Exercise 10.2

Question # 1

Prove that

(i)
$$\sin(180^\circ + \theta) = -\sin\theta$$

(ii)
$$\cos(180^\circ + \theta) = -\cos\theta$$

(iii)
$$\tan(270^{\circ} - \theta) = \cot \theta$$

(iv)
$$\cos(\theta - 180^{\circ}) = -\cos\theta$$

(v)
$$\cos(270^{\circ} + \theta) = \sin \theta$$

(vi)
$$\sin(\theta + 270^{\circ}) = -\cos\theta$$

(vii)
$$\tan(180^{\circ} + \theta) = \tan \theta$$

(viii)
$$\cos(360^{\circ} - \theta) = \cos \theta$$

Solution

(i) L.H.S =
$$\sin(180 + \theta) = \sin 180 \cos \theta + \cos 180 \sin \theta$$

= $\sin(0)\cos \theta + (-1)\sin \theta = 0 - \sin \theta = -\sin \theta = \text{R.H.S}$

(iii) L.H.S =
$$\tan(270^{\circ} - \theta) = \frac{\tan 270^{\circ} - \tan \theta}{1 + \tan 270^{\circ} \tan \theta}$$

$$= \frac{\tan 270^{\circ} \left(1 - \frac{\tan \theta}{\tan 270^{\circ}}\right)}{\tan 270^{\circ} \left(\frac{1}{\tan 270^{\circ}} + \tan \theta\right)} = \frac{\left(1 - \frac{\tan \theta}{\infty}\right)}{\left(\frac{1}{\infty} + \tan \theta\right)}$$

$$= \frac{(1 - 0)}{(0 + \tan \theta)} = \frac{1}{\tan \theta} = \cot \theta = \text{R.H.S}$$

Remaining do yourself.

Question # 2

Find the values of the following:

(i)
$$\sin 15^{\circ}$$

(ii)
$$\cos 15^{\circ}$$

(iii)
$$\tan 15^{\circ}$$

Solution

(i) Since
$$15 = 45 - 30$$

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

$$= \left(\frac{1}{\sqrt{2}}\right) \left(\frac{\sqrt{3}}{2}\right) - \left(\frac{1}{\sqrt{2}}\right) \left(\frac{1}{2}\right) = \frac{\sqrt{3}}{2\sqrt{2}} - \frac{1}{2\sqrt{2}} = \frac{\sqrt{3}-1}{2\sqrt{2}}$$

(ii) Since
$$15 = 45 - 30$$

So
$$\cos 15^\circ = \cos(45 - 30) = \cos 45^\circ \cos 30^\circ + \sin 45^\circ \sin 30^\circ$$

= $\frac{\sqrt{3}}{2\sqrt{2}} + \frac{1}{2\sqrt{2}} = \frac{\sqrt{3} + 1}{2\sqrt{2}}$

(iii) Since
$$15 = 45 - 30$$

So
$$\tan 15^\circ = \tan(45 - 30) = \frac{\tan 45^\circ - \tan 30^\circ}{1 + \tan 45^\circ \tan 30^\circ}$$

$$= \frac{1 - \frac{1}{\sqrt{3}}}{1 + (1)\left(\frac{1}{\sqrt{3}}\right)} = \frac{1 - \frac{1}{\sqrt{3}}}{1 + \frac{1}{\sqrt{3}}} = \frac{\sqrt{3} - 1}{\sqrt{3}} / \frac{1}{\sqrt{3}} = \frac{\sqrt{3} - 1}{\sqrt{3} + 1}.$$

For (iv), (v) and (vi), we have hint:

Hint: Use 105 = 60 + 45 in these questions

Question #3

Prove that:

(i)
$$\sin(45^\circ + \alpha) = \frac{1}{\sqrt{2}}(\sin\alpha + \cos\alpha)$$
 (ii) $\cos(45^\circ + \alpha) = \frac{1}{\sqrt{2}}(\cos\alpha - \sin\alpha)$

