Math1014 Calculus II

Brief Summary of Some Trigonometric Identities

Here are some useful trigonometric identities for Math1014.

"Pythagoras Theorem"

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

$$1 + \tan^2 \theta = \sec^2 \theta$$
 \longleftrightarrow

Angle Sum/Difference Formulas vs Product To Sum/Difference Formula

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

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

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

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

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

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

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

Double-Angle Formulas vs Half-Angle Formula

Taking A = B, the follow formulas follow:

$$\sin 2A = 2 \sin A \cos B$$

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

$$= 2 \cos^2 A - 1$$

$$= 1 - 2 \sin^2 A$$

$$\cos^2 A = \frac{1 + \cos 2A}{2}$$

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

Exercise

1. Check that $\cos(A+B) = \cos A \cos B - \sin A \sin B$ is the same as the distance identity $PR^2 = QS^2$:

$$[\cos A - \cos(-B)]^2 + [\sin A - \sin(-B)]^2 = [\cos(A+B) - 1)^2 + (\sin(A+B) - 0)^2$$

The other angle sum/difference formulas can be derived from this one, either by replacing B by -B or by using $\sin(\theta) = \cos(\frac{\pi}{2} - \theta)$, or just by differentiation.)