac{13}{3}$.

Solution: LHS =
$$\left(\frac{1}{\sqrt{3}}\right)^2 + (1)^2 + \left(\sqrt{3}\right)^2$$

= $\frac{1}{3} + 1 + 3$ = $\frac{1+3+9}{3} = \frac{13}{3} = RHS$.

24. Prove that $\frac{1-\cos 30^{\circ}}{1+\cos 30^{\circ}} = \frac{2-\sqrt{3}}{2+\sqrt{3}}$

Solution:
$$LHS = \frac{1 - \frac{\sqrt{3}}{2}}{1 + \frac{\sqrt{3}}{2}} = \frac{\frac{2 - \sqrt{3}}{2}}{\frac{2 + \sqrt{3}}{2}} = \frac{2 - \sqrt{3}}{2 + \sqrt{3}} = RHS.$$

25. Find x, $x sin^2 \frac{\pi}{4} . cos^2 \frac{\pi}{4} = tan^2 \frac{\pi}{3}$

Solution:
$$x \left(\frac{1}{\sqrt{2}}\right)^2 \cdot \left(\frac{1}{\sqrt{2}}\right)^2 = \left(\sqrt{3}\right)^2 \implies \frac{x}{4} = 3 \qquad \therefore x = 12.$$

26. Prove that trigonometric ratios of $2\pi n + \theta$ are same as the trigonometric ratio of θ .

Solution: θ , $2\pi + \theta$, $4\pi + \theta$, ... are co-terminal angles. In general θ is co-terminal with the angle $2\pi n + \theta$, $\forall n \in Z$. Since the points corresponding to the coterminal angles are the same, the trigonometric ratios of coterminal angles are the same. Thus $\sin(2\pi n + \theta) = \sin\theta$, $\cos(2\pi n + \theta) = \cos\theta$ and $\tan(2\pi n + \theta) = \tan\theta$, $\forall n \in Z$.

27. Prove that trigonometric ratios of $2\pi n - \theta, \forall n \in \mathbb{Z}$ are same as the trigonometric ratio of $-\theta$.

Solution: $-\theta$, $2\pi - \theta$, $4\pi - \theta$, ... are co-terminal angles. In general $-\theta$ is co-terminal with the angle $2\pi n - \theta$, $\forall n \in Z$. Since the points corresponding to the coterminal angles are the same, the trigonometric ratios of coterminal angles are the same. Thus $\sin(2\pi n - \theta) = \sin(-\theta)$, $\cos(2\pi n - \theta) = \cos(-\theta)$ and $\tan(2\pi n - \theta) = \tan(-\theta)$, $\forall n \in Z$.

28. Prove that $sin(180^{\circ} - \theta) = sin \theta$.

Solution:
$$sin(180^{\circ} - \theta) = sin(180^{\circ}.cos \theta - cos(180^{\circ}.sin \theta) = 0.cos \theta - (-1).sin \theta = sin \theta.$$

29. Prove that $cos(180^{\circ} - \theta) = -cos \theta$.

Solution:
$$cos(180^{\circ} - \theta) = cos(180^{\circ}) \cdot cos(\theta) + sin(180^{\circ}) \cdot sin(\theta)$$

= $(-1) \cdot cos(\theta) + 0 \cdot sin(\theta) = -cos(\theta)$.

30. Prove that $tan(180^{\circ} - \theta) = -tan \theta$.

Solution:
$$tan (180^{\circ} - \theta) = \frac{tan \ 180^{\circ} - tan \ \theta}{1 + tan \ 180^{\circ} \cdot tan \ \theta}$$
$$= \frac{0 - tan \ \theta}{1 + 0 \ tan \ \theta} = - tan \ \theta.$$

31. Prove that $sin(180^{\circ} + \theta) = -sin \theta$.

Solution:
$$sin(180^{\circ} + \theta) = sin(180^{\circ}.cos \theta + cos(180^{\circ}.sin \theta) = 0.cos \theta + (-1).sin \theta = -sin \theta.$$

32. Prove that $cos(180^{\circ} + \theta) = -cos \theta$.

Solution:
$$cos(180^{\circ} + \theta) = cos(180^{\circ}) \cdot cos(\theta) - sin(180^{\circ}) \cdot sin(\theta)$$

= $(-1) \cdot cos(\theta) - 0 \cdot sin(\theta) = -cos(\theta)$.

33. Prove that $tan(180^{\circ} + \theta) = tan \theta$.

Solution:
$$tan (180^{\circ} + \theta) = \frac{tan \ 180^{\circ} + tan \ \theta}{1 - tan \ 180^{\circ} \cdot tan \ \theta}$$
$$= \frac{0 + tan \ \theta}{1 - 0 \cdot tan \ \theta} = tan \ \theta.$$

34. Prove that $sin(270^{\circ} - \theta) = -cos \theta$.

Solution:
$$sin(270^{\circ} - \theta) = sin 270^{\circ}.cos \theta - cos 270^{\circ}.sin \theta$$

= $-1.cos \theta - 0.sin \theta = -cos \theta$.

35. Prove that $cos(270^{\circ} - \theta) = sin \theta$.

Solution:
$$cos(270^{\circ} - \theta) = cos(270^{\circ}) \cdot cos(\theta) + sin(270^{\circ}) \cdot sin(\theta)$$

= $0 \cdot cos(\theta) + (-1) \cdot sin(\theta) = -sin(\theta)$.

36. Prove that $tan(270^{\circ} - \theta) = cot \theta$.

Solution:
$$tan (270^{\circ} - \theta) = tan (180^{\circ} + 90^{\circ} - \theta) = tan (90^{\circ} - \theta) = cot \theta.$$

37. Prove that $sin(270^{\circ} + \theta) = -cos \theta$.

Solution:
$$sin(270^{\circ} + \theta) = sin 270^{\circ}.cos \theta + cos 270^{\circ}.sin \theta = -1.cos \theta + 0.sin \theta = -cos \theta.$$

38. Prove that $cos(270^{\circ} + \theta) = sin \theta$.

Solution:
$$cos(270^{\circ} + \theta) = cos(270^{\circ}) \cdot cos(\theta - sin(270^{\circ}) \cdot sin(\theta)$$

= $0 \cdot cos(\theta - (-1)) \cdot sin(\theta = sin(\theta))$.

39. Prove that $tan(270^{\circ} + \theta) = -cot \theta$.

Solution:
$$tan(270^{\circ} + \theta) = tan(180^{\circ} + 90^{\circ} + \theta)$$

= $tan(90^{\circ} + \theta) = -cot \theta$.

40. Prove that
$$tan(x + y) = \frac{tan x + tan y}{1 - tan x.tan y}$$

Solution:
$$tan(x + y) = \frac{sin(x + y)}{cos(x + y)} = \frac{sin x.cos y + cos x.sin y}{cos x.cos y - sin x.sin y}$$

Dividing the numerator and the denominator by $\cos x.\cos y$ we

get,
$$tan(x + y) = \frac{\frac{\sin x.\cos y}{\cos x.\cos y} + \frac{\cos x.\sin y}{\cos x.\cos y}}{\frac{\cos x.\cos y}{\cos x.\cos y} - \frac{\sin x.\sin y}{\cos x.\cos y}} = \frac{tan x + tan y}{1 - tan x.tan y}$$
.

41. Prove that
$$tan(x - y) = \frac{tan x - tan y}{1 + tan x.tan y}$$

Solution:
$$tan(x - y) = \frac{sin(x - y)}{cos(x - y)} = \frac{sin x.cos y - cos x.sin y}{cos x.cos y + sin x.sin y}.$$

Dividing the numerator and the denominator by $\cos x.\cos y$ we

get,
$$tan(x - y) = \frac{\frac{\sin x.\cos y}{\cos x.\cos y} - \frac{\cos x.\sin y}{\cos x.\cos y}}{\frac{\cos x.\cos y}{\cos x.\cos y} + \frac{\sin x.\sin y}{\cos x.\cos y}} = \frac{\tan x - \tan y}{1 + \tan x.\tan y}$$
.

42. Prove that
$$\cot(x + y) = \frac{\cot x \cdot \cot y - 1}{\cot x + \cot y}$$

Solution: We know that $tan(x + y) = \frac{tan x + tan y}{1 - tan x \cdot tan y}$.

$$\therefore \cot(x + y) = \frac{1 - \tan x \cdot \tan y}{\tan x + \tan y}$$

$$= \frac{1 - \frac{1}{\cot x \cdot \cot y}}{\frac{1}{\cot x} + \frac{1}{\cot y}} = \frac{\frac{\cot x \cdot \cot y - 1}{\cot x \cdot \cot y}}{\frac{\cot y + \cot x}{\cot x \cdot \cot y}} = \frac{\cot x \cdot \cot y - 1}{\cot x + \cot y}$$

43. Prove that
$$\cot(x - y) = \frac{\cot x \cdot \cot y + 1}{\cot y - \cot x}$$
.

Solution: We know that $tan(x - y) = \frac{tan x - tan y}{1 + tan x.tan y}$.

44. Prove that $sin(x + y).sin(x - y) = sin^2 x - sin^2 y$

Solution:
$$sin(x + y).sin(x - y)$$

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

$$= \sin^2 x \cdot \cos^2 y - \cos^2 x \cdot \sin^2 y$$

$$= \sin^2 x (1 - \sin^2 y) - (1 - \sin^2 x) \sin^2 y$$

$$= \sin^2 x - \sin^2 x \cdot \sin^2 y - \sin^2 y + \sin^2 x \cdot \sin^2 y$$

$$= \sin^2 x - \sin^2 y$$

45. Prove that $cos(x + y).cos(x - y) = cos^2 x - sin^2 y$

Solution:
$$cos(x + y).cos(x - y)$$

= $(cos x.cos y - sin x.sin y).(cos x.cos y + sin x.sin y)$
= $cos^2 x.cos^2 y - sin^2 x.sin^2 y$
= $cos^2 x(1 - sin^2 y) - (1 - cos^2 x)sin^2 y$
= $cos^2 x - cos^2 x.sin^2 y - sin^2 y + cos^2 x.sin^2 y$
= $cos^2 x - sin^2 y$.

- 46. Find the values of the following
 - a) sin 15°; b) cos 15°; c) tan 15°;
 - d) sin 75°; e) cos 75°; f) tan 75°.

Solution: a)
$$sin 15^{\circ} = sin (45^{\circ} - 30^{\circ})$$

= $sin 45^{\circ}.cos 30^{\circ} - cos 45^{\circ}.sin 30^{\circ}$
= $\frac{1}{\sqrt{2}}.\frac{\sqrt{3}}{2} - \frac{1}{\sqrt{2}}.\frac{1}{2} = \frac{\sqrt{3} - 1}{2\sqrt{2}}.$

b)
$$cos 15^{\circ} = cos (45^{\circ} - 30^{\circ})$$

= $cos 45^{\circ} \cdot cos 30^{\circ} + sin 45^{\circ} \cdot sin 30^{\circ}$
= $\frac{1}{\sqrt{2}} \cdot \frac{\sqrt{3}}{2} + \frac{1}{\sqrt{2}} \cdot \frac{1}{2} = \frac{\sqrt{3} + 1}{2\sqrt{2}}$

c)
$$tan 15^{\circ} = tan (45^{\circ} - 30^{\circ})$$

$$= \frac{tan 45^{\circ} - tan 30^{\circ}}{1 + tan 45^{\circ} \cdot tan 30^{\circ}} = \frac{1 - \frac{1}{\sqrt{3}}}{1 + 1 \cdot \frac{1}{\sqrt{3}}} = \frac{\sqrt{3} - 1}{\sqrt{3} + 1}$$

$$= \frac{\sqrt{3} - 1}{\sqrt{3} + 1} \cdot \frac{\sqrt{3} - 1}{\sqrt{3} - 1} = \frac{(\sqrt{3} - 1)^{2}}{\sqrt{3}^{2} - 1} = \frac{3 + 1 - 2\sqrt{3}}{2}$$

$$= \frac{4 - 2\sqrt{3}}{2} = 2 - \sqrt{3}.$$

d)
$$\sin 75^{\circ} = \sin (45^{\circ} + 30^{\circ})$$

= $\sin 45^{\circ} \cdot \cos 30^{\circ} + \cos 45^{\circ} \cdot \sin 30^{\circ}$
= $\frac{1}{\sqrt{2}} \cdot \frac{\sqrt{3}}{2} + \frac{1}{\sqrt{2}} \cdot \frac{1}{2} = \frac{\sqrt{3} + 1}{2\sqrt{2}}$.

e)
$$cos 75^{\circ} = cos (45^{\circ} + 30^{\circ})$$

=
$$\cos 45^{\circ} \cdot \cos 30^{\circ} - \sin 45^{\circ} \cdot \sin 30^{\circ}$$

= $\frac{1}{\sqrt{2}} \cdot \frac{\sqrt{3}}{2} - \frac{1}{\sqrt{2}} \cdot \frac{1}{2} = \frac{\sqrt{3} - 1}{2\sqrt{2}}$

f)
$$tan 75^{\circ} = tan (45^{\circ} + 30^{\circ})$$

$$= \frac{tan 45^{\circ} + tan 30^{\circ}}{1 - tan 45^{\circ} \cdot tan 30^{\circ}} = \frac{1 + \frac{1}{\sqrt{3}}}{1 - 1 \cdot \frac{1}{\sqrt{3}}} = \frac{\sqrt{3} + 1}{\sqrt{3} - 1}$$

$$= \frac{\sqrt{3} + 1}{\sqrt{3} - 1} \cdot \frac{\sqrt{3} + 1}{\sqrt{3} + 1} = \frac{(\sqrt{3} + 1)^{2}}{\sqrt{3}^{2} - 1} = \frac{3 + 1 + 2\sqrt{3}}{2}$$

$$= \frac{4 + 2\sqrt{3}}{3} = 2 + \sqrt{3}.$$

47. Find the values of the following

- a) cosec 15°; b) sec 15°; c) cot 15°;
- d) cosec 75°; e) sec 75°; f) cot 75°.