Solution

(i) L.H.S =
$$\sin(45 + \alpha)$$

= $\sin 45^{\circ} \cos \alpha + \cos 45^{\circ} \sin \alpha = \left(\frac{1}{\sqrt{2}} \cos \alpha + \frac{1}{\sqrt{2}} \sin \alpha\right)$
= $\frac{1}{\sqrt{2}} (\cos \alpha + \sin \alpha) = \frac{1}{\sqrt{2}} (\sin \alpha + \cos \alpha) = \text{R.H.S}$

(ii) Do yourself as above

Question #4

Prove that:

(i)
$$\tan(45+A)\tan(45-A)=1$$
 (ii) $\tan\left(\frac{\pi}{4}-\theta\right)+\tan\left(\frac{3\pi}{4}+\theta\right)=0$

(iii)
$$\sin\left(\theta + \frac{\pi}{6}\right) + \cos\left(\theta + \frac{\pi}{3}\right) = \cos\theta$$
 (iv) $\frac{\sin\theta - \cos\theta \tan\frac{\theta}{2}}{\cos\theta + \sin\theta \tan\frac{\theta}{2}} = \tan\frac{\theta}{2}$

(v)
$$\frac{1 - \tan \theta \tan \varphi}{1 + \tan \theta \tan \varphi} = \frac{\cos(\theta + \varphi)}{\cos(\theta - \varphi)}$$

Solution

(i) L.H.S =
$$\tan(45 + A) \tan(45 - A)$$

= $\left(\frac{\tan 45^{\circ} + \tan A}{1 - \tan 45^{\circ} \tan A}\right) \left(\frac{\tan 45^{\circ} - \tan A}{1 + \tan 45^{\circ} \tan A}\right)$
= $\left(\frac{1 + \tan A}{1 - (1) \tan A}\right) \left(\frac{1 - \tan A}{1 + (1) \tan A}\right) = \left(\frac{1 + \tan A}{1 - \tan A}\right) \left(\frac{1 - \tan A}{1 + \tan A}\right) = 1 = \text{R.H.S}$

(ii) L.H.S =
$$\tan\left(\frac{\pi}{4} - \theta\right) + \tan\left(\frac{3\pi}{4} + \theta\right)$$

= $\left(\frac{\tan\frac{\pi}{4} - \tan\theta}{1 + \tan\frac{\pi}{4}\tan\theta}\right) + \left(\frac{\tan\frac{3\pi}{4} + \tan\theta}{1 - \tan\frac{\pi}{4}\tan\theta}\right)$

$$= \left(\frac{1-\tan\theta}{1+(1)\tan\theta}\right) + \left(\frac{-1+\tan\theta}{1-(-1)\tan\theta}\right)$$

$$= \left(\frac{1-\tan\theta}{1+\tan\theta}\right) + \left(\frac{-1+\tan\theta}{1+\tan\theta}\right)$$

$$= \frac{1-\tan\theta-1+\tan\theta}{1+\tan\theta} = \frac{0}{1+\tan\theta} = 0 = \text{R.H.S}$$
(iii) L.H.S = $\sin\left(\theta + \frac{\pi}{6}\right) + \cos\left(\theta + \frac{\pi}{3}\right)$

$$= \left(\sin\theta\cos\frac{\pi}{6} + \cos\theta\sin\frac{\pi}{6}\right) + \left(\cos\theta\cos\frac{\pi}{3} - \sin\theta\sin\frac{\pi}{3}\right)$$

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

$$= \left(\sin\theta\frac{\sqrt{3}}{2} + \cos\theta\frac{1}{2}\right) + \left(\cos\theta\frac{1}{2} - \sin\theta\frac{\sqrt{3}}{2}\right)$$

$$= \frac{\sqrt{3}}{2}\sin\theta + \frac{1}{2}\cos\theta + \frac{1}{2}\cos\theta - \frac{\sqrt{3}}{2}\sin\theta = \cos\theta = \text{R.H.S.}$$
(iv) L.H.S = $\frac{\sin\theta - \cos\theta\tan\frac{\theta}{2}}{\cos\theta + \sin\theta\tan\frac{\theta}{2}}$

$$= \frac{\sin\theta - \cos\theta\tan\frac{\theta}{2}}{\cos\theta} = \frac{\sin\theta\cos\frac{\theta}{2} - \cos\theta\sin\frac{\theta}{2}}{\cos\theta} = \frac{\sin\theta\cos\frac{\theta}{2} - \cos\theta\sin\frac{\theta}{2}}{\cos\theta}$$

