"JUST THE MATHS"

UNIT NUMBER

3.5

TRIGONOMETRY 5 (Trigonometric identities & wave-forms)

 $\mathbf{b}\mathbf{y}$

A.J.Hobson

- 3.5.1 Trigonometric identities
- 3.5.2 Amplitude, wave-length, frequency and phase-angle
- 3.5.3 Exercises
- 3.5.4 Answers to exercises

UNIT 3.5 - TRIGONOMETRY 5 TRIGONOMETRIC IDENTITIES AND WAVE FORMS

3.5.1 TRIGONOMETRIC IDENTITIES

The standard trigonometric functions can be shown to satisfy a certain group of relationships for any value of the angle θ . They are called "trigonometric identities".

ILLUSTRATION

Prove that

$$\cos^2\theta + \sin^2\theta \equiv 1.$$

Proof:

The following diagram was first encountered in Unit 3.1

From the diagram,

$$\cos \theta = \frac{x}{h}$$
 and $\sin \theta = \frac{y}{h}$.

But, by Pythagoras' Theorem,

$$x^2 + y^2 = h^2.$$

In other words,

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

That is,

$$\cos^2\theta + \sin^2\theta \equiv 1.$$

It is also worth noting various consequences of this identity:

- (a) $\cos^2\theta \equiv 1 \sin^2\theta$; (rearrangement).
- (b) $\sin^2 \theta \equiv 1 \cos^2 \theta$; (rearrangement).
- (c) $\sec^2\theta \equiv 1 + \tan^2\theta$; (divide by $\cos^2\theta$).
- (d) $\csc^2\theta \equiv 1 + \cot^2\theta$; (divide by $\sin^2\theta$).

Other Trigonometric Identities in common use will not be **proved** here, but they are listed for reference. However, a booklet of Mathematical Formulae should be obtained.

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

$$\cos^2\theta + \sin^2\theta \equiv 1, \quad 1 + \tan^2\theta \equiv \sec^2\theta \quad 1 + \cot^2\theta \equiv \csc^2\theta$$

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

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

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

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

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

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

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

$$\sin 2A \equiv 2 \sin A \cos A$$

$$\cos 2A \equiv \cos^2 A - \sin^2 A \equiv 1 - 2\sin^2 A \equiv 2\cos^2 A - 1$$

$$\tan 2A \equiv \frac{2 \tan A}{1 - \tan^2 A}$$

$$\sin A \equiv 2 \sin \frac{1}{2} A \cos \frac{1}{2} A$$

$$\cos A \equiv \cos^2 \frac{1}{2} A - \sin^2 \frac{1}{2} A \equiv 1 - 2\sin^2 \frac{1}{2} A \equiv 2\cos^2 \frac{1}{2} A - 1$$

$$\tan A \equiv \frac{2 \tan \frac{1}{2} A}{1 - \tan^2 \frac{1}{2} A}$$

$$\sin A + \sin B \equiv 2 \sin \left(\frac{A + B}{2}\right) \cos \left(\frac{A - B}{2}\right)$$

$$\sin A - \sin B \equiv 2 \cos \left(\frac{A + B}{2}\right) \cos \left(\frac{A - B}{2}\right)$$

$$\cos A + \cos B \equiv 2 \cos \left(\frac{A + B}{2}\right) \sin \left(\frac{A - B}{2}\right)$$

$$\cos A - \cos B \equiv -2 \sin \left(\frac{A + B}{2}\right) \sin \left(\frac{A - B}{2}\right)$$

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

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

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

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

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

$$\sin 3A \equiv 3 \sin A - 4 \sin^3 A$$

$$\cos 3A \equiv 4 \cos^3 A - 3 \cos A$$

EXAMPLES

1. Show that

$$\sin^2 2x \equiv \frac{1}{2}(1 - \cos 4x).$$

Solution

From the standard trigonometric identities, we have

$$\cos 4x \equiv 1 - 2\sin^2 2x$$

on replacing A by 2x.

Rearranging this new identity, gives the required result.