Solution: a)
$$cosec\ 15^{\circ} = \frac{1}{sin\ 15^{\circ}} = \frac{2\sqrt{2}}{\sqrt{3}-1} = \frac{2\sqrt{2}}{\sqrt{3}-1} \cdot \frac{\sqrt{3}+1}{\sqrt{3}+1} = \frac{2\sqrt{2}(\sqrt{3}+1)}{3-1} = \sqrt{2}(\sqrt{3}+1) = \sqrt{6}+\sqrt{2}.$$

b)
$$\sec 15^{\circ} = \frac{1}{\cos 15^{\circ}} = \frac{2\sqrt{2}}{\sqrt{3}+1} = \frac{2\sqrt{2}}{\sqrt{3}+1} \cdot \frac{\sqrt{3}-1}{\sqrt{3}-1} = \frac{2\sqrt{2}(\sqrt{3}-1)}{3-1} = \sqrt{2}(\sqrt{3}-1) = \sqrt{6}-\sqrt{2}.$$

c)
$$\cot 15^{\circ} = \frac{1}{\tan 15^{\circ}} = \frac{1}{2-\sqrt{3}} = \frac{1}{2-\sqrt{3}} \cdot \frac{2+\sqrt{3}}{2+\sqrt{3}} = \frac{2+\sqrt{3}}{4-3} = 2+\sqrt{3}$$
.

d)
$$cosec\ 75^{\circ} = \frac{1}{sin\ 75^{\circ}} = \frac{2\sqrt{2}}{\sqrt{3}+1} = \frac{2\sqrt{2}}{\sqrt{3}+1} \cdot \frac{\sqrt{3}-1}{\sqrt{3}-1} = \frac{2\sqrt{2}(\sqrt{3}-1)}{3-1} = \sqrt{2}(\sqrt{3}-1) = \sqrt{6}-\sqrt{2}$$
.

e)
$$\sec 75^{\circ} = \frac{1}{\cos 75^{\circ}} = \frac{2\sqrt{2}}{\sqrt{3}-1} = \frac{2\sqrt{2}}{\sqrt{3}-1} \cdot \frac{\sqrt{3}+1}{\sqrt{3}+1} = \frac{2\sqrt{2}(\sqrt{3}+1)}{3-1} = \sqrt{2}(\sqrt{3}+1) = \sqrt{6}+\sqrt{2}.$$

f)
$$\cot 75^{\circ} = \frac{1}{\tan 75^{\circ}} = \frac{1}{2+\sqrt{3}} = \frac{1}{2+\sqrt{3}} \cdot \frac{2-\sqrt{3}}{2-\sqrt{3}} = \frac{2+\sqrt{3}}{4-3} = 2+\sqrt{3}$$
.

48. Show that

$$cos (45^{\circ} - \theta). cos (45^{\circ} + \theta) - sin (45^{\circ} - \theta). sin (45^{\circ} + \theta) = 0$$

Solution:

$$LHS = cos (45^{\circ} - \theta). cos (45^{\circ} + \theta) - sin (45^{\circ} - \theta). sin (45^{\circ} + \theta)$$
$$= cos [(45^{\circ} - \theta) + (45^{\circ} + \theta)]$$
$$= cos [45^{\circ} - \theta + 45^{\circ} + \theta] = cos 90^{\circ} = 0.$$

49. Show that
$$tan\left(\frac{\pi}{4} + \theta\right) \cdot tan\left(\frac{\pi}{4} - \theta\right) = 1$$
.

Solution: LHS =
$$tan\left(\frac{\pi}{4} + \theta\right) \cdot tan\left(\frac{\pi}{4} - \theta\right)$$

= $\left(\frac{tan\frac{\pi}{4} + tan\theta}{1 - tan\frac{\pi}{4} \cdot tan\theta}\right) \left(\frac{tan\frac{\pi}{4} - tan\theta}{1 + tan\frac{\pi}{4} \cdot tan\theta}\right) = \left(\frac{1 + tan\theta}{1 - tan\theta}\right) \left(\frac{1 - tan\theta}{1 + tan\theta}\right) = 1 = \text{RHS}.$

50. Show that
$$\frac{\sin(x+y) + \sin(x+y)}{\cos(x+y) + \cos(x+y)} = \tan x.$$

Solution: LHS =
$$\frac{\sin((x+y) + \sin((x-y))}{\cos((x+y) + \cos((x-y)))}$$

$$= \frac{\sin x \cos y + \cos x \sin y + \sin x \cos y - \cos x \sin y}{\cos x \cos y - \sin x \sin y + \cos x \cos y + \sin x \sin y} = \frac{2\sin x \cos y}{2\cos x \cos y} = \tan x.$$

51. If
$$tanA = \frac{1}{2}$$
, $tanB = \frac{1}{3}$ show that $A + B = \frac{\pi}{4}$

Solution:
$$tan (A + B) = \frac{tan A + tan B}{1 - tan A tan B} = \frac{\frac{1}{2} + \frac{1}{3}}{1 - \frac{1}{2} \times \frac{1}{3}}$$
$$= \frac{\frac{5}{6}}{1 - \frac{1}{6}} = \frac{\frac{5}{6}}{\frac{5}{6}} = 1 = tan \frac{\pi}{4} \therefore A + B = \frac{\pi}{4}$$

52. Prove that $\tan 85^{\circ} - \tan 25^{\circ} = \sqrt{3}(1 + \tan 85^{\circ} \cdot \tan 25^{\circ})$

Solution:

$$tan 60^{\circ} = \sqrt{3} \implies tan (85^{\circ} - 25^{\circ}) = \sqrt{3}$$

$$\Rightarrow \frac{tan 85^{\circ} - tan 25^{\circ}}{1 + tan 85^{\circ} \cdot tan 25^{\circ}} = \sqrt{3}$$

$$\Rightarrow tan 85^{\circ} - tan 25^{\circ} = \sqrt{3}(1 + tan 85^{\circ} \cdot tan 25^{\circ})$$

53. Prove that a)
$$\frac{\tan 69^{\circ} + \tan 66^{\circ}}{1 - \tan 69^{\circ} \cdot \tan 66^{\circ}} = -1$$
; b) $\frac{\cos 17^{\circ} + \sin 17^{\circ}}{\cos 17^{\circ} - \sin 17^{\circ}} = \tan 62^{\circ}$

Solution:

a)
$$LHS = \frac{\tan 69^{\circ} + \tan 66^{\circ}}{1 - \tan 69^{\circ} \cdot \tan 66^{\circ}} = \tan (69^{\circ} + 66^{\circ}) = \tan 135^{\circ}$$

= $\tan (90^{\circ} + 45^{\circ}) = -\cot 45^{\circ} = -1 = RHS$.

b) Dividing the numerator and denominator by cos 17°, we get,

$$LHS = \frac{\cos 17^{\circ} + \sin 17^{\circ}}{\cos 17^{\circ} - \sin 17^{\circ}} = \frac{1 + \tan 17^{\circ}}{1 - \tan 17^{\circ}}$$
$$= \frac{\tan 45^{\circ} + \tan 17^{\circ}}{1 - \tan 45^{\circ} \cdot \tan 17^{\circ}} = \tan (45^{\circ} + 17^{\circ}) = \tan 62^{\circ} = RHS.$$

54. Prove that $tan 3A - tan 2A - tan A = tan A \cdot tan 2A \cdot tan 3A$

Solution: $tan 3A = tan (A + 2A) = \frac{tan A + tan 2A}{1 - tan A tan 2A}$

 \Rightarrow tan $3A(1 - \tan A \tan 2A) = \tan A + \tan 2A$

 \Rightarrow tan $3A - \tan A \cdot \tan 2A \cdot \tan 3A = \tan A + \tan 2A$

 \Rightarrow tan $3A - \tan 2A - \tan A = \tan A \cdot \tan 2A \cdot \tan 3A$.

55. Prove that $\sin 2A = 2\sin A \cdot \cos A$.

Solution: We know that sin(x + y) = sin x. cos y + cos x. sin y.

By taking x = y = A, we get,

sin(A + A) = sin A. cos A + cos A. sin A

 $\Rightarrow \sin 2A = 2\sin A \cdot \cos A$.

56. Prove that $\cos 2A = \cos^2 A - \sin^2 A$.

Solution: We know that cos(x + y) = cos x. cos y - sin x. sin y.

By taking x = y = A, we get,

cos(A + A) = cos A. cos A - sin A. sin A

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

57. Prove that $\cos 2A = 2.\cos^2 A - 1$

Solution: We know that cos(x + y) = cos x. cos y - sin x. sin y.

By taking x = y = A, we get,

cos(A + A) = cos A.cos A - sin A.sin A

 $\Rightarrow \cos 2A = \cos^2 A - \sin^2 A$ $= \cos^2 A - (1 - \cos^2 A)$ $= \cos^2 A - 1 + \cos^2 A = \cos^2 A - 1.$

58. Prove that $\cos 2A = 1 - 2 \cdot \sin^2 A$

Solution: We know that cos(x + y) = cos x. cos y - sin x. sin y.

By taking x = y = A, we get,

cos(A + A) = cos A.cos A - sin A.sin A

 $\Rightarrow \cos 2A = \cos^2 A - \sin^2 A$ $= (1 - \sin^2 A) - \sin^2 A = 1 - 2\sin^2 A.$

59. Prove that
$$tan 2A = \frac{2tan A}{1 - tan^2 A}$$
.

Solution: We know that
$$tan(x + y) = \frac{tan x + tan y}{1 - tan x.tan y}$$
.

By taking
$$x = y = A$$
, we get, $tan(A + A) = \frac{tan A + tan A}{1 - tan A \cdot tan A}$
 $\Rightarrow tan 2A = \frac{2tan A}{1 - tan^2 A}$.

60. Prove that
$$\sin 2A = \frac{2\tan A}{1 + \tan^2 A}$$
.

Solution:
$$\frac{2 \cdot \tan A}{1 + \tan^2 A} = \frac{2 \cdot \tan A}{\sec^2 A} = 2 \cdot \tan A \cdot \cos^2 A = 2 \frac{\sin A}{\cos A} \cos^2 A$$

= $2 \cdot \sin A \cdot \cos A = \sin 2A$.

61. Prove that
$$\cos 2A = \frac{1 - \tan^2 A}{1 + \tan^2 A}$$
.

Solution:

$$\frac{1 - \tan^2 A}{1 + \tan^2 A} = \frac{1 - \tan^2 A}{\sec^2 A} = \frac{1}{\sec^2 A} - \frac{\tan^2 A}{\sec^2 A} = \cos^2 A - \tan^2 A \cdot \cos^2 A$$
$$= \cos^2 A - \frac{\sin^2 A}{\cos^2 A} \cos^2 A = \cos^2 A - \sin^2 A = \cos 2A.$$

62. Prove that
$$tan^2 A = \frac{1 - \cos 2A}{1 + \cos 2A}$$
.

Solution:

We know that $\cos 2A = 1 - 2.\sin^2 A$. $\therefore 2.\sin^2 A = 1 - \cos 2A$; Also $\cos 2A = 2.\cos^2 A - 1$ $\therefore 2.\cos^2 A = 1 + \cos 2A$.

$$\therefore \frac{1-\cos 2A}{1+\cos 2A} = \frac{2.\sin^2 A}{2\cos^2 A} = \tan^2 A.$$

63. Find the values of a. $\sin 22\frac{1}{2}^{\circ}$; b. $\cos 22\frac{1}{2}^{\circ}$; c. $\tan 22\frac{1}{2}^{\circ}$.

Solution:

a. We know that
$$2.\sin^2\left(\frac{\theta}{2}\right) = 1 - \cos\theta$$
.

By taking $\theta = 45^{\circ}$ we get

$$2. \sin^2\left(22\frac{1}{2}^{\circ}\right) = 1 - \cos 45^{\circ} = 1 - \frac{1}{\sqrt{2}} = \frac{\sqrt{2}-1}{\sqrt{2}}.$$

$$: sin^2 \left(22 \frac{1}{2} \circ \right) = \frac{\sqrt{2} - 1}{2\sqrt{2}} = \frac{\sqrt{2}(\sqrt{2} - 1)}{2\sqrt{2}\sqrt{2}} = \frac{2 - \sqrt{2}}{4}$$

$$\therefore \sin\left(22\frac{1}{2}^{\circ}\right) = \sqrt{\frac{2-\sqrt{2}}{4}} = \frac{\sqrt{2-\sqrt{2}}}{2}$$

b. We know that $2.\cos^2\left(\frac{\theta}{2}\right) = 1 + \cos\theta$.

By taking $\theta = 45^{\circ}$ we get

$$2.\cos^2\left(22\frac{1}{2}^{\circ}\right) = 1 + \cos 45^{\circ} = 1 + \frac{1}{\sqrt{2}} = \frac{\sqrt{2}+1}{\sqrt{2}}.$$

$$\therefore \cos\left(22\frac{1}{2}^{\circ}\right) = \sqrt{\frac{2+\sqrt{2}}{4}} = \frac{\sqrt{2+\sqrt{2}}}{2}.$$

c. We know that, $tan^2\left(\frac{\theta}{2}\right) = \frac{1-\cos\theta}{1+\cos\theta}$.

By taking $\theta = 45^{\circ}$ we get,

$$tan^{2}\left(22\frac{1}{2}^{\circ}\right) = \frac{1-\cos 45^{\circ}}{1+\cos 45^{\circ}} = \frac{1-1/\sqrt{2}}{1+1/\sqrt{2}} = \frac{\sqrt{2}-1}{\sqrt{2}+1}$$
$$= \frac{\sqrt{2}-1}{\sqrt{2}+1} \cdot \frac{\sqrt{2}-1}{\sqrt{2}-1} = \frac{\left(\sqrt{2}-1\right)^{2}}{2-1} = \left(\sqrt{2}-1\right)^{2}.$$

$$\therefore \tan\left(22\frac{1}{2}\,^{\circ}\right) = \sqrt{2} - 1.$$

64. If $sin A = \frac{3}{8}$ and A is acute angle, find sin 2A.

Solution: Given $\sin A = \frac{3}{8}$.