$$= \frac{\sin\theta\cos\frac{\theta}{2} - \cos\theta\sin\frac{\theta}{2}}{\cos\theta} = \frac{\sin\theta\cos\frac{\theta}{2} - \cos\theta\sin\frac{\theta}{2}}{\cos\theta} = \frac{\sin(\theta-\frac{\theta}{2})}{\cos\theta} = \frac{\sin(\theta-\frac{\theta}{2})}{\cos(\theta-\frac{\theta}{2})} = \frac{\sin(\theta/2)}{\cos(\theta/2)} = \tan\frac{\theta}{2} = \text{R.H.S.}$$

(v) L.H.S =
$$\frac{1 - \tan \theta \tan \varphi}{1 + \tan \theta \tan \varphi}$$

$$= \frac{1 - \frac{\sin \theta}{\cos \theta} \frac{\sin \varphi}{\cos \varphi}}{1 + \frac{\sin \theta}{\cos \theta} \frac{\sin \varphi}{\cos \varphi}} = \frac{\frac{\cos \theta \cos \varphi - \sin \theta \sin \varphi}{\cos \theta \cos \varphi}}{\frac{\cos \theta \cos \varphi + \sin \theta \sin \varphi}{\cos \theta \cos \varphi}}$$

$$= \frac{\cos \theta \cos \varphi - \sin \theta \sin \varphi}{\cos \theta \cos \varphi + \sin \theta \sin \varphi} = \frac{\cos (\theta + \varphi)}{\cos (\theta - \varphi)} = \text{R.H.S}$$

(iv)

Question #5

Show that: $\cos(\alpha + \beta) \cos(\alpha - \beta) = \cos^2 \alpha - \sin^2 \beta = \cos^2 \beta - \sin^2 \alpha$

Solution

Question # 6 Do yourself as above

Hint: Just open the formulas

Question #7

Show that

(i)
$$\cot(\alpha + \beta) = \frac{\cot \alpha \cot \beta - 1}{\cot \alpha + \cot \beta}$$
 (ii) $\cot(\alpha - \beta) = \frac{\cot \alpha \cot \beta + 1}{\cot \beta - \cot \alpha}$ (iii) $\frac{\tan \alpha + \tan \beta}{\tan \alpha - \tan \beta} = \frac{\sin(\alpha + \beta)}{\sin(\alpha - \beta)}$

Solution

(iii)

(i) L.H.S =
$$\cot(\alpha + \beta) = \frac{1}{\tan(\alpha + \beta)} = \frac{1}{\frac{\tan \alpha + \tan \beta}{1 - \tan \alpha \tan \beta}}$$

$$= \frac{1 - \tan \alpha \tan \beta}{\tan \alpha + \tan \beta} = \frac{\tan \alpha \tan \beta \left(\frac{1}{\tan \alpha \tan \beta} - 1\right)}{\tan \alpha \tan \beta \left(\frac{1}{\tan \beta} + \frac{1}{\tan \alpha}\right)}$$

$$= \frac{\cot \alpha \cot \beta - 1}{\cot \beta + \cot \alpha} = \frac{\cot \alpha \cot \beta - 1}{\cot \alpha + \cot \beta} = \text{R.H.S}$$

L.H.S =
$$\frac{\tan \alpha + \tan \beta}{\tan \alpha - \tan \beta} = \frac{\frac{\sin \alpha}{\cos \alpha} + \frac{\sin \beta}{\cos \beta}}{\frac{\sin \alpha}{\cos \alpha} - \frac{\sin \beta}{\cos \beta}} = \frac{\frac{\sin \alpha \cos \beta + \cos \alpha \sin \beta}{\cos \alpha \cos \beta}}{\frac{\sin \alpha \cos \beta - \cos \alpha \sin \beta}{\cos \alpha \cos \beta}}$$

$$= \frac{\sin \alpha \cos \beta + \cos \alpha \sin \beta}{\sin \alpha \cos \beta - \cos \alpha \sin \beta} = \frac{\sin(\alpha + \beta)}{\sin(\alpha - \beta)} = \text{R.H.S}$$

Question #8

If $\sin \alpha = \frac{4}{5}$ and $\cos \alpha = \frac{40}{41}$ where $0 < \alpha < \frac{\pi}{2}$ and $0 < \beta < \frac{\pi}{2}$.