2. Show that

$$\sin\left(\theta + \frac{\pi}{2}\right) \equiv \cos\theta.$$

Solution

The left hand side can be expanded as

$$\sin\theta\cos\frac{\pi}{2} + \cos\theta\sin\frac{\pi}{2};$$

and the result follows, because $\cos \frac{\pi}{2} = 0$ and $\sin \frac{\pi}{2} = 1$.

3. Simplify the expression

$$\frac{\sin 2\alpha + \sin 3\alpha}{\cos 2\alpha - \cos 3\alpha}$$

Solution

Using separate trigonometric identities in the numerator and denominator, the expression becomes

$$\frac{2\sin\left(\frac{2\alpha+3\alpha}{2}\right)\cdot\cos\left(\frac{2\alpha-3\alpha}{2}\right)}{-2\sin\left(\frac{2\alpha+3\alpha}{2}\right)\cdot\sin\left(\frac{2\alpha-3\alpha}{2}\right)}$$

$$\equiv \frac{2\sin\left(\frac{5\alpha}{2}\right)\cdot\cos\left(\frac{-\alpha}{2}\right)}{-2\sin\left(\frac{5\alpha}{2}\right)\cdot\sin\left(\frac{-\alpha}{2}\right)}$$

$$\equiv \frac{\cos\left(\frac{\alpha}{2}\right)}{\sin\left(\frac{\alpha}{2}\right)}$$

$$\equiv \cot\left(\frac{\alpha}{2}\right).$$

4. Express $2\sin 3x\cos 7x$ as the difference of two sines.

Solution

$$2\sin 3x\cos 7x \equiv \sin(3x + 7x) + \sin(3x - 7x).$$

Hence,

$$2\sin 3x\cos 7x \equiv \sin 10x - \sin 4x.$$

3.5.2 AMPLITUDE, WAVE-LENGTH, FREQUENCY AND PHASE ANGLE

In the scientific applications of Mathematics, importance is attached to trigonometric functions of the form

$$A\sin(\omega t + \alpha)$$
 and $A\cos(\omega t + \alpha)$,

where A, ω and α are constants and t is usually a time variable.

It is useful to note, from trigonometric identities, that the expanded forms of the above two functions are given by

$$A\sin(\omega t + \alpha) \equiv A\sin\omega t\cos\alpha + A\cos\omega t\sin\alpha$$

and

$$A\cos(\omega t + \alpha) \equiv A\cos\omega t\cos\alpha - A\sin\omega t\sin\alpha.$$

(a) The Amplitude

In view of the fact that the sine and the cosine of any angle always lies within the closed interval from -1 to +1 inclusive, the constant, A, represents the maximum value (numerically) which can be attained by each of the above trigonometric functions.

A is called the "amplitude" of each of the functions.

(b) The Wave Length (Or Period)

If the value, t, increases or decreases by a whole multiple of $\frac{2\pi}{\omega}$, then the value, $(\omega t + \alpha)$, increases or decreases by a whole multiple of 2π ; and, hence, the functions remain unchanged in value.

A graph, against t, of either $A\sin(\omega t + \alpha)$ or $A\cos(\omega t + \alpha)$ would be repeated in shape at regular intervals of length $\frac{2\pi}{\omega}$.

The repeated shape of the graph is called the "wave profile" and $\frac{2\pi}{\omega}$ is called the "wave-length", or "period" of each of the functions.

(c) The Frequency

If t is indeed a time variable, then the wave length (or period) represents the time taken to complete a single wave-profile. Consequently, the number of wave-profiles completed in one unit of time is given by $\frac{\omega}{2\pi}$.

 $\frac{\omega}{2\pi}$ is called the "frequency" of each of the functions.

Note:

The constant ω itself is called the "angular frequency"; it represents the change in the quantity $(\omega t + \alpha)$ for every unit of change in the value of t.

(d) The Phase Angle

The constant, α , affects the starting value, at t = 0, of the trigonometric functions $A\sin(\omega t + \alpha)$ and $A\cos(\omega t + \alpha)$. Each of these is said to be "out of phase", by an amount, α , with the trigonometric functions $A\sin\omega t$ and $A\cos\omega t$ respectively.

