Basic Trigonometry

DSchafer05*

March 18, 2017

1 Fundementals

1.1 Trigonometric Functions

There are three basic trigonometric functions, sine, cosine and tangent, whose definitions can be easily observed in a right triangle. Where o = the opposite side, a = the adjacent side and h = the hypotenuse,

$$\sin \theta = \frac{o}{h}$$

$$\cos \theta = \frac{a}{h}$$

$$\tan \theta = \frac{o}{a} = \frac{\sin(\theta)}{\cos(\theta)}$$

This is easily remembered using the acronynm SOHCAHTOA.

The other 3 trigonometric functions, cosecant, secant and cotangent, are defined in terms of the first three.

$$csc \theta = \frac{1}{\sin \theta}$$

$$sec \theta = \frac{1}{\cos \theta}$$

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

^{*}With much material stolen from Mildorf04

1.2 Trigonometric Values

The following values, derived by analyzing 30-60-90 and 45-45-90 triangles, are the basis for most of the trigonometry encountered in contest math. It is quite important that these values be memorized completely.

$$\begin{array}{lll} \sin 0 = 0 & \cos 0 = 1 & \tan 0 = 0 \\ \sin \frac{\pi}{6} = \frac{1}{2} & \cos \frac{\pi}{6} = \frac{\sqrt{3}}{2} & \tan \frac{\pi}{6} = \frac{1}{\sqrt{3}} \\ \sin \frac{\pi}{4} = \frac{\sqrt{2}}{2} & \cos \frac{\pi}{4} = \frac{\sqrt{2}}{2} & \tan \frac{\pi}{4} = 1 \\ \sin \frac{\pi}{3} = \frac{\sqrt{3}}{2} & \cos \frac{\pi}{3} = \frac{1}{2} & \tan \frac{\pi}{3} = \sqrt{3} \\ \sin \frac{\pi}{2} = 1 & \cos \frac{\pi}{2} = 0 & \tan \frac{\pi}{2} = \infty \end{array}$$

1.3 Simple Trigonometric Identities

The basic identities given here allow any trigonometric functions to be evaluated, as long as $\theta|\frac{\pi}{6}$.

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

$$\sin\left(-\theta\right) = -\sin\theta \quad \cos\left(-\theta\right) = \cos\theta$$

$$\sin\left(\pi - \theta\right) = \sin\theta \quad \cos\left(\pi - \theta\right) = -\cos\theta$$

$$\sin^2\theta + \cos^2\theta = 1$$

2 Advanced Computational Concepts

2.1 Addition and Subtraction Formulae

To derive the values of the trigonometric functions for different θ , it is neccessary to use addition and subtraction formulae. These formulae are extremely important, and are well worth memorizing.

$$\sin(\theta + \phi) = \sin\theta\cos\phi + \cos\theta\sin\phi$$
$$\cos(\theta + \phi) = \cos\theta\cos\phi - \sin\theta\sin\phi$$
$$\tan(\theta + \phi) = \frac{\tan(\theta) + \tan(\phi)}{1 - \tan\theta\tan\phi}$$

Using the Simple Trigonometric Identities above, Subtraction Formulae can also be derived. These are listed here for reference.

$$\sin(\theta - \phi) = \sin\theta\cos\phi - \cos\theta\sin\phi$$
$$\cos(\theta - \phi) = \cos\theta\cos\phi + \sin\theta\sin\phi$$
$$\tan(\theta - \phi) = \frac{\tan(\theta) - \tan(\phi)}{1 + \tan\theta\tan\phi}$$

2.2 Double-Angle and Half-Angle Formulae

The Double-Angle formulae are created directly from the Addition Formulae above, setting $\theta = \phi$.

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

These formulae are used to derive the half-angle formulae.

$$\sin \frac{\theta}{2} = \pm \sqrt{\frac{1 - \cos^2(2\theta)}{2}}$$
$$\cos \frac{\theta}{2} = \pm \sqrt{\frac{1 + \cos^2(2\theta)}{2}}$$
$$\tan \frac{\theta}{2} = \pm \frac{\sin \theta}{1 + \cos \theta}$$

2.3 Sum-Product Formulae

These formulae are usually not needed for trigonometry problems, but they can often make life a lot easier.

$$\sin(\alpha)\sin(\beta) = \frac{\cos(\alpha - \beta) - \cos(\alpha + \beta)}{2}$$
$$\cos(\alpha)\cos(\beta) = \frac{\cos(\alpha - \beta) + \cos(\alpha + \beta)}{2}$$
$$\sin(\alpha)\cos(\beta) = \frac{\sin(\beta + \alpha) - \sin(\beta - \alpha)}{2}$$

3 Trigonometric Theory

3.1 Trigonometric Laws

In the statement of these laws, a, b, and c are the sides of a triangle, and A, B, and C are the angles opposite those sides.