Show that $\sin(\alpha - \beta) = \frac{133}{205}$

Solution

Since
$$\sin \alpha = \frac{4}{5}$$
 ; $0 < \alpha < \frac{\pi}{2}$

$$\cos\alpha = \frac{40}{41} \; ; \qquad 0 < \beta < \frac{\pi}{2}$$

Now

$$\cos^2 \alpha = 1 - \sin^2 \alpha$$
$$\Rightarrow \cos \alpha = \pm \sqrt{1 - \sin^2 \alpha}$$

Since terminal ray of α is in the first quadrant so value of cos is +ive

$$\cos \alpha = \sqrt{1 - \sin^2 \alpha}$$

$$\Rightarrow \cos \alpha = \sqrt{1 - \left(\frac{4}{5}\right)^2} = \sqrt{1 - \frac{16}{25}} = \sqrt{\frac{9}{25}} \Rightarrow \boxed{\cos \alpha = \frac{3}{5}}$$

Also

$$\sin^2 \beta = 1 - \cos^2 \beta$$
 $\Rightarrow \sin \beta = \pm \sqrt{1 - \cos^2 \beta}$

Since terminal ray of β is in the first quadrant so value of sin is +ive

$$\sin \beta = \sqrt{1 - \cos^2 \beta}$$

$$\Rightarrow \sin \beta = \sqrt{1 - \left(\frac{40}{41}\right)^2} = \sqrt{1 - \frac{1600}{1681}} = \sqrt{\frac{81}{1681}} \qquad \Rightarrow \boxed{\sin \beta = \frac{9}{41}}$$

Now

$$\sin(\alpha - \beta) = \sin\alpha\cos\beta - \cos\alpha\sin\beta$$

$$= \left(\frac{4}{5}\right)\left(\frac{40}{41}\right) - \left(\frac{3}{5}\right)\left(\frac{9}{41}\right) = \frac{160}{205} - \frac{27}{205} = \frac{133}{205}$$

i.e.
$$\sin(\alpha - \beta) = \frac{133}{205}$$
 Proved

Question #9

If $\sin \alpha = \frac{4}{5}$ and $\sin \beta = \frac{12}{13}$ where $\frac{\pi}{2} < \alpha < \pi$ and $\frac{\pi}{2} < \beta < \pi$. Find

(i)
$$\sin(\alpha + \beta)$$

(ii)
$$\cos(\alpha + \beta)$$

(iii)
$$tan(\alpha + \beta)$$

(iv)
$$\sin(\alpha - \beta)$$

(v)
$$\cos(\alpha - \beta)$$

(vi)
$$tan(\alpha - \beta)$$

In which quadrant do the terminal sides of the angles of measures $(\alpha + \beta)$ and $(\alpha - \beta)$ lie?

Solution

Since
$$\sin \alpha = \frac{4}{5}$$
; $\frac{\pi}{2} < \alpha < \pi$
 $\sin \beta = \frac{12}{13}$; $\frac{\pi}{2} < \beta < \pi$

$$\cos^2 \alpha = 1 - \sin^2 \alpha \implies \cos \alpha = \pm \sqrt{1 - \sin^2 \alpha}$$

As terminal ray of α lies in the IInd quadrant so value of cos is –ive

$$\cos \alpha = -\sqrt{1 - \sin^2 \alpha}$$

$$\Rightarrow \cos \alpha = -\sqrt{1 - \left(\frac{4}{5}\right)^2} = -\sqrt{1 - \frac{16}{25}} = -\sqrt{\frac{9}{25}} \qquad \Rightarrow \boxed{\cos \alpha = -\frac{3}{5}}$$

Now

$$\cos^2 \beta = 1 - \sin^2 \beta$$
$$\Rightarrow \cos \beta = \pm \sqrt{1 - \sin^2 \beta}$$