 α is called the "phase angle" of each of the two original trigonometric functions; but it can take infinitely many values differing only by a whole multiple of 360° (if working in degrees) or 2π (if working in radians).

EXAMPLES

1. Express $\sin t + \sqrt{3}\cos t$ in the form $A\sin(t+\alpha)$, with α in degrees, and hence solve the equation,

$$\sin t + \sqrt{3}\cos t = 1$$

for t in the range $0^{\circ} \le t \le 360^{\circ}$.

Solution

We require that

$$\sin t + \sqrt{3}\cos t \equiv A\sin t\cos\alpha + A\cos t\sin\alpha$$

Hence,

$$A\cos\alpha = 1$$
 and $A\sin\alpha = \sqrt{3}$,

which gives $A^2 = 4$ (using $\cos^2 \alpha + \sin^2 \alpha \equiv 1$) and also $\tan \alpha = \sqrt{3}$. Thus,

$$A = 2$$
 and $\alpha = 60^{\circ}$ (principal value).

To solve the given equation, we may now use

$$2\sin(t + 60^{\circ}) = 1$$
,

so that

$$t + 60^{\circ} = \sin^{-1}\frac{1}{2} = 30^{\circ} + k360^{\circ} \text{ or } 150^{\circ} + k360^{\circ},$$

where k may be any integer.

For the range $0^{\circ} \le t \le 360^{\circ}$, we conclude that

$$t = 330^{\circ} \text{ or } 90^{\circ}.$$

2. Determine the amplitude and phase-angle which will express the trigonometric function $a \sin \omega t + b \cos \omega t$ in the form $A \sin(\omega t + \alpha)$.

Apply the result to the expression $3\sin 5t - 4\cos 5t$ stating α in degrees, correct to one decimal place, and lying in the interval from -180° to 180° .

Solution

We require that

$$A\sin(\omega t + \alpha) \equiv a\sin\omega t + b\cos\omega t$$
;

and, hence, from trigonometric identities,

$$A\sin\alpha = b$$
 and $A\cos\alpha = a$.

Squaring each of these and adding the results together gives

$$A^2 = a^2 + b^2$$
 that is $A = \sqrt{a^2 + b^2}$.

Also,

$$\frac{A\sin\alpha}{A\cos\alpha} = \frac{b}{a},$$

which gives

$$\alpha = \tan^{-1}\frac{b}{a};$$

but the particular angle chosen must ensure that $\sin \alpha = \frac{b}{A}$ and $\cos \alpha = \frac{a}{A}$ have the correct sign.

Applying the results to the expression $3\sin 5t - 4\cos 5t$, we have

$$A = \sqrt{3^2 + 4^2}$$

and

$$\alpha = \tan^{-1}\left(-\frac{4}{3}\right).$$

But $\sin \alpha \left(= -\frac{4}{5} \right)$ is negative and $\cos \alpha \left(= \frac{3}{5} \right)$ is positive so that α may be taken as an angle between zero and -90° ; that is $\alpha = -53.1^{\circ}$.

We conclude that

$$3\sin 5t - 4\cos 5t \equiv 5\sin(5t - 53.1^{\circ}).$$

3. Solve the equation

$$4\sin 2t + 3\cos 2t = 1$$

for t in the interval from -180° to 180° .

Solution

Expressing the left hand side of the equation in the form $A\sin(2t+\alpha)$, we require

$$A = \sqrt{4^2 + 3^2} = 5$$
 and $\alpha = \tan^{-1} \frac{3}{4}$.

Also $\sin \alpha \left(= \frac{3}{5} \right)$ is positive and $\cos \alpha \left(= \frac{4}{5} \right)$ is positive so that α may be taken as an angle in the interval from zero to 90° .

