"JUST THE MATHS"

UNIT NUMBER

6.5

COMPLEX NUMBERS 5 (Applications to trigonometric identities)

by

A.J.Hobson

- 6.5.1 Introduction
- **6.5.2 Expressions for** $\cos n\theta$, $\sin n\theta$ in terms of $\cos \theta$, $\sin \theta$
- 6.5.3 Expressions for $\cos^n \theta$ and $\sin^n \theta$ in terms of sines and cosines of whole multiples of x
- 6.5.4 Exercises
- 6.5.5 Answers to exercises

UNIT 6.5 - COMPLEX NUMBERS 5

APPLICATIONS TO TRIGONOMETRIC IDENTITIES

6.5.1 INTRODUCTION

It will be useful for the purposes of this section to restate the result known as "Pascal's Triangle" previously discussed in Unit 2.2.

If n is a positive whole number, the diagram

provides the coefficients in the expansion of $(A+B)^n$ which contains the sequence of terms

$$A^n$$
, $A^{n-1}B$, $A^{n-2}B^2$, $A^{n-3}B^3$,, B^n .

6.5.2 EXPRESSIONS FOR $\cos n\theta$ **AND** $\sin n\theta$ **IN TERMS OF** $\cos \theta$ **AND** $\sin \theta$.

From De Moivre's Theorem

$$(\cos\theta + i\sin\theta)^n \equiv \cos n\theta + i\sin n\theta,$$

from which we may deduce that, in the expansion of the left-hand-side, using Pascal's Triangle, the real part will coincide with $\cos n\theta$ and the imaginary part will coincide with $\sin n\theta$.

EXAMPLE

$$(\cos \theta + j \sin \theta)^3 \equiv \cos^3 \theta + 3\cos^2 \theta \cdot (j \sin \theta) + 3\cos \theta \cdot (j \sin \theta)^2 + (j \sin \theta)^3.$$

That is,

$$\cos 3\theta \equiv \cos^3 \theta - 3\cos \theta \cdot \sin^2 \theta$$
 or $4\cos^3 \theta - 3\cos \theta$,

using $\sin^2\theta \equiv 1 - \cos^2\theta$;

and

$$\sin 3\theta \equiv 3\cos^2\theta \cdot \sin\theta - \sin^3\theta$$
 or $3\sin\theta - 4\sin^3\theta$,

using $\cos^2\theta \equiv 1 - \sin^2\theta$.

6.5.3 EXPRESSIONS FOR $\cos^n\theta$ AND $\sin^n\theta$ IN TERMS OF SINES AND COSINES OF WHOLE MULTIPLES OF θ .

The technique described here is particularly useful in calculus problems when we are required to integrate an integer power of a sine function or a cosine function. It does stand, however, as a self-contained application to trigonometry of complex numbers.

Suppose

$$z \equiv \cos \theta + j \sin \theta - (1)$$

Then, by De Moivre's Theorem, or by direct manipulation,

$$\frac{1}{z} \equiv \cos \theta - j \sin \theta - (2).$$

Adding (1) and (2) together, then subtracting (2) from (1), we obtain

$$z + \frac{1}{z} \equiv 2\cos\theta \quad z - \frac{1}{z} \equiv j2\sin\theta$$

Also, by De Moivre's Theorem,

$$z^n \equiv \cos n\theta + j\sin n\theta - (3)$$

and

$$\frac{1}{z^n} \equiv \cos n\theta - j\sin n\theta - (4).$$

Adding (3) and (4) together, then subtracting (4) from (3), we obtain

$$\boxed{z^n + \frac{1}{z^n} \equiv 2\cos n\theta \quad z^n - \frac{1}{z^n} \equiv j2\sin n\theta}$$

We are now in a position to discuss some examples on finding trigonometric identities for whole number powers of $\sin \theta$ or $\cos \theta$.

EXAMPLES

1. Determine an identity for $\sin^3 \theta$.

Solution

We use the result

$$j^3 2^3 \sin^3 \theta \equiv \left(z - \frac{1}{z}\right)^3,$$

where $z \equiv \cos \theta + j \sin \theta$.

That is,

$$-j8\sin^3\theta \equiv z^3 - 3z^2 \cdot \frac{1}{z} + 3z \cdot \left(\frac{1}{z}\right)^2 - \frac{1}{z^3}$$

or, after cancelling common factors,

$$-j8\sin^{3}\theta \equiv z^{3} - 3z + \frac{3}{z} - \frac{1}{z^{3}} \equiv \left(z^{3} - \frac{1}{z^{3}}\right) - 3\left(z - \frac{1}{z}\right),$$

which gives

$$-j8\sin^3\theta \equiv j2\sin 3\theta - j6\sin \theta.$$

Hence,

$$\sin^3\theta \equiv \frac{1}{4} (3\sin\theta - \sin 3\theta).$$

2. Determine an identity for $\cos^4 \theta$.

Solution

We use the result

$$2^4 \cos^4 \theta \equiv \left(z + \frac{1}{z}\right)^4,$$

where $z \equiv \cos \theta + j \sin \theta$.

That is,

$$16\cos^4\theta \equiv z^4 + 4z^3 \cdot \frac{1}{z} + 6z^2 \cdot \left(\frac{1}{z}\right)^2 + 4z \cdot \left(\frac{1}{z}\right)^3 + \left(\frac{1}{z}\right)^4$$

or, after cancelling common factors,

$$16\cos^4\theta \equiv z^4 + 4z^2 + 6 + \frac{4}{z^2} + \frac{1}{z^4} \equiv z^4 + \frac{1}{z^4} + 4\left(z^2 + \frac{1}{z^2}\right) + 6,$$

which gives

$$16\cos^4\theta \equiv 2\cos 4\theta + 8\cos 2\theta + 6.$$

Hence,

$$\cos^4\theta \equiv \frac{1}{8} \left(\cos 4\theta + 4\cos 2\theta + 3\right)$$

6.5.4 EXERCISES

- 1. Use a complex number method to determine identities for $\cos 4\theta$ and $\sin 4\theta$ in terms of $\sin \theta$ and $\cos \theta$.
- 2. Use a complex number method to determine an identity for $\sin^5 \theta$ in terms of sines of whole multiples of θ .
- 3. Use a complex number method to determine an identity for $\cos^6\theta$ in terms of cosines of whole multiples of θ .

6.5.5 ANSWERS TO EXERCISES

1.

$$\cos 4\theta \equiv \cos^4 \theta - 6\cos^2 \theta \cdot \sin^2 \theta$$

and

$$\sin 4\theta \equiv 4\cos^3\theta . \sin\theta - 4\cos\theta . \sin^3\theta .$$

2.

$$\sin^5 \theta \equiv \frac{1}{16} (\sin 5\theta - 5\sin 3\theta + 10\sin \theta).$$

3.

$$\cos^6 \theta \equiv \frac{1}{32} (\cos 6\theta + 6\cos 4\theta + 15\cos 2\theta + 10).$$