As terminal ray of β lies in the IInd quadrant so value of cos is –ive

$$\cos \beta = -\sqrt{1 - \sin^2 \beta}$$

$$\Rightarrow \cos \beta = -\sqrt{1 - \left(\frac{12}{13}\right)^2} = -\sqrt{1 - \frac{144}{169}} = -\sqrt{\frac{25}{169}} \qquad \Rightarrow \boxed{\cos \beta = -\frac{5}{13}}$$

(i)
$$\sin(\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta$$

= $\left(\frac{4}{5}\right)\left(-\frac{5}{13}\right) + \left(-\frac{3}{5}\right)\left(\frac{12}{13}\right) = -\frac{20}{65} - \frac{36}{65} = -\frac{56}{65}$

(ii)
$$\cos(\alpha + \beta) = \cos \alpha \cos \beta - \sin \alpha \sin \beta$$

= $\left(-\frac{3}{5}\right)\left(-\frac{5}{13}\right) - \left(\frac{4}{5}\right)\left(\frac{12}{13}\right) = \frac{15}{65} - \frac{48}{65} = -\frac{33}{65}$

(iii)
$$\tan(\alpha + \beta) = \frac{\sin(\alpha + \beta)}{\cos(\alpha + \beta)} = \frac{-\frac{56}{65}}{-\frac{33}{65}} = \frac{56}{33}$$

Since $\sin(\alpha + \beta)$ is –ive so terminal are of $\alpha + \beta$ is in IIIrd or IVth quadrant and $\cos(\alpha + \beta)$ is –ive so terminal are of $\alpha + \beta$ is in IInd or IIIrd quadrant therefore terminal ray of $\alpha + \beta$ lies in the IIIrd quadrant.

Similarly after solving (iv), (v) & (vi) find quadrant for $\alpha - \beta$ yourself.

Question #10

Find $sin(\alpha + \beta)$ and $cos(\alpha + \beta)$, given that

(i) $\tan \alpha = \frac{3}{4}$, $\sin \beta = \frac{5}{13}$ and neither the terminal side of the angle of measure α nor that of β is in the I quadrant.

(ii) $\tan \alpha = -\frac{15}{8}$, $\sin \beta = -\frac{7}{25}$ and neither the terminal side of the angle of measure α nor that of β is in the IV quadrant.

Solution

(i) Since
$$\tan \alpha = \frac{3}{4}$$

As $\tan \alpha$ is +ive and terminal arm of α in not in the Ist quad. Therefor it lies in IIIrd quad.

Now

$$\sec^2 \alpha = 1 + \tan^2 \alpha$$
$$\Rightarrow \sec \alpha = \pm \sqrt{1 + \tan^2 \alpha}$$

Since terminal arm of α is in the IIIrd quad., therefor value of sec is -ive

$$\sec \alpha = -\sqrt{1 + \tan^2 \alpha}$$

$$\Rightarrow \sec \alpha = -\sqrt{1 + \left(\frac{3}{4}\right)^2} = -\sqrt{1 + \frac{9}{16}} = -\sqrt{\frac{25}{16}} \Rightarrow \sec \alpha = -\frac{5}{4}$$
Now
$$\cos \alpha = \frac{1}{\sec \alpha} = \frac{1}{-\frac{5}{4}} \Rightarrow \boxed{\cos \alpha = -\frac{4}{5}}$$

Now
$$\frac{\sin \alpha}{\cos \alpha} = \tan \alpha \implies \sin \alpha = \tan \alpha \cos \alpha$$

 $\Rightarrow \sin \alpha = \left(\frac{3}{4}\right)\left(-\frac{4}{5}\right) \implies \left[\sin \alpha = -\frac{3}{5}\right]$

Since
$$\cos \beta = \frac{5}{13}$$

As $\cos \beta$ is +ive and terminal arm of β is not in the Ist quad., therefore it lies in IVth quad.