Since A is acute,

$$\cos A = \sqrt{1 - \sin^2 A} = \sqrt{1 - \frac{9}{64}} = \sqrt{\frac{64 - 9}{64}} = \frac{\sqrt{55}}{8}.$$

$$\therefore \sin 2A = 2 \sin A \cdot \cos A = 2 \cdot \frac{3}{8} \cdot \frac{\sqrt{55}}{8} = \frac{3\sqrt{55}}{32}$$

65. Prove that $cos^4A - sin^4A = cos 2A$.

Solution:
$$LHS = (cos^2 A)^2 - (sin^2 A)^2$$

= $(cos^2 A + sin^2 A)(cos^2 A - sin^2 A)$
= $1 \cdot cos 2A = cos 2A = RHS$.

66. Prove that $\sqrt{2 + \sqrt{2 + 2\cos 4\theta}} = 2.\cos \theta$

Solution:
$$LHS = \sqrt{2 + \sqrt{2(1 + \cos 4\theta)}} = \sqrt{2 + \sqrt{2.2\cos^2 2\theta}}$$

= $\sqrt{2 + 2\cos 2\theta} = \sqrt{2(1 + \cos 2\theta)}$
= $\sqrt{2 \cdot 2\cos^2 2\theta} = 2\cos \theta = RHS$.

67. Prove that
$$\frac{1 + \tan^2(45^\circ - \theta)}{1 - \tan^2(45^\circ - \theta)} = \csc 2\theta$$
.

Solution:
$$\frac{1 + tan^2(45^\circ - \theta)}{1 - tan^2(45^\circ - \theta)} = \frac{1 + tan^2t}{1 - tan^2t} = \frac{1}{cos\ 2t}$$
 where $t = 45^\circ - \theta$.
= $sec\ 2t = sec\ 2(45^\circ - \theta) = sec\ (90^\circ - 2\theta) = cosec\ 2\theta$.

68. Prove that
$$8 \cos^3 \frac{\pi}{9} - 6 \cos \frac{\pi}{9} = 1$$
.

Solution:
$$8 \cos^3 \frac{\pi}{9} - 6 \cos \frac{\pi}{9} = 2 \left(4 \cos^3 \frac{\pi}{9} - 3 \cos \frac{\pi}{9} \right)$$

= $2 \cos \left(3 \cdot \frac{\pi}{9} \right) = 2 \cos \left(\frac{\pi}{3} \right) = 2 \cdot \frac{1}{2} = 1.$

69. Prove that
$$\frac{1 + \sin \theta - \cos \theta}{1 + \sin \theta + \cos \theta} = \tan \frac{\theta}{2}$$

70. Prove that $\cos 10^{\circ} - \cos 50^{\circ} = \sin 20^{\circ}$

Solution: LHS =
$$-2 \sin \left(\frac{10^{\circ} + 50^{\circ}}{2}\right) \sin \left(\frac{10^{\circ} - 50^{\circ}}{2}\right)$$

= $-2 \sin 30^{\circ} \sin \left(-20^{\circ}\right) = -\left(-2 \cdot \frac{1}{2} \sin 20^{\circ}\right) = \sin 20^{\circ}$.

71. Find the general solution of $\sin \theta = \frac{1}{2}$

Solution: $\sin \theta = \frac{1}{2} = \sin \frac{\pi}{6}$. Principal angle $\alpha = \frac{\pi}{6}$. \therefore the general solution is $x = n\pi + (-1)^n \cdot \frac{\pi}{6}$, $n \in \mathbb{Z}$.

72. Find the general solution of $\sec \theta = -\sqrt{2}$.

Solution: $\sec\theta = -\sqrt{2} \implies \cos\theta = -\frac{1}{\sqrt{2}}.$ Principal angle $\alpha = \pi - \frac{\pi}{4} = \frac{3\pi}{4}$ \therefore general solution is $\theta = 2n\pi \pm \frac{3\pi}{4}$, $n \in \mathbb{Z}.$

73. Find the general solution of $\sin 2x = 4 \cos x$.

Solution:
$$\sin 2x = 4 \cos x \implies 2\sin x \cdot \cos x = 4 \cos x$$

 $\implies 2\sin x \cdot \cos x - 4\cos x = 0 \implies 2\cos x(\sin x - 2) = 0$
 $\implies \cos x = 0 \text{ or } \sin x = 2.$

Since $\sin x = 2 > 1$, the equation $\sin x = 2$ has no solution. $\cos x = 0 \implies x = (2n + 1)\frac{\pi}{2}$, $n \in \mathbb{Z}$.

This is the general solution of the given equation.

Three mark questions

1. The angles of a triangle are in the ratio 4:5:6. Find them in radian and degree.

Solution: Let A, B and C be the angles of the triangle.

Now
$$A: B: C = 4: 5: 6 \Longrightarrow A = 4\theta$$
, $B = 5\theta$, $C = 6\theta$

$$A + B + C = \pi \implies 4\theta + 5\theta + 6\theta = \pi \implies 15\theta = \pi \quad \therefore \theta = \frac{\pi}{15}$$

$$\therefore A = 4\theta = 4 \times \frac{\pi}{15} = \frac{4\pi}{15}, \quad B = 5\theta = 5 \times \frac{\pi}{15} = \frac{\pi}{3}, \quad C = 6\theta = 6 \times \frac{\pi}{15} = \frac{2\pi}{3}.$$

$$A + B + C = 180^{\circ} \implies 15\theta = 180^{\circ} \quad \therefore \theta = \frac{180^{\circ}}{15} = 12^{\circ}$$

$$A = 4\theta = 4 \times 12^{\circ} = 48^{\circ}$$
, $B = 5 \times 12^{\circ} = 60^{\circ}$, $C = 6\theta = 6 \times 12^{\circ} = 72^{\circ}$

2. Define the six trigonometric functions.

Solution: Consider a circle of radius $\ r$ centered at the origin of the Cartesian coordinate system. Let

P(x, y) be a point on the circle. Join OP. Define angle θ having OX has the initial direction and OP as the terminal direction.

Then for any position of the point P(x, y) on the circle,

- i. sine of the angle θ is denoted by $\sin \theta$ and is defined by $\sin \theta = \frac{y}{r}$.
- **ii.** cosine of the angle θ is denoted by $\cos \theta$ and is defined by $\cos \theta = \frac{x}{r}$.
- iii. tangent of the angle θ is denoted by $tan \theta$ and is defined by

$$\tan \theta = \frac{y}{x}$$
.

iv. cotangent of the angle θ is denoted by $\cot \theta$ and is defined by $\cot \theta = \frac{x}{y}$.

v. secant of the angle θ is denoted by $\sec \theta$ and is defined by $\sec \theta = \frac{r}{r}$.

vi. cosecant of the angle θ is denoted by $cosec \theta$ or $csc \theta$ and is defined by $cosec \theta = \frac{r}{v}$.

3. If $\sin \theta = \frac{3}{5}$ and θ is acute, find all the other trigonometric ratios.

Solution: Given
$$\sin \theta = \frac{3}{5} = \frac{AB}{OA}$$
.

Therefore AB = 3 and OA = 5

Now
$$OB^2 = OA^2 - AB^2 = 25 - 9 = 16$$
.

Therefore OB = 4.

$$\begin{array}{c|c}
Y_{\uparrow} & A \\
\hline
5 & 3 \\
\hline
0 & 4 & B
\end{array}$$

We have,
$$\cos\theta = \sqrt{1 - \sin^2\theta} = \sqrt{1 - \frac{9}{25}} = \sqrt{\frac{25 - 9}{25}} = \sqrt{\frac{16}{25}} = \frac{4}{5}$$
; $\tan\theta = \frac{\sin\theta}{\cos\theta} = \frac{3/5}{4/r} = \frac{3}{4}$;

$$\cot \theta = \frac{\cos \theta}{\sin \theta} = \frac{4/5}{3/5} = \frac{4}{3};$$

$$sec\theta = \frac{1}{\cos \theta} = \frac{1}{4/r} = \frac{5}{4}$$
;

$$cosec\theta = \frac{1}{\sin \theta} = \frac{1}{3/5} = \frac{5}{3}$$
.

4. Prove that $(1 - \sin A + \cos A)^2 = 2(1 - \sin A)(1 + \cos A)$

Solution:

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

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

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

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

$$= (1 - \sin A)[1 - \sin A + 1 + \sin A + 2\cos A]$$

$$= (1 - \sin A)[2 + 2\cos A] = 2(1 - \sin A)(1 + \cos A) = RHS.$$

5. Find the trigonometric ratios of the quadrantal angles

a)
$$0^{\circ}$$
; b) $90^{\circ} \left(\frac{\pi}{2}\right)$; c) $180^{\circ} (\pi)$; d) $270^{\circ} \left(\frac{3\pi}{2}\right)$ and e) $360^{\circ} (2\pi)$.

Solution: Consider the points, A(1,0), B(0,1), C(-1,0) and D(0,-1) corresponding to the quadrantal angles $\frac{\pi}{2}$ (90°),

$$\pi$$
 (180°), $\frac{3\pi}{2}$ (270°) and 2π (360°),

lying on a circle of unit radius centered at the origin of a Cartesian co-ordinate system. Let P(a, b) be the point on the circle such that angle POX = x.

Then $\sin x = b$ and $\cos x = a$.

a)When P(a, b) coincides with the point A(1,0), the angle x becomes 0° .

$$\therefore \cos 0 = 1 \text{ and } \sin 0 = 0.$$

$$\therefore \tan 0 = \frac{0}{1} = 0, \cot 0 = \frac{1}{0} = \infty, \csc 0 = \frac{1}{0} = \infty, \sec 0 = \frac{1}{1} = 1.$$

b) When P(a, b) coincides with the point B(0,1), the angle x becomes 90° .

$$\therefore \cos 90^{\circ} = 0 \text{ and } \sin 90^{\circ} = 1.$$

c) When P(a, b) coincides with the point C(-1, 0), the angle x becomes 180° .

$$\therefore$$
 cos 180° = -1 and sin 180° = 0.

d) When P(a, b) coincides with the point D(0, -1), the angle x becomes 270°.

$$\therefore \cos 270^{\circ} = 0$$
 and $\sin 270^{\circ} = -1$.

- e) When P(a, b) coincides with the point A(1, 0), after one complete rotation, the angle x becomes 360° .
- \therefore cos 360° = 1 and sin 360° = 0.

6. Find the trigonometric ratios of a) 45°; b) 30° and 60°.

Solution:

a) The trigonometric ratios of 45°.

Consider a right angled triangle ABC, right angled at B. Now angle $ACB = 45^{\circ}$.

Let
$$AB = x$$
. Then $BC = x$.

Now
$$AC^2 = AB^2 + BC^2 = x^2 + x^2 = 2x^2$$
.

:
$$AC = x\sqrt{2}$$
. Now,
 $\sin 45^{\circ} = \frac{AB}{AC} = \frac{x}{x\sqrt{2}} = \frac{1}{\sqrt{2}}$;
 $\cos 45^{\circ} = \frac{BC}{AC} = \frac{x}{x\sqrt{2}} = \frac{1}{\sqrt{2}}$;
 $\tan 45^{\circ} = \frac{AB}{BC} = \frac{x}{x} = 1$.

Similarly, $cot 45^{\circ} = 1$, $cosec 45^{\circ} = \sqrt{2}$, $sec 45^{\circ} = \sqrt{2}$.

b) The trigonometric ratios of 30° and 60°.

Consider an equilateral triangle ABC. Draw AD perpendicular to BC. Then D is the midpoint of BC. Let BD = x. Then AB = 2x.

Now
$$AD^2 = AB^2 - BD^2 = (2x)^2 - x^2 = 4x^2 - x^2 = 3x^2$$
. $\therefore AD = x\sqrt{3}$.

Also,
$$\angle ABC = 60^{\circ}$$
 and $\angle BAD = 30^{\circ}$.

$$\sin 60^{\circ} = \frac{AD}{AB} = \frac{x\sqrt{3}}{2x} = \frac{\sqrt{3}}{2};$$
 $\cos 60^{\circ} = \frac{BD}{AB} = \frac{x}{2x} = \frac{1}{2};$

$$tan 60^{\circ} = \frac{AD}{BD} = \frac{x\sqrt{3}}{x} = \sqrt{3}.$$

Similarly,
$$\cot 60^\circ = \frac{1}{\sqrt{3}}$$
, $\csc 60^\circ = \frac{2}{\sqrt{3}}$, $\sec 60^\circ = 2$.

$$\sin 30^{\circ} = \frac{BD}{AB} = \frac{x}{2x} = \frac{1}{2}$$
;

$$\cos 30^{\circ} = \frac{AD}{AB} = \frac{x\sqrt{3}}{2x} = \frac{\sqrt{3}}{2}$$
;

$$\tan 30^{\circ} = \frac{BD}{AD} = \frac{x}{x\sqrt{3}} = \frac{1}{\sqrt{3}}.$$

Similarly, $\cot 30^\circ = \sqrt{3}$, $\csc 30^\circ = 2$, $\sec 30^\circ = \frac{2}{\sqrt{3}}$.

7. Prove that
$$\frac{\tan^2 60^\circ - 2 \tan^2 45^\circ}{3 \sin^2 45^\circ \cdot \sin 90^\circ + \cos^2 60^\circ \cdot \cos^2 0^\circ} = \frac{4}{7}$$

Solution: LHS =
$$\frac{(\sqrt{3})^2 - 2(1)^2}{3(\frac{1}{\sqrt{2}})^2 \cdot 1 + (\frac{1}{2})^2 \cdot (1)^2} = \frac{3-2}{\frac{3}{2} + \frac{1}{4}} = \frac{1}{\frac{7}{4}} = \frac{4}{7} = RHS.$$

8. Find
$$x$$
, $x \sin 30^{\circ} \cdot \cos^2 45^{\circ} = \frac{\cot^2 30^{\circ} \cdot \sec 60^{\circ} \cdot \tan 45^{\circ}}{\csc^2 45^{\circ} \cdot \csc 30^{\circ}}$

Solution:
$$x \cdot \frac{1}{2} \cdot \left(\frac{1}{\sqrt{2}}\right)^2 = \frac{(\sqrt{3})^2 \cdot 2 \cdot 1}{(\sqrt{2})^2 \cdot 2} \implies x \cdot \frac{1}{4} = \frac{6}{4}. \implies x = 6.$$

9. Find
$$x$$
, $x [sin^2 30^\circ + sin^2 45^\circ + sin^2 60^\circ] - cos^2 30^\circ = 0$

Solution:
$$x \left[\left(\frac{1}{2} \right)^2 + \left(\frac{1}{\sqrt{2}} \right)^2 + \left(\frac{\sqrt{3}}{2} \right)^2 \right] - \left(\frac{\sqrt{3}}{2} \right)^2 = 0$$

 $\Rightarrow x \left[\frac{1}{4} + \frac{1}{2} + \frac{3}{4} \right] - \frac{3}{4} = 0 \implies x \left[\frac{1+2+3}{4} \right] = \frac{3}{4} \quad \therefore x = \frac{3}{6} = \frac{1}{2}.$

10. Find the domain of $f(x) = \sin x$ and $f(x) = \csc x$.

Solution: Recall the definition, $\sin \theta = \frac{y}{r}$.

