Basic Trigonometric Identities and Equations

August 29, 2022

Trigonometric Identities

```
Quotient Identities \tan\theta = \frac{\sin\theta}{\cos\theta} \quad \cot\theta = \frac{\cos\theta}{\sin\theta} Reciprocal Identities \sin\theta = \frac{1}{\csc\theta} \quad \cos\theta = \frac{1}{\sec\theta} \quad \tan\theta = \frac{1}{\cot\theta} Pythagorean Identities \sin^2\theta + \cos^2\theta = 1 \quad \tan^2\theta + 1 = \sec^2\theta \quad \cot^2\theta + 1 = \csc^2\theta \sin^2\theta = 1 - \cos^2\theta \quad \tan^2\theta + 1 = \sec^2\theta \quad \cot^2\theta = \csc^2\theta - 1 \cos^2\theta = 1 - \sin^2\theta
```

Do you remember the Unit Circle?

▶ What is the equation for the unit circle?

Do you remember the Unit Circle?

▶ What is the equation for the unit circle?

$$x^2 + y^2 = 1$$

Do you remember the Unit Circle?

▶ What is the equation for the unit circle?

$$x^2 + y^2 = 1$$

What does x = ? What does y = ? (in terms of trig functions)

Do you remember the Unit Circle?

▶ What is the equation for the unit circle?

$$x^2 + y^2 = 1$$

What does x = ? What does y = ? (in terms of trig functions)

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

Using the identities you now know, find the trig value.

1) If
$$\cos \theta = \frac{3}{4}$$
 , find $\sec \theta$

2) If
$$\cos\theta = \frac{3}{5}$$
 , find $\csc\theta$

Using the identities you now know, find the trig value.

1) If
$$\cos\theta = \frac{3}{4}$$
 , find $\sec\theta$

2) If
$$\cos\theta = \frac{3}{5}$$
 , find $\csc\theta$

$$\sec \theta = \frac{1}{\cos \theta} = \frac{1}{\frac{3}{4}} = \frac{4}{3}$$

Using the identities you now know, find the trig value.

1) If
$$\cos\theta = \frac{3}{4}$$
 , find $\sec\theta$

$$\sec \theta = \frac{1}{\cos \theta} = \frac{1}{\frac{3}{4}} = \frac{4}{3}$$

2) If
$$\cos \theta = \frac{3}{5}$$
, find $\csc \theta$

$$\begin{split} \sin^2\theta + \cos^2\theta &= 1\\ \sin^2\theta + (\frac{3}{5})^2 &= 1\\ \sin^2\theta &= \frac{25}{25} - \frac{9}{25}\\ \sqrt{\sin^2\theta} &= \sqrt{\frac{16}{25}}\\ \sin\theta &= \pm \frac{4}{5}\\ \csc\theta &= \frac{1}{\sin\theta} = \frac{1}{\pm \frac{4}{5}} = \pm \frac{5}{4} \end{split}$$

Simplify each expression.

$\frac{\csc \theta}{\cot \theta}$	cos x csc x tan x	$\cos x \cot x + \sin x$
$\cot \theta$		

Simplify each expression.

 $\frac{\csc\theta}{\cot\theta}$

 $\cos x \csc x \tan x$

 $\cos x \cot x + \sin x$

```
\frac{\frac{\frac{1}{\sin \theta}}{\frac{\cos \theta}{\sin \theta}}}{\frac{1}{\sin \theta}} \cdot \frac{\frac{1}{\sin \theta}}{\cos \theta} = \sec \theta
```

Simplify each expression.

$$\frac{\csc\theta}{\cot\theta}$$

$$\cos x \csc x \tan x$$

$$\cos x \cot x + \sin x$$

$$\frac{\frac{\frac{1}{\sin \theta}}{\frac{\cos \theta}{\sin \theta}}}{\frac{1}{\sin \theta}} \cdot \frac{\sin \theta}{\cos \theta}$$

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

$$= \cos x \left(\frac{1}{\sin x}\right) \left(\frac{\sin x}{\cos x}\right)$$
$$= 1$$

$$\cos x \left(\frac{\cos x}{\sin x}\right) + \sin x$$

$$\frac{\cos^2 x}{\sin x} + \frac{\sin^2 x}{\sin x}$$

$$\frac{\cos^2 x + \sin^2 x}{\sin x}$$

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

Practice

$\sec \theta \cot \theta \sin \theta$	$\sin^2 \theta (\csc^2 \theta - 1)$	$\cot \theta \sin \theta$	$rac{1-\sin^2 heta}{1+\cot^2 heta}$
1	$\cos^2 \theta$	$\cos \theta$	$\sin^2\theta\cos^2\theta$
$(1-\cos\theta)(1+\sec\theta)$	$\cot^2 heta (1 + an^2 heta)$	$\cos \theta \csc \theta$	$rac{1+ an^2 heta}{1+\cot^2 heta}$

Practice

$\sec \theta \cot \theta \sin \theta$	$\sin^2 \theta (\csc^2 \theta - 1)$	$\cot \theta \sin \theta$	$\frac{1-\sin^2 heta}{1+\cot^2 heta}$
1	$\cos^2 \theta$	$\cos \theta$	$\sin^2 \theta \cos^2 \theta$
$(1-\cos\theta)(1+\sec\theta)$	$\cot^2 \theta (1 + \tan^2 \theta)$	$\cos \theta \csc \theta$	$\frac{1+\tan^2\theta}{1+\cot^2\theta}$
$\sec \theta - \cos \theta$	$\csc^2 \theta$	$\cot heta$	$\tan^2 \theta$