Now
$$\sin^2 \beta = 1 - \cos^2 \beta$$

 $\Rightarrow \sin \beta = \pm \sqrt{1 - \cos^2 \beta}$

Since terminal ray of β is in the fourth quadrant so value of sin is –ive

$$\sin \beta = -\sqrt{1 - \cos^2 \beta}$$

$$\Rightarrow \sin \beta = -\sqrt{1 - \left(\frac{5}{13}\right)^2} = -\sqrt{1 - \frac{25}{169}} = -\sqrt{\frac{144}{169}} \quad \Rightarrow \quad \sin \beta = -\frac{12}{13}$$

Now
$$\sin(\alpha + \beta) = \sin \alpha \cos \beta + \cos \alpha \sin \beta$$

= $\left(-\frac{3}{5}\right)\left(\frac{5}{13}\right) + \left(-\frac{4}{5}\right)\left(-\frac{12}{13}\right) = -\frac{3}{13} + \frac{48}{65} \implies \sin(\alpha + \beta) = \frac{33}{65}$

And $\cos(\alpha + \beta) = \cos\alpha\cos\beta - \sin\alpha\sin\beta$ $= \left(-\frac{4}{5}\right)\left(\frac{5}{13}\right) - \left(-\frac{3}{5}\right)\left(-\frac{12}{13}\right) = -\frac{4}{13} - \frac{36}{65} \implies \cos(\alpha + \beta) = -\frac{56}{65}$

(ii)

Do yourself as above

Question #11

Prove that:
$$\frac{\cos 8^{\circ} - \sin 8^{\circ}}{\cos 8^{\circ} + \sin 8^{\circ}} = \tan 37^{\circ}$$

Solution

R.H.S =
$$\tan 37^{\circ} = \tan(45-8)$$
 $\therefore 37 = 45-8$

$$= \frac{\tan 45^{\circ} - \tan 8^{\circ}}{1 + \tan 45^{\circ} \tan 8^{\circ}} = \frac{1 - \tan 8^{\circ}}{1 + (1) \tan 8^{\circ}}$$

$$= \frac{1 - \frac{\sin 8^{\circ}}{\cos 8^{\circ}}}{1 + \frac{\sin 8^{\circ}}{\cos 8^{\circ}}} = \frac{\frac{\cos 8^{\circ} - \sin 8^{\circ}}{\cos 8^{\circ} + \sin 8^{\circ}}}{\frac{\cos 8^{\circ} + \sin 8^{\circ}}{\cos 8^{\circ} + \sin 8^{\circ}}} = \text{L.H.S}$$

Question # 12

If α, β, γ are the angles of a tringle ABC, show that

$$\cot\frac{\beta}{2} + \cot\frac{\alpha}{2} + \cot\frac{\gamma}{2} = \cot\frac{\alpha}{2}\cot\frac{\beta}{2}\cot\frac{\gamma}{2}$$

Solution

Since α , β and γ are angles of triangle therefore

$$\alpha + \beta + \gamma = 180 \implies \alpha + \beta = 180 - \gamma$$

$$\Rightarrow \frac{\alpha + \beta}{2} = \frac{180 - \gamma}{2} \implies \frac{\alpha}{2} + \frac{\beta}{2} = 90 - \frac{\gamma}{2}$$

$$\tan\left(\frac{\alpha}{2} + \frac{\beta}{2}\right) = \tan\left(90 - \frac{\gamma}{2}\right)$$

$$\Rightarrow \frac{\tan\frac{\alpha}{2} + \tan\frac{\beta}{2}}{1 - \tan\frac{\alpha}{2}\tan\frac{\beta}{2}} = \cot\frac{\gamma}{2}$$

$$\therefore \tan\left(90 - \frac{\gamma}{2}\right) = \cot\frac{\gamma}{2}$$

$$\Rightarrow \frac{\tan\frac{\alpha}{2}\tan\frac{\beta}{2}\left(\frac{1}{\tan\frac{\beta}{2}} + \frac{1}{\tan\frac{\alpha}{2}}\right)}{\tan\frac{\alpha}{2}\tan\frac{\beta}{2}\left(\frac{1}{\tan\frac{\alpha}{2}\tan\frac{\beta}{2}} - 1\right)} = \cot\frac{\gamma}{2} \Rightarrow \frac{\cot\frac{\beta}{2} + \cot\frac{\alpha}{2}}{\cot\frac{\alpha}{2}\cot\frac{\beta}{2} - 1} = \cot\frac{\gamma}{2}$$

