

goniometric formulas

Canonical name GoniometricFormulas
Date of creation 2013-03-22 17:00:40
Last modified on 2013-03-22 17:00:40
Owner Wkbj79 (1863)
Last modified by Wkbj79 (1863)

Numerical id 39

Author Wkbj79 (1863)

Entry type Topic
Classification msc 33B10
Classification msc 26A09

Synonym trigonometric identities Synonym goniometric formulae

Related topic Trigonometry

Related topic DefinitionsInTrigonometry

Related topic ExampleOnSolvingAFunctionalEquation

Related topic IntegrationOfRationalFunctionOfSineAndCosine

Related topic WeierstrassSubstitutionFormulas

Related topic TangentOfHalvedAngle
Related topic ExampleOfTelescopingSum
Related topic DerivativeForParametricForm

Related topic Complementary Angles

Related topic S

Defines supplement formula
Defines complement formula
Defines half angle formula
Defines product formula

Defines Pythagorean identities

The goniometric (from Greek $\gamma\omega\nu$ i α "angle" and $\mu\varepsilon\tau\varrho\iota\kappa$ o ζ "measuring") concerns the trigonometric functions and their mutual connections. There are a great amount of formulas involving these functions (usually for real arguments).

1. Pythagorean identities

$$\bullet \sin^2 x + \cos^2 x = 1$$

$$\bullet \ \tan^2 x + 1 = \sec^2 x$$

$$\bullet 1 + \cot^2 x = \csc^2 x$$

2. Fractional identities

•
$$\tan x = \frac{\sin x}{\cos x}$$

$$\bullet \cot x = \frac{\cos x}{\sin x}$$

•
$$\cot x = \frac{1}{\tan x}$$

•
$$\tan x = \frac{1}{\cot x}$$

•
$$\csc x = \frac{1}{\sin x}$$

•
$$\sec x = \frac{1}{\cos x}$$

3. Formulas involving http://planetmath.org/Radical6radicals

•
$$\sin x = \pm \frac{\tan x}{\sqrt{1 + \tan^2 x}}$$

$$\bullet \cos x = \pm \frac{1}{\sqrt{1 + \tan^2 x}}$$

4. Weierstrass substitution formulas and related formula for $\tan x$

•
$$\sin x = \frac{2\tan\left(\frac{x}{2}\right)}{1+\tan^2\left(\frac{x}{2}\right)}$$

•
$$\cos x = \frac{1 - \tan^2\left(\frac{x}{2}\right)}{1 + \tan^2\left(\frac{x}{2}\right)}$$

•
$$\tan x = \frac{2\tan\left(\frac{x}{2}\right)}{1-\tan^2\left(\frac{x}{2}\right)}$$

- 5. Trigonometric functions of a purely imaginary number
 - $\sin(ix) = i \sinh x$
 - $\cos(ix) = \cosh x$
 - tan(ix) = i tanh x
 - $\cot(ix) = i \coth x$
 - $\csc(ix) = i \operatorname{csch} x$
 - $\sec(ix) = \operatorname{sech} x$
- 6. http://planetmath.org/AdditionFormulasForSineAndCosineAddition formulas and subtraction formulas
 - $\sin(x \pm y) = \sin x \cos y \pm \cos x \sin y$
 - $\cos(x \pm y) = \cos x \cos y \mp \sin x \sin y$
 - $\tan(x \pm y) = \frac{\tan x \pm \tan y}{1 \mp \tan x \tan y}$
- 7. Formulas for trigonometric functions of a complex number
 - $\sin(x+iy) = \sin x \cosh y + i \cos x \sinh y$
 - $\cos(x+iy) = \cos x \cosh y i \sin x \sinh y$
 - $\tan(x+iy) = \frac{\tan x + i \tanh y}{1 i \tan x \tanh y}$
- 8. Complement formulas
 - $\bullet \sin\left(\frac{\pi}{2} x\right) = \cos x$
 - $\cos\left(\frac{\pi}{2} x\right) = \sin x$

•
$$\tan\left(\frac{\pi}{2} - x\right) = \cot x$$

- 9. Supplement formulas
 - $\sin(\pi x) = \sin x$
 - $\bullet \cos(\pi x) = -\cos x$
 - $\tan(\pi x) = -\tan x$
- 10. Explement formulas
 - $\bullet \sin(2\pi x) = -\sin x$
 - $\bullet \cos(2\pi x) = \cos x$
 - $\tan(2\pi x) = -\tan x$
- 11. angle formulas
 - $\sin(-x) = -\sin x$
 - $\bullet \ \cos(-x) = \cos x$
 - $\tan(-x) = -\tan x$
- 12. http://planetmath.org/PeriodicPeriodicity formulas
 - $\sin(x+2\pi) = \sin x$
 - $\bullet \ \cos(x + 2\pi) = \cos x$
 - $\tan(x+\pi) = \tan x$
- 13. Double angle formulas
 - $\bullet \ \sin(2x) = 2\sin x \cos x$
 - $\cos(2x) = \cos^2 x \sin^2 x = 2\cos^2 x 1 = 1 2\sin^2 x$
 - $\bullet \ \tan(2x) = \frac{2\tan x}{1 \tan^2 x}$
- 14. Triple angle formulas
 - $\sin(3x) = 3\sin x 4\sin^3 x = (4\cos^2 x 1)\sin x$