This is defined for any $y \in R$.

 \therefore domain of the function $y = \sin x$ is the set of all reals, R.

We know that $\sin 0 = 0$, $\sin \pi = 0$ and $\sin 2\pi = 0$.

By using $sin(2\pi n + \theta) = sin \theta$ we get

$$sin(2\pi n + \pi) = 0, \forall n \in Z.$$

This gives $\sin n\pi = 0, \forall n \in \mathbb{Z}$.

Thus $\sin x = 0$ when $x = n\pi$, $n \in \mathbb{Z}$.

Since $cosec x = \frac{1}{sin x}$, the function y = cosec x is defined only

when $sin x \neq 0$. Thus the domain of the function, y = cosec x, is $\{x : x \neq n\pi, n \in Z\}$.

11. Find the domain of $f(x) = \cos x$ and $f(x) = \sec x$.

Solution: Recall the definition, $\cos \theta = \frac{x}{r}$.

This is defined for any $x \in R$.

 \therefore domain of the function $y = \cos x$ is the set of all reals, R.

We know that $\cos \frac{\pi}{2} = 0$, $\cos \frac{3\pi}{2} = 0$.

By using $cos(2\pi n + \theta) = cos \theta$ we get

$$cos(2\pi n + \frac{\pi}{2}) = 0, \forall n \in \mathbb{Z}.$$

This gives $cos(2n + 1)\frac{\pi}{2} = 0$, $\forall n \in \mathbb{Z}$.

Thus $\cos x = 0$ when $x = (2n + 1)\frac{\pi}{2}$, $n \in \mathbb{Z}$.

Since $\sec x = \frac{1}{\cos x}$, the function $y = \sec x$ is defined only when $\cos x \neq 0$. Thus the domain of the function,

$$y = sec x$$
, is $\{x : x \in R, x \neq (2n + 1)^{\frac{\pi}{2}}, n \in Z\}$.

12. Find the domain of f(x) = tan x.

Solution: Recall the definition, $\tan \theta = \frac{y}{x}$. This is defined for any $x, y \in R$, $x \neq 0$. We know that, $\tan \frac{\pi}{2} = \infty$, $\tan \frac{3\pi}{2} = \infty$. By using $\tan (2\pi n + \theta) = \tan \theta$ we get $\tan (2\pi n + \frac{\pi}{2}) = \infty$, $\forall n \in \mathbb{Z}$. This gives $\tan (2n + 1) \frac{\pi}{2} = \infty$, $\forall n \in \mathbb{Z}$.

Thus $\tan x = \infty$ when $x = (2n + 1)\frac{\pi}{2}$, $n \in \mathbb{Z}$. Thus the domain of the function, $y = \tan x$, is $\{x : x \in \mathbb{R}, x \neq (2n + 1)\frac{\pi}{2}, n \in \mathbb{Z}\}$.

13. Find the domain of $f(x) = \cot x$.

Solution: Recall the definition, $\cot \theta = \frac{x}{y}$. This is defined for any $x,y \in R$, $y \neq 0$. We know that $\cot \pi = \infty$, $\cot 3\pi = \infty$. By using $\cot (2\pi n + \theta) = \cot \theta$ we get $\cot (2\pi n + \pi) = \infty$, $\forall n \in \mathbb{Z}$. This gives $\cot n\pi = \infty$, $\forall n \in \mathbb{Z}$. Thus $\cot x = \infty$ when

 $x = n\pi$, $n \in \mathbb{Z}$. Thus the domain of the function, $y = \cot x$, is $\{x : x \in \mathbb{R}, x \neq n\pi, n \in \mathbb{Z}\}.$

14. Prove that sin(x + y) = sin x. cos y + cos x. sin y. Hence prove that sin(x - y) = sin x. cos y - cos x. sin y.

Solution:
$$sin(x + y) = cos(\frac{\pi}{2} - (x + y))$$

 $= cos((\frac{\pi}{2} - x) - y)$
 $= cos(\frac{\pi}{2} - x).cosy + sin(\frac{\pi}{2} - x).siny$
 $= sin x.cosy + cos x.siny.$

By replacing y by -y we get,

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

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

$$= sin x.cos y - cos x.sin y.$$

15. Draw the graph of $y = \sin x$.

Solution: $\sin 0 = 0$ and $\sin \pi/2 = 1$.

- $\sin x$ increases from 0 to 1 as x increases from 0 to $\pi/2$. $\sin \pi/2 = 1$ and $\sin \pi = 0$.
- $\sin x$ decreases from 1 to 0 as x increases from $\pi/2$ to π . $\sin \pi = 0$ and $\sin 3\pi/2 = -1$.
- $\sin x$ decreases from 0 to -1 as x increases from π to $3\pi/2$. $\sin 3\pi/2 = -1$ and $\sin 2\pi = 0$.
- $\sin x$ increases from -1 to 0 as x increases from $3\pi/2$ to 2π . Since $\sin x$ is periodic with the period 2π we can make the

same observation in the intervals

...,
$$[-4\pi, -2\pi]$$
, $[-2\pi, 0]$, $[0, 2\pi]$, $[2\pi, 4\pi]$, $[4\pi, 6\pi]$,

...The graph is shown in the adjacent figure.

16. Draw the graph of $y = \cos x$.

Solution: $\cos 0 = 1$ and $\cos \pi/2 = 0$.

- $\cos x$ decreases from 1 to 0 as x increases from 0 to $\pi/2$. $\cos \pi/2 = 0$ and $\cos \pi = -1$.
- $\cos x$ decreases from 0 to -1 as x increases from $\pi/2$ to π . $\cos \pi = -1$ and $\cos 3\pi/2 = 0$.
- $\cos x$ increases from -1 to 0 as x increases from π to $3\pi/2$. $\cos 3\pi/2 = 0$ and $\cos 2\pi = 1$.
- cos x increases from 0 to 1 as x increases from $3\pi/2$ to 2π . Since cos x is periodic with the period 2π , we can make the

same observation in the intervals

...,
$$[-4\pi, -2\pi]$$
, $[-2\pi, 0]$, $[0, 2\pi]$, $[2\pi, 4\pi]$, $[4\pi, 6\pi]$,

- ... The graph is shown in the adjacent figure.
- 17. Draw the graph of y = tan x.

Solution: tan 0 = 0 and $tan \pi/2 = \infty$.

 \therefore tan x increases from 0 to ∞ as x increases from 0 to $\pi/2$. $tan \pi/2 = \infty$ and $tan \pi = 0$.

Between $x = \pi/2$ and $x = \pi$, tan x is negative.

∴ tan x increases from $-\infty$ to 0 as x increases from $\pi/2$ to π .

Since $tan\ x$ is periodic with the period π , we can make the same observations in the intervals, ... $[-2\pi, -\pi]$, $[-\pi,\ 0]$, $[0,\ \pi]$, $[\pi,\ 2\pi]$, ... The graph is shown in the adjacent figure.

18. Draw the graph of $y = \cot x$.

Solution: $cot 0 = \infty$ and $cot \pi/2 = 0$.

 $\cot x$ decreases from ∞ to 0 as x increases from 0 to $\pi/2$. $\cot \pi/2 = 0$ and $\cot \pi = \infty$.

Between $x = \pi/2$ and $x = \pi \cot x$ is negative.

∴ $\cot x$ decreases from 0 to $-\infty$ as x increases from $\pi/2$ to π .

Since $\cot x$ is periodic with the period π , we can make the same observations in the intervals, ... $[-2\pi, -\pi]$, $[-\pi, 0]$,

 $[0, \pi]$, $[\pi, 2\pi]$, ... The graph is shown in the adjacent figure.

19. Draw the graph of y = cosec x.

Solution: $cosec \ 0 = \infty$ and $cosec \ \pi/2 = 1$.

∴ $cosec \ x$ decreases from ∞ to 0 as x increases from 0 to $\pi/2$. $cosec \ \pi/2 = 1$ and $cosec \ \pi = \infty$.

 $\therefore cosec \ x$ increases from 1 to ∞ as x increases from $\pi/2$ to π . $cosec \ \pi = \infty$ and $cosec \ 3\pi/2 = -1$.

Between $x = \pi$ and $x = 3\pi/2$, cosec x is negative.

 \therefore cosec x increases from

 $-\infty$ to -1 as x increases

from π to $3\pi/2$.

 $cosec 3\pi/2 = -1$ and

 $cosec 2\pi = \infty$.

Between $x = 3\pi/2$ and $x = 2\pi$, cosec x is negative.

∴ $cosec\ x$ decreases from -1 to $-\infty$ as x increases from $3\pi/2$ to 2π .

Since $cosec\ x$ is periodic with the period 2π , we can make the same observations in the intervals, ..., $[-4\pi, -2\pi]$, $[-2\pi, 0]$, $[0, 2\pi]$, $[2\pi, 4\pi]$, ... The graph is shown in the adjacent figure.

20. Draw the graph of y = sec x.

Solution: sec 0 = 1 and $sec \pi/2 = \infty$.

 \therefore sec x increases from 1 to ∞ as x increases from 0 to $\pi/2$. sec $\pi/2 = \infty$ and sec $\pi = -1$.

Between $x = \pi/2$ and $x = \pi$, sec x is negative.

∴ $sec\ x$ increases from $-\infty$ to -1 as x increases from $\pi/2$ to π . $sec\ \pi = -1$ and $sec\ 3\pi/2 = \infty$.

Between $x = \pi$ and $x = 3\pi/2$, $\sec x$ is negative. $\sec x$ decreases from -1 to $-\infty$. as x increases from π to $3\pi/2$. $\sec 3\pi/2 = \infty$ and $\sec 2\pi = 1$.

Between $x = 3\pi/2$ and $x = 2\pi$, $\sec x$ is positive.

∴ $sec\ x$ decreases from ∞ to 1 as x increases from $3\pi/2$ to 2π .

Since $\sec x$ is periodic with the period 2π , we can make the same observations in the

intervals, ..., $[-4\pi, -2\pi]$, $[-2\pi, 0]$, $[0, 2\pi]$, $[2\pi, 4\pi]$, ... The graph is shown in the adjacent figure.

21. If $\cos \theta = \frac{4}{5}$ and θ is acute, find the value of $\frac{3\cos \theta + 2\csc \theta}{4\sin \theta - \cot \theta}$.

Solution: Given $\cos \theta = \frac{4}{5}$. Let adj = 4 and hyp = 5. Then opp = 3. Then $cosec \theta = \frac{hyp}{opp} = \frac{5}{3}$ and $cot \theta = \frac{adj}{opp} = \frac{4}{3}$.

Therefore $\frac{3\cos\theta + 2\csc\theta}{4\sin\theta - \cot\theta} = \frac{3\left(\frac{4}{5}\right) + 2\left(\frac{5}{3}\right)}{4\left(\frac{3}{5}\right) - \left(\frac{4}{3}\right)} = \frac{\frac{12}{5} + \frac{10}{3}}{\frac{12}{5} - \frac{4}{3}} = \frac{\frac{86}{15}}{\frac{16}{15}} = \frac{86}{16} = \frac{43}{8}.$

22. If $\sec \theta = \frac{13}{5}$ and $\frac{3\pi}{2} < \theta < 2\pi$, find the value of $\frac{2\sin \theta - 3\cos \theta}{4\sin \theta + 9\cos \theta}$.

Solution: Given $\sec \theta = \frac{13}{5}$. Let hyp = 13 and adj = 5.

Then opp = 12. In the fourth quadrant $sin \theta = -\frac{opp}{hyp} = -\frac{12}{13}$;

Thus
$$\frac{2\sin\theta - 3\cos\theta}{4\sin\theta + 9\cos\theta} = \frac{2\sin\theta - 3\cos\theta}{4\sin\theta + 9\cos\theta} = \frac{2\left(\frac{-12}{13}\right) - 3\left(\frac{5}{13}\right)}{4\left(\frac{-12}{13}\right) + 9\left(\frac{5}{13}\right)} = \frac{\frac{-24}{13} - \frac{15}{13}}{\frac{-48}{13} + \frac{45}{13}} = \frac{-39}{-3} = 13.$$

23. If A, B are acute angles, $\sin A = \frac{3}{5}$; $\cos B = \frac{12}{13}$, find $\cos (A + B)$

Solution: We have cos(A + B) = cosA cosB - sinA sinB.

Given $\sin A = \frac{3}{5}$; $\cos B = \frac{12}{13}$.

$$\therefore \cos A = \sqrt{1 - \sin^2 A} = \sqrt{1 - \frac{9}{25}} = \sqrt{\frac{25 - 9}{25}} = \frac{4}{5}$$
 and

$$sinB = \sqrt{1 - cos^2 B} = \sqrt{1 - \frac{144}{169}} = \frac{5}{13}.$$

$$\therefore \cos (A+B) = \frac{4}{5} \times \frac{12}{13} - \frac{3}{5} \times \frac{5}{13} = \frac{48-15}{65} = \frac{33}{65}.$$

24. If $A+B=45^\circ$ then prove that $(1+\tan A)(1+\tan B)=2$ and hence deduce that $\tan \left(22\frac{1}{2}\right)^\circ=\sqrt{2}-1$.