$$\Rightarrow \cot \frac{\beta}{2} + \cot \frac{\alpha}{2} = \cot \frac{\gamma}{2} \left(\cot \frac{\alpha}{2} \cot \frac{\beta}{2} - 1 \right)$$

$$\Rightarrow \cot \frac{\beta}{2} + \cot \frac{\alpha}{2} = \cot \frac{\alpha}{2} \cot \frac{\beta}{2} \cot \frac{\gamma}{2} - \cot \frac{\gamma}{2}$$
$$\Rightarrow \cot \frac{\beta}{2} + \cot \frac{\alpha}{2} + \cot \frac{\gamma}{2} = \cot \frac{\alpha}{2} \cot \frac{\beta}{2} \cot \frac{\gamma}{2}$$

Question #13

If $\alpha + \beta + \gamma = 180^{\circ}$, show that $\cot \alpha \cot \beta + \cot \beta \cot \gamma + \cot \gamma \cot \alpha = 1$

Solution

Since α , β and γ are angles of triangle therefore

$$\alpha + \beta + \gamma = 180$$
 $\Rightarrow \alpha + \beta = 180 - \gamma$

Now $tan(\alpha + \beta) = tan(180 - \gamma)$

$$\Rightarrow \frac{\tan \alpha + \tan \beta}{1 - \tan \alpha \tan \beta} = \tan (2(90) - \gamma)$$

$$\Rightarrow \frac{\tan \alpha + \tan \beta}{1 - \tan \alpha \tan \beta} = -\tan \gamma$$

$$\Rightarrow \tan \alpha + \tan \beta = -\tan \gamma (1 - \tan \alpha \tan \beta)$$

$$\Rightarrow \tan \alpha + \tan \beta = -\tan \gamma + \tan \alpha \tan \beta \tan \gamma$$

$$\Rightarrow \tan \alpha + \tan \beta + \tan \gamma = \tan \alpha \tan \beta \tan \gamma$$

Dividing through out by $\tan \alpha \tan \beta \tan \gamma$

$$\frac{\tan \alpha}{\tan \alpha \tan \beta \tan \gamma} + \frac{\tan \beta}{\tan \alpha \tan \beta \tan \gamma} + \frac{\tan \gamma}{\tan \alpha \tan \beta \tan \gamma} = \frac{\tan \alpha \tan \beta \tan \gamma}{\tan \alpha \tan \beta \tan \gamma}$$

$$\Rightarrow \cot \beta \cot \gamma + \cot \alpha \cot \gamma + \cot \alpha \cot \beta = 1$$

$$\Rightarrow \cot \alpha \cot \beta + \cot \beta \cot \gamma + \cot \gamma \cot \alpha = 1$$

Question #14

Express the following in the form $r\sin(\theta + \phi)$ or $r\sin(\theta - \phi)$, where terminal sides of the angles of measure θ and ϕ are in the first quadrant:

(i)
$$12\sin\theta + 5\cos\theta$$
 (ii) $3\sin\theta - 4\cos\theta$ (iii) $\sin\theta - \cos\theta$

(iv)
$$5\sin\theta - 4\cos\theta$$
 (v) $\sin\theta + \cos\theta$

Solution

(i)
$$12\sin\theta + 5\cos\theta$$
Let
$$12 = r\cos\varphi \quad \text{and} \quad 5 = r\sin\varphi$$
Squaring and adding
$$(12)^2 + (5)^2 = r^2\cos^2\varphi + r^2\sin^2\varphi$$

$$\Rightarrow 144 + 25 = r^2(\cos^2\varphi + \sin^2\varphi)$$

$$\Rightarrow 169 = r^2(1)$$

$$\Rightarrow r = \sqrt{169} = 13$$

$$\frac{5}{12} = \frac{r\sin\varphi}{r\cos\varphi}$$

$$\frac{5}{12} = \tan\varphi$$

$$\Rightarrow \varphi = \tan^{-1}\frac{5}{12}$$

Now

$$12\sin\theta + 5\cos\theta = r\cos\varphi\sin\theta + r\sin\varphi\cos\theta$$
$$= r(\cos\varphi\sin\theta + \sin\varphi\cos\theta)$$

$$= r\sin(\theta + \varphi) \qquad \text{where } r = 13 \text{ and } \varphi = \tan^{-1}\frac{5}{12}$$