Hence, $\alpha = 36.87^{\circ}$ and the equation to be solved becomes

$$5\sin(2t + 36.87^{\circ}) = 1.$$

Its solutions are obtained by making t the "subject" of the equation to give

$$t = \frac{1}{2} \left[\sin^{-1} \frac{1}{5} - 36.87^{\circ} \right].$$

The possible values of $\sin^{-1}\frac{1}{5}$ are $11.53^{\circ} + k360^{\circ}$ and $168.46^{\circ} + k360^{\circ}$, where k may be any integer. But, to give values of t which are numerically less than 180° , we may use only k=0 and k=1 in the first of these and k=0 and k=1 in the second.

The results obtained are

$$t = -12.67^{\circ}$$
, 65.80°, 167.33° and -114.21°

3.5.3 EXERCISES

1. Simplify the following expressions:

(a)

$$(1 + \cos x)(1 - \cos x);$$

(b)

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

2. Show that

$$\cos\left(\theta - \frac{\pi}{2}\right) \equiv \sin\theta$$

- 3. Express $2 \sin 4x \sin 5x$ as the difference of two cosines.
- 4. Use the table of trigonometric identities to show that

(a)

$$\frac{\sin 5x + \sin x}{\cos 5x + \cos x} \equiv \tan 3x;$$

(b)

$$\frac{1 - \cos 2x}{1 + \cos 2x} \equiv \tan^2 x;$$

(c)

$$\tan x \cdot \tan 2x + 2 \equiv \tan 2x \cdot \cot x;$$

(d)

$$\cot(x+y) \equiv \frac{\cot x \cdot \cot y - 1}{\cot y + \cot x}.$$

- 5. Solve the following equations by writing the trigonometric expression on the left-hand-side in the form suggested, being careful to see whether the phase angle is required in degrees or radians and ensuring that your final answers are in the range given:
 - (a) $\cos t + 7\sin t = 5$, $0^{\circ} \le t \le 360^{\circ}$, (transposed to the form $A\cos(t \alpha)$, with α in degrees.
 - (b) $\sqrt{2}\cos t \sin t = 1$, $0^{\circ} \le t \le 360^{\circ}$, (transposed to the form $A\cos(t + \alpha)$, with α in degrees.
 - (c) $2\sin t \cos t = 1$, $0 \le t \le 2\pi$, (transposed to the form $A\sin(t \alpha)$, with α in radians.
 - (d) $3\sin t 4\cos t = 0.6$, $0^{\circ} \le t \le 360^{\circ}$, (transposed to the form $A\sin(t \alpha)$, with α in degrees.
- 6. Determine the amplitude and phase-angle which will express the trigonometric function $a\cos\omega t + b\sin\omega t$ in the form $A\cos(\omega t + \alpha)$.

Apply the result to the expression $4\cos 5t - 4\sqrt{3}\sin 5t$ stating α in degrees and lying in the interval from -180° to 180° .

7. Solve the equation

$$2\cos 3t + 5\sin 3t = 4$$

for t in the interval from zero to 360° , expressing t in decimals correct to two decimal places.

3.5.4 ANSWERS TO EXERCISES

- 1. (a) $\sin^2 x$; (b) $\cos^2 x$.
- 2. Use the cos(A B) formula to expand left hand side.
- $3. \cos x \cos 9x.$
- 4. (a) Use the formulae for sinA + sinB and cosA + cosB;
 - (b) Use the formulae for $\cos 2x$ to make the 1's cancel;
 - (c) Both sides are identically equal to $\frac{2}{1-\tan^2 x};$
 - (d) Invert the formula for tan(x + y).
- 5. (a) 36.9°, 126.9°;
 - (b) 19.5° , 270° ;
 - (c) 0, 3.14;
 - (d) 226.24°

6.

$$A = \sqrt{a^2 + b^2}$$
, and $\alpha = \tan^{-1} \left(-\frac{b}{a} \right)$;

$$4\cos 5t - 4\sqrt{3}\sin 5t \equiv 8\cos(5t + 60^{\circ}).$$

7.

$$\sqrt{29}\cos(3t - 68.20^\circ) = 4$$
 or $\sqrt{29}\sin(3t + 21.80^\circ) = 4$

give

$$t = 8.72^{\circ}, 36.74^{\circ}, 156.74^{\circ} \text{ and } 276.74^{\circ}$$