Solution: Given $A + B = 45^{\circ} \implies tan (A + B) = tan 45^{\circ}$

$$\Rightarrow \frac{\tan A + \tan B}{1 - \tan A \tan B} = 1 \qquad \Rightarrow \tan A + \tan B = 1 - \tan A \cdot \tan B$$

- $\Rightarrow tan A + tan B + tan A. tan B = 1$ (by adding 1 to both sides)
- \Rightarrow 1 + tan A + tan B + tan A. tan B = 2
- $\Rightarrow (1 + \tan A) + \tan B \cdot (1 + \tan A) = 2$
- $\Rightarrow (1 + \tan A).(1 + \tan B) = 2.$

By taking $A = B = (22\frac{1}{2})^{\circ}$ we get,

$$\left[1 + \tan\left(22\frac{1}{2}\right)^{\circ}\right]^{2} = 2 \implies 1 + \tan\left(22\frac{1}{2}\right)^{\circ} = \pm\sqrt{2}$$
$$\Rightarrow \tan\left(22\frac{1}{2}\right)^{\circ} = \pm\sqrt{2} - 1.$$

Since $(22\frac{1}{2})^{\circ}$ is acute, $tan(22\frac{1}{2})^{\circ}$ is positive. Therefore $tan(22\frac{1}{2})^{\circ} = \sqrt{2} - 1$.

25. Prove that $\sin 3x = 3\sin x - 4\sin^3 x$

Solution:
$$\sin 3x = \sin (2x + x) = \sin 2x \cdot \cos x + \cos 2x \cdot \sin x$$

$$= (2\sin x.\cos x)\cos x + (1 - 2\sin^2 x)\sin x$$

$$= 2.\sin x.\cos^2 x + \sin x - 2\sin^3 x$$

$$= 2. \sin x (1 - \sin^2 x) + \sin x - 2\sin^3 x = 3\sin x - 4\sin^3 x.$$

26. Prove that $\cos 3x = 4\cos^3 x - 3\cos x$

Solution:
$$\cos 3x = \cos (2x + x) = \cos 2x \cdot \cos x - \sin 2x \cdot \sin x$$

$$= (2\cos^2 x - 1)\cos x - (2\sin x \cdot \cos x)\sin x$$

$$= 2\cos^3 x - \cos x - 2\sin^2 x \cdot \cos x$$

$$= 2\cos^3 x - \cos x - 2(1 - \cos^2 x)\cos x$$

$$= 2\cos^3 x - \cos x - 2\cos x + 2\cos^3 x = 4\cos^3 x - 3\cos x.$$

27. Prove that
$$\tan 3x = \frac{3\tan x - \tan^3 x}{1 - 3\tan^2 x}$$

Solution:
$$tan 3x = tan (2x + x) = \frac{tan 2x + tan x}{1 - tan 2x \cdot tan x}$$

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

$$= \frac{2\tan x + \tan x - \tan^3 x}{1 - \tan^2 x - 2\tan^2 x} = \frac{3\tan x - \tan^3 x}{1 - 3\tan^2 x}.$$

28. If $tan A = \frac{1 - cos B}{sin B}$, prove that tan 2A = tan B, where A and B are acute angles.

Solution:
$$RHS = \frac{1-\cos B}{\sin B} = \frac{2\sin^2\left(\frac{B}{2}\right)}{2\sin\left(\frac{B}{2}\right)\cdot\cos\left(\frac{B}{2}\right)} = \frac{\sin\left(\frac{B}{2}\right)}{\cos\left(\frac{B}{2}\right)} = \tan\left(\frac{B}{2}\right).$$

$$\therefore \tan A = \tan \left(\frac{B}{2}\right)$$
.

Since A and B are acute angles we get, $A = \frac{B}{2}$. $\therefore 2A = B$

$$\therefore \tan 2A = \tan B$$
.

29. Show that $4 \sin A \cdot \sin (60^{\circ} + A) \cdot \sin (60^{\circ} - A) = \sin 3A$.

Solution: LHS =
$$4 \sin A \cdot \{ \sin (60^{\circ} + A) \cdot \sin (60^{\circ} - A) \}$$

= $4 \sin A \cdot \{ \sin^2 60^{\circ} - \sin^2 A \} = 4 \sin A \cdot \left\{ \left(\frac{\sqrt{3}}{2} \right)^2 - \sin^2 A \right\}$
= $4 \sin A \cdot \left\{ \frac{3}{4} - \sin^2 A \right\} = 3 \sin A - 4 \sin^3 A = \sin 3 A = RHS$.

30. Show that $4 \cos A \cdot \cos (60^{\circ} + A) \cdot \cos (60^{\circ} - A) = \cos 3A$.

Solution: LHS =
$$4 \cos A \cdot \cos (60^{\circ} + A) \cdot \cos (60^{\circ} - A)$$

= $4 \cos A \{\cos^2 60^{\circ} - \sin^2 A\}$
= $4 \cos A \left\{\frac{1}{4} - (1 - \cos^2 A)\right\} = 4 \cos A \left\{-\frac{3}{4} + \cos^2 A\right\}$
= $-3\cos A + 4\cos^3 A = 4\cos^3 A - 3\cos A = \cos^3 A = RHS$.

31. Prove that $\frac{2 \sin A - \sin 2A}{2 \sin A + \sin 2A} = \tan^2 \frac{A}{2}$.

Solution:
$$\frac{2 \sin A - \sin 2A}{2 \sin A + \sin 2A} = \frac{2 \sin A - 2 \sin A \cdot \cos A}{2 \sin A + 2 \sin A \cdot \cos A}$$

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

32. Prove that $\frac{\sin 4x \cos 2x}{(1 + \cos 4x)(1 + \cos 2x)} = \tan x$

Solution:
$$\frac{\sin 4x \cos 2x}{(1 + \cos 4x)(1 + \cos 2x)} = \frac{2\sin 2x \cdot \cos 2x \cdot \cos 2x}{2\cos^2 2x \cdot 2\cos^2 x} = \frac{\sin 2x}{2\cos^2 x}$$
$$= \frac{2\sin x \cdot \cos x}{2\cos x \cdot \cos x} = \tan x.$$

33. If $sin A = \frac{3}{5}$ and A is acute angle, find the values of sin 2A and cos 2A.

Solution: $sin A = \frac{3}{5} \implies opp = 3$ and hyp = 5. $\therefore adj = 4$. $\therefore cos A = \frac{adj}{hyp} = \frac{4}{5}$. $\therefore sin 2A = 2sin A. cos A = 2\frac{3}{5}.\frac{4}{5} = \frac{24}{25}$;

$$\cos 2A = 1 - 2\sin^2 A = 1 - 2\left(\frac{3}{5}\right)^2 = 1 - 2\left(\frac{9}{25}\right) = 1 - \frac{18}{25} = \frac{7}{25}.$$

34. If
$$\tan A = \frac{1}{3}$$
, $\tan B = \frac{1}{7}$ prove that $2A + B = \frac{\pi}{4}$.

Solution:
$$tan\ 2A = \frac{2tan\ A}{1-tan^2\ A} = \frac{2(1/3)}{1-(1/3)^2} = \frac{2/3}{1-1/9} = \frac{2/3}{8/9} = \frac{3}{4}.$$

$$\therefore \tan (2A + B) = \frac{\tan 2A + \tan B}{1 - \tan 2A \cdot \tan B} = \frac{\frac{3}{4} + \frac{1}{7}}{1 - (\frac{3}{4})(\frac{1}{7})} = \frac{\frac{21}{28} + \frac{4}{28}}{\frac{28}{25}} = \frac{25}{25} = 1.$$

Since tan A and tan B are positive and since tan (2A + B) is positive, we get, $2A + B = \frac{\pi}{4}$.

35. Show that $tan A = \frac{1 - cos \ 2A}{sin \ 2A}$ and hence deduce the value of $tan 15^{\circ}$.

Solution:
$$\frac{1-\cos 2A}{\sin 2A} = \frac{2\sin^2 A}{2\sin A\cos A} = \tan A$$
. $\therefore \tan A = \frac{1-\cos 2A}{\sin 2A}$.

By taking $A = 15^{\circ}$ we get,

$$\tan 15^{\circ} = \frac{1 - \cos 2(15^{\circ})}{\sin 2(15^{\circ})} = \frac{1 - \cos 30^{\circ}}{\sin 30^{\circ}} = \frac{1 - \sqrt{3}/2}{1/2} = \frac{\frac{2 - \sqrt{3}}{2}}{1/2} = 2 - \sqrt{3}.$$

36. Prove that $\cos 20^{\circ} + \cos 100^{\circ} + \cos 140^{\circ} = 0$.

Solution: LHS =
$$cos 20^{\circ} + (cos 100^{\circ} + cos 140^{\circ})$$

= $cos 20^{\circ} + 2 cos (\frac{100^{\circ} + 140^{\circ}}{2}) . cos (\frac{100^{\circ} - 140^{\circ}}{2})$
= $cos 20^{\circ} + 2 cos 120^{\circ} . cos (-20^{\circ})$
= $cos 20^{\circ} + 2 (-\frac{1}{2}) . cos 20^{\circ} = cos 20^{\circ} - cos 20^{\circ} = 0$.

37. Prove that $\sin 50^{\circ} - \sin 70^{\circ} + \sin 10^{\circ} = 0$

Solution: LHS =
$$sin 50^{\circ} - sin 70^{\circ} + sin 10^{\circ}$$

= $2 cos \left(\frac{50^{\circ} + 70^{\circ}}{2}\right) . sin \left(\frac{50^{\circ} - 70^{\circ}}{2}\right) + sin 10^{\circ}$
= $2 cos 60^{\circ} \cdot sin (-10^{\circ}) + sin 10^{\circ}$
= $-2 \times \frac{1}{2} sin 10^{\circ} + sin 10^{\circ} = - sin 10^{\circ} + sin 10^{\circ} = 0$.

38. Prove that $\sin 20^{\circ} \sin 40^{\circ} \sin 60^{\circ} \sin 80^{\circ} = \frac{3}{16}$

Solution: LHS =
$$\sin 60^{\circ} \cdot \sin 20^{\circ} \sin (60^{\circ} - 20^{\circ}) \sin (60^{\circ} + 20^{\circ})$$

= $\frac{\sqrt{3}}{2} \sin 20^{\circ} \sin (60^{\circ} - 20^{\circ}) \sin (60^{\circ} + 20^{\circ})$

$$= \frac{\sqrt{3}}{2} \cdot \frac{1}{4} \cdot \sin(3 \times 20^{\circ}) = \frac{\sqrt{3}}{2} \cdot \frac{1}{4} \cdot \sin 60^{\circ}$$
$$= \frac{\sqrt{3}}{8} [\sin 60^{\circ}] = \frac{\sqrt{3}}{8} \times \frac{\sqrt{3}}{2} = \frac{3}{16}.$$

39. Show that $\frac{\sin 5A + \sin 2A - \sin A}{\cos 5A + \cos 2A + \cos A} = \tan 2A$

Solution:
$$\frac{\sin 5A + \sin 2A - \sin A}{\cos 5A + \cos 2A + \cos A} = \frac{\sin 2A + \sin 5A - \sin A}{\cos 2A + \cos 5A + \cos A}$$
$$= \frac{\sin 2A + 2\cos\left(\frac{5A + A}{2}\right).\sin\left(\frac{5A - A}{2}\right)}{\cos 2A + 2\cos\left(\frac{5A + A}{2}\right).\cos\left(\frac{5A - A}{2}\right)}$$
$$= \frac{\sin 2A + 2\cos 3A . \sin 2A}{\cos 2A + 2\cos 3A . \cos 2A}$$
$$= \frac{\sin 2A [1 + 2\cos 3A]}{\cos 2A [1 + 2\cos 3A]} = \frac{\sin 2A}{\cos 2A} = \tan 2A.$$

40. Find the general solution of $\sin \theta = k$, $-1 \le k \le 1$.

Solution: Let α be an angle such that

$$\sin \alpha = k$$
, $-\frac{\pi}{2} \le \alpha \le \frac{\pi}{2}$.

Then $\sin \theta = \sin \alpha$.

Now
$$\sin \theta = \sin \alpha \Rightarrow \sin \theta - \sin \alpha = 0$$

$$\Rightarrow 2\cos \frac{\theta + \alpha}{2} \cdot \sin \frac{\theta - \alpha}{2} = 0$$

$$\Rightarrow \cos \frac{\theta + \alpha}{2} = 0 \text{ or } \sin \frac{\theta - \alpha}{2} = 0.$$

Now
$$\cos \frac{\theta + \alpha}{2} = 0 \Rightarrow \frac{\theta + \alpha}{2} = (2n + 1)\frac{\pi}{2}, n \in \mathbb{Z}.$$

$$\Rightarrow \theta + \alpha = (2n + 1)\pi$$

$$\Rightarrow \theta = (2n + 1)\pi - \alpha \qquad ...(1)$$

$$\sin \frac{\theta - \alpha}{2} = 0 \Rightarrow \frac{\theta - \alpha}{2} = n\pi, \quad n \in \mathbb{Z}.$$

$$\Rightarrow \theta - \alpha = 2n\pi \quad \Rightarrow \theta = 2n\pi + \alpha \quad \dots (2).$$

 \therefore combining (1) and (2),we get, $\theta = n\pi + (-1)^n \alpha$, $n \in \mathbb{Z}$. This is the general solution of $\sin \theta = k$, $-1 \le k \le 1$.

41. Find the general solution of $\cos \theta = k$, $-1 \le k \le 1$.

Solution: Let α be an angle such that $\cos \alpha = k$, $0 \le \alpha \le \pi$ Then $\cos \theta = \cos \alpha$.

Now
$$\cos \theta = \cos \alpha \Rightarrow \cos \theta - \cos \alpha = 0$$

$$\Rightarrow -2\sin\frac{\theta+\alpha}{2}.\sin\frac{\theta-\alpha}{2} = 0$$

$$\Rightarrow \sin\frac{\theta+\alpha}{2} = 0 \text{ or } \sin\frac{\theta-\alpha}{2} = 0.$$
Now $\sin\frac{\theta+\alpha}{2} = 0 \Rightarrow \frac{\theta+\alpha}{2} = n\pi, n \in \mathbb{Z}$

$$\Rightarrow \theta+\alpha = 2n\pi \Rightarrow \theta = 2n\pi - \alpha \dots(1)$$

$$\sin\frac{\theta-\alpha}{2} = 0 \Rightarrow \frac{\theta-\alpha}{2} = n\pi, n \in \mathbb{Z}$$

$$\Rightarrow \theta-\alpha = 2n\pi \Rightarrow \theta = 2n\pi + \alpha \dots(2).$$

 \therefore combining (1) and (2), we get, $\theta = 2n\pi \pm \alpha$, $n \in \mathbb{Z}$. This is the general solution of $\cos \theta = k$, $-1 \le k \le 1$.