(ii)
$$3\sin\theta - 4\cos\theta$$

Let $3 = r\cos\varphi$ and $-4 = r\sin\varphi$
Squaring and adding
 $(3)^2 + (-4)^2 = r^2\cos^2\varphi + r^2\sin^2\varphi$
 $\Rightarrow 9 + 16 = r^2(\cos^2\varphi + \sin^2\varphi)$
 $\Rightarrow 25 = r^2(1)$
 $\Rightarrow r = \sqrt{25} = 5$

$$\frac{-4}{3} = \frac{r\sin\varphi}{r\cos\varphi}$$

$$-\frac{4}{3} = \tan\varphi$$

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

$$3\sin\theta - 4\cos\theta = r\cos\varphi\sin\theta + r\sin\varphi\cos\theta$$
$$= r(\cos\varphi\sin\theta + \sin\varphi\cos\theta)$$
$$= r\sin(\theta + \varphi) \qquad \text{where } r = 5 \text{ and } \varphi = \tan^{-1}\left(-\frac{4}{3}\right)$$

(iii)
$$\sin \theta - \cos \theta$$

Let $1 = r \cos \varphi$ and $-1 = r \sin \varphi$
Squaring and adding
$$(1)^2 + (-1)^2 = r^2 \cos^2 \varphi + r^2 \sin^2 \varphi$$

$$\Rightarrow 1 + 1 = r^2 (\cos^2 \varphi + \sin^2 \varphi)$$

$$\Rightarrow 2 = r^2 (1)$$

$$\Rightarrow r = \sqrt{2}$$

$$\frac{-1}{1} = \frac{r \sin \varphi}{r \cos \varphi}$$

$$-1 = \tan \varphi$$

$$\Rightarrow \varphi = \tan^{-1} (-1)$$

Now

$$\sin \theta - \cos \theta = r \cos \varphi \sin \theta + r \sin \varphi \cos \theta$$

$$= r (\cos \varphi \sin \theta + \sin \varphi \cos \theta)$$

$$= r \sin (\theta + \varphi) \qquad \text{where } r = \sqrt{2} \text{ and } \varphi = \tan^{-1}(-1)$$

(iv)
$$5\sin\theta - 4\cos\theta$$

Let $5 = r\cos\varphi$ and $-4 = r\sin\varphi$
Squaring and adding $(5)^2 + (-4)^2 = r^2\cos^2\varphi + r^2\sin^2\varphi$
$$\Rightarrow 25 + 16 = r^2(\cos^2\varphi + \sin^2\varphi)$$

$$\Rightarrow 41 = r^2(1)$$

$$\Rightarrow r = \sqrt{41}$$
 Now
$$\Rightarrow \varphi = \tan^{-1}\left(-\frac{4}{5}\right)$$

 $5\sin\theta - 4\cos\theta = r\cos\varphi\sin\theta + r\sin\varphi\cos\theta$ $= r(\cos\varphi\sin\theta + \sin\varphi\cos\theta)$

$$= r\sin(\theta + \varphi) \qquad \text{where } r = \sqrt{41} \text{ and } \varphi = \tan^{-1}\left(-\frac{4}{5}\right)$$
(v)
$$\sin\theta + \cos\theta$$
Let
$$1 = r\cos\varphi \quad \text{and} \quad 1 = r\sin\varphi$$
Squaring and adding
$$(1)^2 + (1)^2 = r^2\cos^2\varphi + r^2\sin^2\varphi$$

$$\Rightarrow 1 + 1 = r^2\left(\cos^2\varphi + \sin^2\varphi\right)$$

$$\Rightarrow 2 = r^2(1)$$

$$\Rightarrow r = \sqrt{2}$$
Now
$$\sin\theta + \cos\theta = r\cos\varphi\sin\theta + r\sin\varphi\cos\theta$$

$$= r\left(\cos\varphi\sin\theta + \sin\varphi\cos\theta\right)$$

$$= r\sin(\theta + \varphi) \qquad \text{where } r = \sqrt{2} \text{ and } \varphi = \tan^{-1}(1)$$

Do yourself as above

(vi)