•
$$\cos(3x) = 4\cos^3 x - 3\cos x = (1 - 4\sin^2 x)\cos x$$

$$\bullet \tan(3x) = \frac{3\tan x - \tan^3 x}{1 - 3\tan^2 x}$$

15. Half angle formulas

•
$$\sin\left(\frac{x}{2}\right) = \pm\sqrt{\frac{1-\cos x}{2}}$$

•
$$\cos\left(\frac{x}{2}\right) = \pm\sqrt{\frac{1+\cos x}{2}}$$

•
$$\tan\left(\frac{x}{2}\right) = \frac{\sin x}{1 + \cos x} = \frac{1 - \cos x}{\sin x} = \pm \sqrt{\frac{1 - \cos x}{1 + \cos x}}$$

16. Prosthaphaeresis formulas

•
$$\sin x + \sin y = 2\sin\left(\frac{x+y}{2}\right)\cos\left(\frac{x-y}{2}\right)$$

•
$$\sin x - \sin y = 2\sin\left(\frac{x-y}{2}\right)\cos\left(\frac{x+y}{2}\right)$$

•
$$\cos x + \cos y = 2\cos\left(\frac{x+y}{2}\right)\cos\left(\frac{x-y}{2}\right)$$

•
$$\cos x - \cos y = -2\sin\left(\frac{x+y}{2}\right)\sin\left(\frac{x-y}{2}\right)$$

17. formulas

•
$$\sin x \sin y = \frac{\cos(x-y) - \cos(x+y)}{2}$$

•
$$\cos x \sin y = \frac{\sin(x+y) - \sin(x-y)}{2}$$

•
$$\cos x \cos y = \frac{\cos(x-y) + \cos(x+y)}{2}$$

18. Other sums and differences

•
$$\tan x \pm \tan y = \frac{\sin(x \pm y)}{\cos x \cos y}$$

•
$$\cot x \pm \cot y = \frac{\sin(y \pm x)}{\sin x \sin y}$$

•
$$\cos x \pm \sin x = \sqrt{2} \sin \left(\frac{\pi}{4} \pm x\right) = \sqrt{2} \cos \left(\frac{\pi}{4} \mp x\right)$$

19. formulas

• Second power

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

• Third power

$$-\sin^{3} x = \frac{3\sin x - \sin(3x)}{4}$$
$$-\cos^{3} x = \frac{3\cos x + \cos(3x)}{4}$$
$$-\tan^{3} x = \frac{3\sin x - \sin(3x)}{3\cos x + \cos(3x)}$$

• Fourth power

$$-\sin^4 x = \frac{\cos(4x) - 4\cos(2x) + 3}{8}$$
$$-\cos^4 x = \frac{\cos(4x) + 4\cos(2x) + 3}{8}$$
$$-\tan^4 x = \frac{\cos(4x) - 4\cos(2x) + 3}{\cos(4x) + 4\cos(2x) + 3}$$

20. Recursion formulas

$$\bullet \sin[(n+1)x] = 2\cos x \sin(nx) - \sin[(n-1)x]$$

•
$$\cos[(n+1)x] = 2\cos x \cos(nx) - \cos[(n-1)x]$$

 $21. \ \mathtt{http://planetmath.org/ExponentialFunction} Exponential \ formulas$

•
$$e^{ix} = \cos x + i \sin x$$

•
$$e^{-ix} = \cos x - i \sin x$$

$$\bullet \ \cos x = \frac{e^{ix} + e^{-ix}}{2}$$

$$\bullet \sin x = \frac{e^{ix} - e^{-ix}}{2i}$$

$$\bullet \tan x = \frac{e^{ix} - e^{-ix}}{i(e^{ix} + e^{-ix})}$$

22. Some special formulas

•
$$\tan\left(x + \frac{\pi}{4}\right) = \frac{\cos x + \sin x}{\cos x - \sin x} = \pm \sqrt{\frac{1 + \sin 2x}{1 - \sin 2x}}$$

•
$$\tan x + \sec x = \tan\left(\frac{x}{2} + \frac{\pi}{4}\right)$$

•
$$\tan\left(\frac{x\pm y}{2}\right) = \frac{\sin x \pm \sin y}{\cos x + \cos y} = \frac{\cos y - \cos x}{\sin x \mp \sin y}$$

•
$$\tan\left(\frac{x+y}{2}\right)\tan\left(\frac{x-y}{2}\right) = \frac{\cos y - \cos x}{\cos y + \cos x}$$

•
$$\sin(x+y)\sin(x-y) = \sin^2 x - \sin^2 y$$