42. Find the general solution of $\tan \theta = k$, $-\infty < k < \infty$.

Solution: Let α be an angle such that

$$\tan \alpha = k$$
, $-\frac{\pi}{2} < \alpha < \frac{\pi}{2}$.

Then $tan \theta = tan \alpha$.

Now
$$\tan \theta = \tan \alpha \Rightarrow \frac{\sin \theta}{\cos \theta} = \frac{\sin \alpha}{\cos \alpha}$$

 $\Rightarrow \sin \theta . \cos \alpha = \cos \theta . \sin \alpha$
 $\Rightarrow \sin \theta . \cos \alpha - \cos \theta . \sin \alpha = 0$
 $\Rightarrow \sin(\theta - \alpha) = 0 \Rightarrow \theta - \alpha = n\pi, n \in Z.$
 $\Rightarrow \theta = n\pi + \alpha, n \in Z.$

This is the general solution of $\tan \theta = k, -\infty < k < \infty$.

43. Find the general solution of $tan 2\theta . tan 3\theta = 1$.

Solution:
$$tan 2\theta . tan 3\theta = 1 \implies \frac{sin 2\theta}{cos 2\theta} . \frac{sin 3\theta}{cos 3\theta} = 1$$

 $\implies sin 2\theta . sin 3\theta = cos 2\theta . cos 3\theta$
 $\implies cos 2\theta . cos 3\theta - sin 2\theta . sin 3\theta = 0$
 $\implies cos (2\theta + 3\theta) = 0 \implies cos 5\theta = 0.$
 $\implies 5\theta = (2n+1)\frac{\pi}{2}, n \in Z \implies \theta = (2n+1)\frac{\pi}{10}, n \in Z.$

This is the general solution of the given equation.

44. Find the general solution of

$$\tan \theta + \tan 2\theta + \sqrt{3} \tan \theta \cdot \tan 2\theta = \sqrt{3}$$
.

Solution: $\tan \theta + \tan 2\theta + \sqrt{3} \tan \theta \cdot \tan 2\theta = \sqrt{3}$

$$\Rightarrow \tan\theta + \tan 2\theta = \sqrt{3}(1 - \tan\theta \cdot \tan 2\theta)$$

$$\Rightarrow \frac{\tan \theta + \tan 2\theta}{(1 - \tan \theta \cdot \tan 2\theta)} = \sqrt{3} \Rightarrow \tan 3\theta = \sqrt{3} = \tan \frac{\pi}{3}$$

$$\Rightarrow$$
 $3\theta = n\pi + \frac{\pi}{3}$, $n \in Z$ $\Rightarrow \theta = \frac{n\pi}{3} + \frac{\pi}{9}$, $n \in Z$.

This is the general solution of the given equation.

45. Find the general solution of $\sin 2x + \sin 4x + \sin 6x = 0$.

Solution: $\sin 2x + \sin 4x + \sin 6x = 0$

$$\Rightarrow$$
 $\sin 4x + \sin 6x + \sin 2x = 0$

$$\Rightarrow \sin 4x + 2\sin\left(\frac{6x + 2x}{2}\right) \cdot \cos\left(\frac{6x - 2x}{2}\right) = 0$$

$$\Rightarrow$$
 $\sin 4x + 2\sin 4x \cdot \cos 2x = 0 \Rightarrow $\sin 4x (1 + 2\cos 2x) = 0$$

$$\Rightarrow \sin 4x = 0 \text{ or } 1 + 2\cos 2x = 0.$$

$$\sin 4x = 0 \implies 4x = n\pi : x = \frac{n\pi}{4}, n \in Z.$$

$$1 + 2\cos 2x = 0 \implies \cos 2x = -\frac{1}{2} = \cos \frac{2\pi}{3}$$
.

$$\therefore 2x = 2n\pi \pm \frac{2\pi}{3}, n \in \mathbb{Z}. \qquad \therefore x = n\pi \pm \frac{\pi}{3}, n \in \mathbb{Z}.$$

This is the general solution of the given equation.

46. Find the general solution of $4\sin^2 x - 8\cos x + 1 = 0$.

Solution: $4\sin^2 x - 8\cos x + 1 = 0$

$$\Rightarrow 4(1-\cos^2 x) - 8\cos x + 1 = 0$$

$$\Rightarrow -4\cos^2 x - 8\cos x + 5 = 0$$

$$\Rightarrow 4\cos^2 x + 8\cos x - 5 = 0$$

$$\Rightarrow 4\cos^2 x + 10\cos x - 2\cos x - 5 = 0$$

$$\Rightarrow 2\cos x(2\cos x + 5) - 1(2\cos x + 5) = 0$$

$$\Rightarrow (2\cos x - 1)(2\cos x + 5) = 0$$

$$\Rightarrow 2\cos x - 1 = 0$$
 or $2\cos x + 5 = 0$

$$\Rightarrow \cos x = \frac{1}{2} \text{ or } \cos x = -\frac{5}{2}$$

Now $cos x = -\frac{5}{2} < -1$. This has no solution.

$$\cos x = \frac{1}{2} \implies x = 2n\pi \pm \frac{\pi}{3}$$
, $n \in \mathbb{Z}$.

This is the general solution of the given equation.

47. Find the general solution of $2\sin^2 x + \sqrt{3}\cos x + 1 = 0$.

Solution:
$$2\sin^2 x + \sqrt{3}\cos x + 1 = 0$$

 $\Rightarrow 2(1 - \cos^2 x) + \sqrt{3}\cos x + 1 = 0$
 $\Rightarrow 2\cos^2 x - 2\sqrt{3}\cos x + \sqrt{3}\cos x - 3 = 0$
 $\Rightarrow 2\cos x(\cos x - \sqrt{3}) + \sqrt{3}(\cos x - \sqrt{3}) = 0$
 $\Rightarrow (2\cos x + \sqrt{3})(\cos x - \sqrt{3}) = 0$
 $\Rightarrow \cos x = -\frac{\sqrt{3}}{2}$ or $\cos x = \sqrt{3}$.

 $cosx = \sqrt{3} > 1$. This has no solution.

Now
$$cos x = -\frac{\sqrt{3}}{2} = cos \left(\pi - \frac{\pi}{6}\right) = cos \frac{5\pi}{6}$$
. $\therefore x = 2n\pi \pm \frac{5\pi}{6}$, $n \in \mathbb{Z}$.

This is the general solution of the given equation.

48. Find the general solution of $2\cos^2 x + 3\sin x = 0$.

Solution:
$$2\cos^2 x + 3\sin x = 0$$

 $\Rightarrow 2(1 - \sin^2 x) + 3\sin x = 0 \Rightarrow 2 - 2\sin^2 x + 3\sin x = 0$
 $\Rightarrow 2\sin^2 x - 3\sin x - 2 = 0 \Rightarrow (2\sin x + 1)(\sin x - 2) = 0$
 $\Rightarrow 2\sin x + 1 = 0 \text{ or } \sin x - 2 = 0$
 $\Rightarrow \sin x = -\frac{1}{2} \text{ or } \sin x = 2$

sinx = 2 > 1 has no solution.

$$\sin x = -\frac{1}{2} = -\sin\frac{\pi}{6} = \sin\left(-\frac{\pi}{6}\right).$$

$$\therefore x = n\pi + (-1)^n \left(-\frac{\pi}{6}\right), \quad n \in Z.$$

 $\therefore x = nn + (-1)^n \left(-\frac{1}{6}\right), \quad n \in \mathbb{Z}.$

This is the general solution of the given equation.

49. Find the general solution of $2\cos^2\theta + \sin\theta = \sin 2\theta + \cos\theta$.

Solution:
$$2\cos^2\theta + \sin\theta = \sin 2\theta + \cos\theta$$

 $\Rightarrow 2\cos^2\theta - \cos\theta = 2\sin\theta\cos\theta - \sin\theta$
 $\Rightarrow \cos\theta(2\cos\theta - 1) - \sin\theta(2\cos\theta - 1) = 0$
 $\Rightarrow (2\cos\theta - 1)(\cos\theta - \sin\theta) = 0$
 $\Rightarrow 2\cos\theta - 1 = 0 \text{ or } \cos\theta - \sin\theta = 0.$

Now $2\cos\theta - 1 = 0 \implies \cos\theta = \frac{1}{2} = \cos\frac{\pi}{3} : \theta = 2n\pi \pm \frac{\pi}{3}$, $n \in \mathbb{Z}$. $\cos\theta - \sin\theta = 0 \implies \sin\theta = \cos\theta$.

Dividing by $\cos\theta$ we get, $\tan\theta=1=\tan\frac{\pi}{4}$. $\div\theta=n\pi+\frac{\pi}{4}$, $n\in Z$. \div the general solution is $\theta=2n\pi\pm\frac{\pi}{3}$, $\theta=n\pi+\frac{\pi}{4}$, $n\in Z$.

50. Find the general solution of $\cos x + \cos 2x + \cos 3x = 0$.

Solution: $\cos x + \cos 2x + \cos 3x = 0$

$$\Rightarrow 2\cos\left(\frac{x+3x}{2}\right).\cos\left(\frac{x-3x}{2}\right) + \cos 2x = 0 \Rightarrow \cos 2x(2\cos x + 1) = 0$$

$$\Rightarrow \cos 2x = 0 \text{ or } (2\cos x + 1) = 0.$$

Now $\cos 2x = 0 \implies 2x = (2n+1)\frac{\pi}{2} : x = (2n+1)\frac{\pi}{4}, n \in \mathbb{Z}.$

$$2\cos x + 1 = 0 \implies \cos x = -\frac{1}{2} = \cos\left(\pi - \frac{\pi}{3}\right) = \cos\frac{2\pi}{3}$$

$$\therefore x = 2n\pi \pm \frac{2\pi}{3} , n \in Z.$$

 \therefore the general solution is $x=(2n+1)\frac{\pi}{4}, \ x=2n\pi\pm\frac{2\pi}{3}, \ n\in \mathbb{Z}.$

51. Prove that $2\cos\frac{\pi}{13}.\cos\frac{9\pi}{13} + \cos\frac{3\pi}{13} + \cos\frac{5\pi}{13} = 0$.

Solution: $2\cos\frac{\pi}{13}.\cos\frac{9\pi}{13} + \cos\frac{3\pi}{13} + \cos\frac{5\pi}{13}$

$$= 2\cos\frac{\pi}{13}.\cos\frac{9\pi}{13} + 2\cos\frac{\frac{3\pi}{13} + \frac{5\pi}{13}}{2}.\cos\frac{\frac{5\pi}{13} - \frac{3\pi}{13}}{13}$$

$$= 2\cos\frac{\pi}{13}.\cos\frac{9\pi}{13} + 2\cos\frac{\frac{8\pi}{13}}{2}.\cos\frac{\frac{2\pi}{13}}{2}$$

$$= 2\cos\frac{\pi}{13}.\cos\frac{9\pi}{13} + 2\cos\frac{4\pi}{13}.\cos\frac{\pi}{13}$$

$$= 2\cos\frac{\pi}{13}.\cos\left(\frac{13\pi - 4\pi}{13}\right) + 2\cos\frac{4\pi}{13}.\cos\frac{\pi}{13}$$

$$= 2\cos\frac{\pi}{13}.\cos\left(\pi - \frac{4\pi}{13}\right) + 2\cos\frac{4\pi}{13}.\cos\frac{\pi}{13}$$

$$= -2\cos\frac{\pi}{13}.\cos\frac{4\pi}{13} + 2\cos\frac{4\pi}{13}.\cos\frac{\pi}{13} = 0.$$

52. Prove that $\cos 6x = 32\cos^6 x - 48\cos^4 x + 18\cos^2 x - 1$

Solution: $cos 6x = 2cos^2 3x - 1$

$$= 2(4\cos^3 x - 3\cos x)^2 - 1$$

$$= 2\{(4\cos^3 x)^2 + (3\cos x)^2 - 24\cos^3 x \cdot \cos x\} - 1$$

$$= 2\{16\cos^6 x + 9\cos^2 x - 24\cos^4 x\} - 1$$
$$= 32\cos^6 x - 48\cos^4 x + 18\cos^2 x - 1$$

53. Prove that $\cot x \cdot \cot 2x - \cot 2x \cdot \cot 3x - \cot 3x \cdot \cot x = 1$.

Solution: We have x + 2x = 3x.

$$\therefore \cot 3x = \cot (x + 2x) = \frac{\cot x \cdot \cot 2x - 1}{\cot 2x + \cot x}.$$

$$\therefore \cot 3x(\cot 2x - \cot x) = \cot x \cdot \cot 2x + 1$$

$$\therefore$$
 cot $3x$.cot $2x + \cot 3x$.cot $x = \cot x$.cot $2x - 1$

Thus $\cot 3x. \cot 2x + \cot 3x. \cot x - \cot x. \cot 2x = -1$.

By changing the sign we get

$$\cot x \cdot \cot 2x - \cot 2x \cdot \cot 3x - \cot 3x \cdot \cot x = 1$$
.

Five mark questions

1. Discuss the signs of trigonometric functions in the four quadrants.

Solution: Consider a circle of radius r, centered at the origin of a Cartesian coordinate system. Let P(x,y) be a point on the circle. Suppose that the angle made by the radius OP with the positive direction of the

x-axis is
$$\theta$$
. Then $\sin \theta = \frac{y}{r}$, $\cos \theta = \frac{x}{r}$, $\tan \theta = \frac{y}{r}$.

a) If
$$0 < \theta < \frac{\pi}{2}$$
 then $P(x,y)$ is a point in the first quadrant.

Here
$$x > 0$$
 and $y > 0$. $\sin \theta > 0$, $\cos \theta > 0$, $\tan \theta > 0$

$$\therefore cosec \theta > 0$$
, $sec \theta > 0$, $cot \theta > 0$.

