How To Remember Special Values of Sine and Cosine

The following is a special table for remembering the special exact values of the sine and cosine functions in Quadrant I. The key to the following table is just knowing a few simple patterns. The first is to know the important angles in Quadrant I: These are (in degrees) 0° , 30° , 45° , 60° , 90° (note the quadrantal angles 0° and 90° have been included). The second is to recognize the special values of the sine and cosine functions all have the form $\frac{\sqrt{n}}{2}$ as follows:

θ	$\sin \theta$	$\cos \theta$
0 = 0°	$\frac{\sqrt{0}}{2} = \frac{0}{2} = 0$	$\frac{\sqrt{4}}{2} = \frac{2}{2} = 1$
$\frac{\pi}{6} = 30^{\circ}$	$\frac{\sqrt{1}}{2} = \frac{1}{2}$	$\frac{\sqrt{3}}{2}$
$\frac{\pi}{4} = 45^{\circ}$	$\frac{\sqrt{2}}{2} = \frac{1}{\sqrt{2}}$	$\frac{\sqrt{2}}{2} = \frac{1}{\sqrt{2}}$
$\frac{\pi}{3} = 60^{\circ}$	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{1}}{2} = \frac{1}{2}$
$\frac{\pi}{2} = 90^{\circ}$	$\frac{\sqrt{4}}{2} = \frac{2}{2} = 1$	$\frac{\sqrt{0}}{2} = \frac{0}{2} = 0$

In order to reproduce the above table, you also need to remember that $\sin\theta$ increases from 0 to 1 in Quadrant I, while $\cos\theta$ decreases from 1 to 0 in Quadrant I. There are several ways to keep them straight: One way is you can remember the graphs of the sine and cosine function and thereby recall that $\sin 0 = 0$, $\cos 0 = 1$. Another way is to recall the unit circle picture of the trigonometric functions. Recall that on the unit circle, at angle θ , $(x,y) = (\cos\theta, \sin\theta)$. As $\theta = 0$ is the positive x axis—which hits the unit circle at (1,0)—we have

$$(1,0) = (x,y) = (\cos 0, \sin 0), \qquad \cos 0 = 1, \qquad \sin 0 = 0.$$

The values of angles outside Quadrant I can be computed using reference angles, and the values of the other trigonometric functions can be computed using the reciprocal and quotient identities.

Example: Compute $\sec \frac{\pi}{4}$ and $\tan \frac{\pi}{3}$.

$$\sec\frac{\pi}{4} = \frac{1}{\cos\frac{\pi}{4}} = \frac{1}{\left(\frac{1}{\sqrt{2}}\right)} = \sqrt{2}, \qquad \tan\frac{\pi}{3} = \frac{\sin\frac{\pi}{3}}{\cos\frac{\pi}{3}} = \frac{\left(\frac{\sqrt{3}}{2}\right)}{\left(\frac{1}{2}\right)} = \sqrt{3}.$$