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin B} = 2R$$
$$c^2 = a^2 + b^2 - 2ab\cos C$$

3.2 Identities

This section containse some identities that often are useful with contest math. In a triangle ABC,

$$\tan A \tan B \tan C = \tan A + \tan B + \tan C$$
$$\cos^2 A + \cos^2 B + \cos^2 C + 2\cos A \cos B \cos C = 1$$

3.3 Rocco's Method

Rocco Repeski (TJ Class of 2004) developed this method for solving trig problems. This should only be used as an absolute last resort, given that it doesn't usually work; but if time is running out and no other solution method appears, it's better than nothing.

The theory behind Rocco's method is that any trig functions can be changed to a known trig function. For example, what is $\cos 50^{\circ}$? You probably have no idea! Rocco's method says that $\cos 50^{\circ} = \cos 45^{\circ-}$, because the the cosine will get slightly smaller going from 45° to 50° . Hopefully, by the end of the problem, the +s and -s will cancel out, and a nice, pretty answer will result. This rarely works, but at the worst provides a reasonably close guess.

For an example of a problem solvable using Rocco's Method, see the final question in the problem set.

4 Problems

- 1. (Traditional) $\cos x + \sin x = .5$. Solve for $\sin 2x$.
- 2. (Schafer
06) Compute $\sum_{i=1}^{90} \sin i^o + \sum_{i=91}^{180} \cos i^o.$
- 3. (Traditional) $\tan 20^{\circ} \tan 40^{\circ} \tan 80^{\circ} = \tan x^{\circ}$. Solve for x.

5 Hints

All of the these hints are written in order to avoid giving away the solution, but it is still better to try each problem for a reasonable amount of time before using these hints.

- 1. Consider simple trigonometric identities. What can be done to the given to tranform it to an identity?
- 2. Clearly, adding all of the numbers up isn't possible. What can be done to simplify the problem?
- 3. Seperate out $\tan \theta$ into $\frac{\sin \theta}{\cos \theta}$. If that fails, try Rocco's Method (this is one of the few problems where it works!)

6 Solutions

It is highly recommended that you not look at the solutions until you have put forth a strong effort to solve the problems yourself.

- 1. -.75. Squaring both sides, $(\cos x + \sin x)^2 = \cos^2 x + 2\cos x \sin x + \sin^2 x = .25$. As $2\sin x \cos x = \sin 2x$, $1 + 2\cos x \sin x = .25$, and $\sin 2x = -.75$.
- 2. 0. Remember that $\cos(90^{\circ} + \theta) = \sin -\theta = -\sin \theta$. Thus, the expression given is equivelent to $\sum_{i=1}^{90} \sin i^{\circ} + \sum_{i=1}^{90} -\sin i^{\circ} = 0$.
- 3. 60.

Method 1: Actual Trig. Expand the expression: $\tan 20^{\circ} \tan 40^{\circ} \tan 80^{\circ} = \frac{\sin 20^{\circ} \sin 40^{\circ} \sin 80^{\circ}}{\cos 20^{\circ} \cos 40^{\circ} \cos 80^{\circ}}$. Using the Product-Sum formulae, this expression is shown to equal $\frac{(\cos 20^{\circ} - \cos 60^{\circ}) \sin 80^{\circ}}{(\cos 20^{\circ} + \cos 60^{\circ}) \cos 80^{\circ}}$. Multiplying out again and using the Product-Sum formulae, this equals $\frac{\cos 20^{\circ} \cos 80^{\circ} - \cos 60^{\circ} \cos 80^{\circ}}{\cos 20^{\circ} \cos 80^{\circ} + \cos 60^{\circ} \cos 80^{\circ}} = \frac{(\frac{\sin 100^{\circ} - \sin (-60^{\circ})}{2}) - (\frac{\sin 80^{\circ}}{2})}{(\frac{\cos 100^{\circ} + \cos 60^{\circ}}{2}) + (\frac{\cos 80^{\circ}}{2})} + (\frac{\sin 100^{\circ} - \sin 80^{\circ}}{2})}{(\frac{\cos 100^{\circ} + \cos 60^{\circ}}{2}) + (\frac{\cos 80^{\circ}}{2})} + (\frac{\cos 100^{\circ} + \cos 80^{\circ}}{2})}{(\frac{\cos 100^{\circ} + \cos 60^{\circ}}{2}) + (\frac{\cos 100^{\circ} + \cos 80^{\circ}}{2})} = \frac{\sin 60^{\circ}}{\cos 60^{\circ}} = \tan 60^{\circ}$.

Method 2: Rocco's Method. Simplifying, $\tan 20^{\circ} \tan 40^{\circ} \tan 80^{\circ} = \tan 30^{\circ-} \tan 60^{\circ-} \tan 60^{\circ+} = \tan 60^{\circ}$. This really shouldn't work, but it does.