In the first quadrant *all* the trigonometric functions are positive.

b) If
$$\frac{\pi}{2} < \theta < \pi$$
 then $P(x,y)$ is a point in the second quadrant.
Here $x < 0$ and $y > 0$. $\therefore \sin \theta > 0$, $\cos \theta < 0$, $\tan \theta < 0$

 $\therefore cosec \theta > 0$, $sec \theta < 0$, $cot \theta < 0$.

In the second quadrant $sin \theta$ (and also $osec \theta$) is positive.

c) If $\pi < \theta < \frac{3\pi}{2}$ then P(x,y) is a point in the third quadrant.

Here x < 0 and y < 0. $\therefore \sin \theta < 0$, $\cos \theta < 0$, $\tan \theta > 0$

 $\therefore \csc \theta < 0, \quad \sec \theta < 0, \quad \cot \theta > 0.$

In the third quadrant $tan \theta$ (and also $cot \theta$) is positive.

- d) If $\frac{3\pi}{2} < \theta < 2\pi$ then P(x,y) is a point in the fourth quadrant. Here x > 0 and y < 0.
- S A T C

P(x, y)

X

0

χ'

- $\sin \theta < 0$, $\cos \theta > 0$ and $\tan \theta < 0$.
- $\therefore \ cosec \ \theta \ < \ 0, \quad sec \ \theta \ > \ 0 \ , \ cot \ \theta \ < \ 0.$

In the fourth quadrant $\cos\theta$ (and also $ec\,\theta$) is positive.

2. Find the range of values of the trigonometric functions

Solution: Consider a circle of radius r, centered at the origin of a Cartesian coordinate system.

Let P(x, y) be a point on the circle. Suppose that the angle made by the radius OP with the positive direction of the x-axis is θ .

Then
$$\sin \theta = \frac{y}{r}$$
, $\cos \theta = \frac{x}{r}$, $\tan \theta = \frac{y}{x}$,

$$cosec \theta = \frac{r}{y}$$
, $sec \theta = \frac{r}{x}$, $cot \theta = \frac{x}{y}$.

For any position of the point P(x, y) on the circle,

$$-r \le y \le r \Rightarrow -1 \le y/r \le 1 \Rightarrow -1 \le sin \mathscr{D} \le 1.$$
 Similarly

$$-r \le x \le r \Rightarrow -1 \le x/r \le 1 \Rightarrow -1 \le \cos \theta \le 1.$$

Since $-\infty < y/x < \infty$ and $-\infty < x/y < \infty$, we get, $-\infty < tan \Re < \infty$ and $-\infty < cot \Re < \infty$.

Also,
$$-r \le y \le r \Rightarrow r/y \ge 1$$
 or $r/y \le -1$

$$\therefore |r/y| \ge 1. \quad \therefore |sec[\theta]| \ge 1.$$

Similarly
$$-r \le x \le r \Rightarrow r/x \ge 1 \text{ or } r/x \le -1$$

 $\therefore |r/x| \ge 1$. $\therefore |cosec@\theta| \ge 1$.

3. Express the trigonometric ratios of $-\theta$ with those of θ .

Solution: Consider a circle of radius r centered at the origin of the Cartesian coordinate system. Let P(x,y) be a point on the circle. Suppose that the angle made by the radius OP with the positive direction of the x-axis is

$$\sin \theta = \frac{y}{r}$$
, $\cos \theta = \frac{x}{r}$, $\tan \theta = \frac{y}{x}$.

Draw PM perpendicular to the x-axis and produce to meet the circle at Q.

Here Q is the image of $P : Q \equiv (x, -y)$. Here angle QOX is $-\theta$.

By definition,

 θ . Then

$$\sin(-\theta) = \frac{-y}{r} = -\frac{y}{r} = -\sin\theta;$$

$$\cos(-\theta) = \frac{x}{r} = \cos\theta;$$

$$\tan(-\theta) = \frac{-y}{x} = -\tan\theta.$$

By writing the reciprocals we get $cosec(-\theta) = -cosec\theta$; $sec(-\theta) = sec\theta ; cot(-\theta) = -cot\theta.$

4. Prove geometrically $\cos(x + y) = \cos x \cdot \cos y - \sin x \cdot \sin y$. Hence prove that $\cos(x - y) = \cos x \cdot \cos y + \sin x \cdot \sin y$

Solution: Consider the unit circle centered at the origin of the Cartesian coordinate system.

Let P and Q be points on the unit circle such that angle X = x, angle QOP = y and angle QOX = x + y.

Then $P \equiv (\cos x, \sin x)$ and $Q \equiv (\cos (x + y), \sin (x + y))$.

Let R be a point on the unit circle such that angle QOX = -y.

Then $R \equiv (\cos(-y), \sin(-y))$. Let $S \equiv (1, 0)$.

In $\triangle POR$ and $\triangle QOS$, OP = OQ = OR = OS.

Also angle POR = QOS.

∴ triangles are congruent $\Rightarrow PR = QS \Rightarrow PR^2 = QS^2$.

$$\Rightarrow [\cos x - \cos(-y)]^2 + [\sin x - \sin(-y)]^2$$

= $[\cos (x + y) - 1]^2 + [\sin (x + y) - 0]^2$

$$\Rightarrow [\cos x - \cos y]^2 + [\sin x + \sin y]^2$$

= $[\cos (x + y) - 1]^2 + [\sin (x + y)]^2$

$$\Rightarrow \cos^2 x + \cos^2 y - 2 \cdot \cos x \cdot \cos y + \sin^2 x + \sin^2 y + 2 \cdot \sin x \cdot \sin y$$
$$= \cos^2 (x + y) + 1 - 2 \cdot \cos (x + y) + \sin^2 (x + y)$$

$$\Rightarrow 2 - 2.\cos x.\cos y + 2.\sin x.\sin y = 2 - 2.\cos (x + y)$$

$$\Rightarrow$$
 $-\cos x.\cos y + \sin x.\sin y = -\cos (x + y)$

$$\Rightarrow \cos(x + y) = \cos x \cdot \cos y - \sin x \cdot \sin y$$
.

By replacing y by -y we get

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

$$\Rightarrow cos (x - y) = cos x. cos y - sin x. (-sin y)$$

$$= cos x. cos y + sin x. sin y.$$

5. Express the trigonometric ratios of $90^{\circ} - \theta$ with those of θ

Solution: We know that cos(x + y) = cos x. cos y - sin x. sin y.

a) By taking $x = 90^{\circ}$ and $y = -\theta$ we get,

$$cos (90^{\circ} - \theta) = cos 90^{\circ}.cos (-\theta) - sin 90^{\circ}.sin (-\theta)$$

= $(0).cos \theta - (1)(-sin \theta) = sin \theta$.

 $\therefore \cos (90^{\circ} - \theta) = \sin \theta.$

b) Replacing θ by $90^{\circ} - \theta$ in $\sin \theta = \cos (90^{\circ} - \theta)$ we get, $\sin (90^{\circ} - \theta) = \cos (90^{\circ} - (90^{\circ} - \theta)) = \cos \theta$.

c)
$$tan (90^{\circ} - \theta) = \frac{sin (90^{\circ} - \theta)}{cos (90^{\circ} - \theta)} = \frac{cos \theta}{sin \theta} = cot \theta$$
.

d)
$$\cot (90^{\circ} - \theta) = \frac{\cos (90^{\circ} - \theta)}{\sin (90^{\circ} - \theta)} = \frac{\sin \theta}{\cos \theta} = \tan \theta$$

e)
$$cosec (90^{\circ} - \theta) = \frac{1}{sin (90^{\circ} - \theta)} = \frac{1}{cos \theta} = sec \theta$$
.

f)
$$sec (90^{\circ} - \theta) = \frac{1}{cos (90^{\circ} - \theta)} = \frac{1}{sin \theta} = cosec \theta$$
.

6. Express the trigonometric ratios of $90^{\circ} + \theta$ with those of θ .

Solution: We know that cos(x + y) = cos x. cos y - sin x. sin y.

By taking $x = 90^{\circ}$ and $y = \theta$ we get,

a)
$$cos (90^{\circ} + \theta) = cos 90^{\circ}. cos \theta - sin 90^{\circ}. sin \theta$$

= $(0). cos \theta - (1). sin \theta = - sin \theta$.

$$\therefore \cos (90^{\circ} + \theta) = -\sin \theta.$$

b)
$$sin (90^{\circ} + \theta) = cos (90^{\circ} - (90^{\circ} + \theta)) = cos (-\theta) = cos \theta$$
.

c)
$$tan (90^{\circ} + \theta) = \frac{sin (90^{\circ} + \theta)}{cos (90^{\circ} + \theta)} = \frac{cos \theta}{-sin \theta} = -cot \theta$$
.

d)
$$\cot (90^{\circ} + \theta) = \frac{\cos (90^{\circ} + \theta)}{\sin (90^{\circ} + \theta)} = \frac{-\sin \theta}{\cos \theta} = -\tan \theta$$

e)
$$cosec (90^{\circ} + \theta) = \frac{1}{sin (90^{\circ} + \theta)} = \frac{1}{cos \theta} = sec \theta$$
.

f)
$$sec (90^{\circ} + \theta) = \frac{1}{cos (90^{\circ} + \theta)} = \frac{1}{-sin \theta} = -cosec \theta$$
.

7. Find the value of sin 18°.

Hence find cos 36°.

Solution: Let $\theta = 18^{\circ}$. Then $5\theta = 90^{\circ}$.

$$3\theta + 2\theta = 90^{\circ}$$
 or $2\theta = 90^{\circ} - 3\theta$.

$$\therefore \sin 2\theta = \sin (90^{\circ} - 3\theta) = \cos 3\theta.$$

$$\therefore 2\sin\theta.\cos\theta = 4\cos^3\theta - 3\cos\theta.$$

Dividing by $\cos \theta$, we get, $2\sin \theta = 4\cos^2 \theta - 3$

$$\Rightarrow 2\sin\theta = 4(1 - \sin^2\theta) - 3$$

$$\Rightarrow 2\sin\theta = 4 - 4\sin^2\theta - 3$$

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

$$\Rightarrow 4\sin^2\theta + 2\sin\theta - 1 = 0$$

$$\Rightarrow \sin \theta = \frac{-2 \pm \sqrt{4 - 4(4)(-1)}}{2 \times 4} = \frac{-2 \pm \sqrt{4 + 16}}{8} = \frac{-2 \pm \sqrt{20}}{8}$$
$$= \frac{-2 \pm 2\sqrt{5}}{8} = \frac{2(-1 \pm \sqrt{5})}{8} = \frac{-1 \pm \sqrt{5}}{4}.$$

Since $\theta = 18^{\circ}$, $\sin \theta = \sin 18^{\circ}$ is positive. $\sin 18^{\circ} = \frac{\sqrt{5} - 1}{4}$. By using $\cos 2A = 1 - 2\sin^2 A$, we get,

$$\cos 36^{\circ} = 1 - 2\sin^{2} 18^{\circ} = 1 - 2\left(\frac{\sqrt{5} - 1}{4}\right)^{2}$$

$$= 1 - 2\left(\frac{5 + 1 - 2\sqrt{5}}{16}\right) = 1 - \left(\frac{6 - 2\sqrt{5}}{8}\right) = \frac{8 - (6 - 2\sqrt{5})}{8}$$

$$= \frac{2 + 2\sqrt{5}}{8} = \frac{1 + \sqrt{5}}{4}.$$

$$\therefore \cos 36^{\circ} = \frac{\sqrt{5} + 1}{4}.$$

8. Find the value of sin 18°.

Hence find cos 18°

Solution: Let $\theta = 18^{\circ}$. Then $5\theta = 90^{\circ}$.

$$3\theta + 2\theta = 90^{\circ}$$
 or $2\theta = 90^{\circ} - 3\theta$.

$$: \sin 2\theta = \sin (90^{\circ} - 3\theta) = \cos 3\theta.$$

$$\therefore 2\sin\theta.\cos\theta = 4\cos^3\theta - 3\cos\theta.$$

Dividing by $\cos \theta$, we get, $2\sin \theta = 4\cos^2 \theta - 3$

$$\Rightarrow 2\sin\theta = 4(1 - \sin^2\theta) - 3$$

$$\Rightarrow 2\sin\theta = 4 - 4\sin^2\theta - 3$$

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

$$\Rightarrow 4sin^2 \theta + 2sin \theta - 1 = 0$$

$$\Rightarrow \sin \theta = \frac{-2 \pm \sqrt{4 - 4(4)(-1)}}{2 \times 4} = \frac{-2 \pm \sqrt{4 + 16}}{8} = \frac{-2 \pm \sqrt{20}}{8}$$
$$= \frac{-2 \pm 2\sqrt{5}}{8} = \frac{2(-1 \pm \sqrt{5})}{8} = \frac{-1 \pm \sqrt{5}}{4}.$$

Since $\theta = 18^{\circ}$, $\sin \theta = \sin 18^{\circ}$ is positive. $\sin 18^{\circ} = \frac{\sqrt{5} - 1}{4}$.

By using $\cos 2A = 1 - 2\sin^2 A$, we get,

$$\cos 36^{\circ} = 1 - 2\sin^{2} 18^{\circ} = 1 - 2\left(\frac{\sqrt{5} - 1}{4}\right)^{2}$$

$$= 1 - 2\left(\frac{5 + 1 - 2\sqrt{5}}{16}\right) = 1 - \left(\frac{6 - 2\sqrt{5}}{8}\right) = \frac{8 - (6 - 2\sqrt{5})}{8}$$

$$= \frac{2 + 2\sqrt{5}}{8} = \frac{1 + \sqrt{5}}{4}.$$

$$\therefore \cos 36^{\circ} = \frac{\sqrt{5} + 1}{4}.$$

By using $2\cos^2 A = 1 + \cos 2A$, we get,

$$2\cos^2 18^\circ = 1 + \cos 36^\circ = 1 + \frac{\sqrt{5} + 1}{4} = \frac{4 + \sqrt{5} + 1}{4} = \frac{5 + \sqrt{5}}{4}$$

$$\therefore \cos^2 18^{\circ} = \frac{5 + \sqrt{5}}{8}$$

$$\therefore \cos 18^{\circ} = \sqrt{\frac{5 + \sqrt{5}}{8}} = \sqrt{\frac{2(5 + \sqrt{5})}{16}} = \frac{\sqrt{10 + 2\sqrt{5}}}{4}.$$

9. Find the value of sin 18°.

Hence find sin 36°.

Solution: Let $\theta = 18^{\circ}$. Then $5\theta = 90^{\circ}$.

$$3\theta + 2\theta = 90^{\circ}$$
 or $2\theta = 90^{\circ} - 3\theta$.

$$\therefore \ 2\sin\theta . \cos\theta = 4\cos^3\theta - 3\cos\theta.$$

Dividing by $\cos \theta$, we get, $2\sin \theta = 4\cos^2 \theta - 3$

$$\Rightarrow 2\sin\theta = 4(1 - \sin^2\theta) - 3$$

$$\Rightarrow$$
 2sin $\theta = 4 - 4sin^2 \theta - 3$

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

$$\Rightarrow 4\sin^2\theta + 2\sin\theta - 1 = 0$$

$$\Rightarrow \sin \theta = \frac{-2 \pm \sqrt{4 - 4(4)(-1)}}{2 \times 4} = \frac{-2 \pm \sqrt{4 + 16}}{8} = \frac{-2 \pm \sqrt{20}}{8}$$
$$= \frac{-2 \pm 2\sqrt{5}}{8} = \frac{2(-1 \pm \sqrt{5})}{8} = \frac{-1 \pm \sqrt{5}}{4}.$$

Since $\theta = 18^{\circ}$, $\sin \theta = \sin 18^{\circ}$ is positive. $\sin 18^{\circ} = \frac{\sqrt{5} - 1}{4}$.

By using $\cos 2A = 1 - 2\sin^2 A$, we get,

$$\cos 36^{\circ} = 1 - 2\sin^{2} 18^{\circ} = 1 - 2\left(\frac{\sqrt{5} - 1}{4}\right)^{2}$$

$$= 1 - 2\left(\frac{5 + 1 - 2\sqrt{5}}{16}\right) = 1 - \left(\frac{6 - 2\sqrt{5}}{8}\right) = \frac{8 - (6 - 2\sqrt{5})}{8}$$

$$= \frac{2 + 2\sqrt{5}}{8} = \frac{1 + \sqrt{5}}{4}.$$

$$\therefore \cos 36^{\circ} = \frac{\sqrt{5} + 1}{4}.$$

$$\therefore \sin 36^{\circ} = \frac{\sqrt{10 - 2\sqrt{5}}}{4}.$$

10. Show that $\cos A + \cos (120^{\circ} + A) + \cos (120^{\circ} - A) = 0$.

Solution: We have

$$cos (120^{\circ} + A) = cos 120^{\circ}.cos A - sin 120^{\circ}.sin A$$
 and
 $cos (120^{\circ} - A) = cos 120^{\circ}.cos A + sin 120^{\circ}.sin A$
∴ $cos (120^{\circ} + A) + cos (120^{\circ} - A) = 2 cos 120^{\circ} cos A$
 $= 2 cos (180^{\circ} - 60^{\circ}) cos A$
 $= -2cos (60^{\circ}).cos A = -2(\frac{1}{2}) cos A = -cos A.$
∴ $cos A + cos (120^{\circ} + A) + cos (120^{\circ} - A)$
 $= cos A - cos A = 0 = RHS.$

11. Prove that $\cos 20^{\circ} \cos 40^{\circ} \cos 60^{\circ} \cos 80^{\circ} = \frac{1}{16}$.

Solution: LHS =
$$\frac{1}{2} [\cos (20^{\circ} + 40^{\circ}) + \cos (20^{\circ} - 40^{\circ})] \frac{1}{2} . \cos 80^{\circ}.$$

= $\frac{1}{4} [\cos 60^{\circ} + \cos (-20^{\circ})] . \cos 80^{\circ}$
= $\frac{1}{4} [\frac{1}{2} + \cos 20^{\circ}] . \cos 80^{\circ} = \frac{1}{4} [\frac{1 + 2\cos 20^{\circ}}{2}] . \cos 80^{\circ}$
= $\frac{1}{8} [\cos 80^{\circ} + 2\cos 80^{\circ} \cos 20^{\circ}]$
= $\frac{1}{8} [\cos 80^{\circ} + \cos (80^{\circ} + 20^{\circ}) + \cos (80^{\circ} - 20^{\circ})]$
= $\frac{1}{8} [\cos 80^{\circ} + \cos (180^{\circ} - 80^{\circ}) + \frac{1}{2}]$
= $\frac{1}{8} [\cos 80^{\circ} - \cos 80^{\circ} + \frac{1}{2}] = \frac{1}{16}$

II method:

$$\cos 20^{\circ} \cos 40^{\circ} \cos 60^{\circ} \cos 80^{\circ}$$

$$= \cos 60^{\circ} \cdot \cos 20^{\circ} \cos (60^{\circ} - 20^{\circ}) \cos (60^{\circ} + 20^{\circ})$$

$$= \cos 60^{\circ} \cdot \cos 20^{\circ} \left\{ \cos^{2} 60^{\circ} - \sin^{2} 20^{\circ} \right\}$$

$$= \frac{1}{2} \cdot \cos 20^{\circ} \left\{ \left(\frac{1}{2} \right)^{2} - (1 - \cos^{2} 20^{\circ}) \right\}$$

$$= \frac{1}{2} \cdot \cos 20^{\circ} \left\{ \frac{1}{4} - 1 + \cos^{2} 20^{\circ} \right\}$$

$$= \frac{1}{2} \cdot \cos 20^{\circ} \left\{ \cos^{2} 20^{\circ} - \frac{3}{4} \right\}$$

$$= \frac{1}{2} \cdot \cos 20^{\circ} \left\{ \frac{4\cos^{2} 20^{\circ} - 3}{4} \right\}$$

$$= \frac{1}{2} \cdot \left\{ \frac{4\cos^3 20^\circ - 3\cos 20^\circ}{4} \right\}$$

$$= \frac{1}{2} \cdot \frac{1}{4} \cdot \cos (3 \times 20^\circ) = \frac{1}{2} \cdot \frac{1}{4} \cdot \cos 60^\circ = \frac{1}{8} \cdot \frac{1}{2} = \frac{1}{16} \cdot \frac{1}{16}$$

12. Show that $\sin\theta = \frac{\sin 3\theta}{1 + 2\cos 2\theta}$ and hence prove that $\sin 15^\circ = \frac{\sqrt{3} - 1}{2\sqrt{2}}$.

Solution:
$$\frac{\sin 3\theta}{1 + 2\cos 2\theta} = \frac{3\sin \theta - 4\sin^3 \theta}{1 + 2(1 - 2\sin^2 \theta)} = \frac{\sin \theta (3 - 4\sin^2 \theta)}{3 - 4\sin^2 \theta} = \sin \theta.$$
$$\therefore \sin \theta = \frac{\sin 3\theta}{1 + 2\cos 2\theta}.$$

By taking $\theta = 15^{\circ}$ we get,

$$\sin 15^{\circ} = \frac{\sin 3(15^{\circ})}{1 + 2\cos 2(15^{\circ})} = \frac{\sin 45^{\circ}}{1 + 2\cos 30^{\circ}} = \frac{1/\sqrt{2}}{1 + 2(\sqrt{3}/2)} = \frac{1}{\sqrt{2}(1 + \sqrt{3})}$$
$$= \frac{1}{\sqrt{2}(\sqrt{3} + 1)} = \frac{1}{\sqrt{2}(\sqrt{3} + 1)} \cdot \frac{\sqrt{3} - 1}{\sqrt{3} - 1} = \frac{\sqrt{3} - 1}{\sqrt{2}(3 - 1)} = \frac{\sqrt{3} - 1}{2\sqrt{2}}.$$

13. Show that $\frac{\cos 7x - \cos 5x + \cos 3x - \cos x}{\sin 7x - \sin 5x - \sin 3x + \sin x} = \cot 2x.$

Solution:

$$\frac{\cos 7x - \cos 5x + \cos 3x - \cos x}{\sin 7x - \sin 5x - \sin 3x + \sin x} = \frac{\cos 7x + \cos 3x - \cos 5x - \cos x}{\sin 7x - \sin 3x - \sin 5x + \sin x}$$

$$= \frac{\cos 7x + \cos 3x - (\cos 5x + \cos x)}{\sin 7x - \sin 3x - (\sin 5x - \sin x)}$$

$$= \frac{2\cos (\frac{7x + 3x}{2}).\cos (\frac{7x - 3x}{2}) - 2\cos (\frac{5x + x}{2}).\cos (\frac{5x - x}{2})}{2\cos (\frac{7x + 3x}{2}).\sin (\frac{7x - 3x}{2}) - 2\cos (\frac{5x + x}{2}).\sin (\frac{5x - x}{2})}$$

$$= \frac{2\cos 5x \cdot \cos 2x - 2\cos 3x \cdot \cos 2x}{2\cos 5x \cdot \sin 2x - 2\cos 3x \cdot \sin 2x}$$

$$= \frac{2\cos 2x(\cos 5x - \cos 3x)}{2\sin 2x(\cos 5x - \cos 3x)} = \frac{\cos 2x}{\sin 2x} = \cot 2x.$$

14. Prove that $(\cos x + \cos y)^2 + (\sin x - \sin y)^2 = 4\cos^2(\frac{x+y}{2})$.

Solution:
$$(\cos x + \cos y)^2 + (\sin x - \sin y)^2$$

 $= \cos^2 x + \cos^2 y + 2\cos x \cdot \cos y + \sin^2 x + \sin^2 y - 2\sin x \cdot \sin y$
 $= \cos^2 x + \sin^2 x + \cos^2 y + \sin^2 y + 2(\cos x \cdot \cos y - \sin x \cdot \sin y)$
 $= 1 + 1 + 2\cos(x + y)$
 $= 2 + 2\cos(x + y) = 2\{1 + \cos(x + y)\} = 2.2\cos^2\left(\frac{x + y}{2}\right)$
 $= 4\cos^2\left(\frac{x + y}{2}\right)$.

15. If $\tan x = -\frac{4}{3}$, $\frac{\pi}{2} < x < \pi$ find $\sin \frac{x}{2}$, $\cos \frac{x}{2}$ and $\tan \frac{x}{2}$.

Solution: Let opp = 4 and adj = 3. Then hyp = 5.

Since x is an angle lying in the II quadrant, $\cos x$ is negative.

$$\therefore \cos x = -\frac{adj}{hyp} = -\frac{4}{5}.$$

Now
$$2\sin^2\frac{x}{2} = 1 - \cos x = 1 - \left(-\frac{4}{5}\right) = \frac{5+4}{5} = \frac{9}{5}$$
.

$$\therefore \sin^2 \frac{x}{2} = \frac{9}{10}. \quad \therefore \sin \frac{x}{2} = \pm \frac{3}{\sqrt{10}}.$$

Since
$$\frac{\pi}{2} < x < \pi$$
 we get, $\frac{\pi}{4} < \frac{x}{2} < \frac{\pi}{2}$.

$$\therefore \sin \frac{x}{2} > 0. \therefore \sin \frac{x}{2} = \frac{3}{\sqrt{10}}.$$

Now
$$2\cos^2\frac{x}{2} = 1 + \cos x = 1 + \left(-\frac{4}{5}\right) = \frac{5-4}{5} = \frac{1}{5}$$
.

$$\therefore \cos^2 \frac{x}{2} = \frac{1}{10}. \quad \therefore \cos \frac{x}{2} = \pm \frac{1}{\sqrt{10}}.$$

Since
$$\frac{\pi}{2} < x < \pi$$
 we get, $\frac{\pi}{4} < \frac{x}{2} < \frac{\pi}{2}$

$$\therefore \cos \frac{x}{2} > 0. \quad \therefore \cos \frac{x}{2} = \frac{1}{\sqrt{10}}.$$

Also
$$\tan \frac{x}{2} = \frac{\sin \frac{x}{2}}{\cos \frac{x}{2}} = \frac{3/\sqrt{10}}{1/\sqrt{10}} = 3.$$

16. Prove that
$$\sin^2 x + \sin^2 \left(x + \frac{2\pi}{3} \right) + \sin^2 \left(x - \frac{2\pi}{3} \right) = \frac{3}{2}$$

Solution:
$$sin^2 x + sin^2 \left(x + \frac{2\pi}{3}\right) + sin^2 \left(x - \frac{2\pi}{3}\right)$$

$$= \frac{1 - \cos 2x}{2} + \frac{1 - \cos 2\left(x + \frac{2\pi}{3}\right)}{2} + \frac{1 - \cos 2\left(x - \frac{2\pi}{3}\right)}{2}$$

$$= \frac{1 - \cos 2x}{2} + \frac{1 - \cos \left(2x + \frac{4\pi}{3}\right)}{2} + \frac{1 - \cos \left(2x - \frac{4\pi}{3}\right)}{2}$$

$$= \frac{1 - \cos 2x + 1 - \cos \left(2x + \frac{4\pi}{3}\right) + 1 - \cos \left(2x - \frac{4\pi}{3}\right)}{2x + 1 + \cos \left(2x - \frac{4\pi}{3}\right)}$$

$$= \frac{3 - \left\{\cos 2x + \cos\left(2x + \frac{4\pi}{3}\right) + \cos\left(2x - \frac{4\pi}{3}\right)\right\}}{2}$$

$$= \frac{3 - \left\{\cos 2x + 2\cos 2x.\cos \frac{4\pi}{3}\right\}}{2}$$

$$\{\cos\frac{4\pi}{3} = \cos\frac{3\pi + \pi}{3} = \cos\left(\pi + \frac{\pi}{3}\right) = -\cos\frac{\pi}{3} = -\frac{1}{2}\}$$

$$= \frac{3 - \left\{\cos 2x + 2\cos 2x \cdot \left(-\frac{1}{2}\right)\right\}}{2} = \frac{3 - \left\{\cos 2x - \cos 2x\right\}}{2} = \frac{3}{2}.$$