Trigonometric Equations (Mathematics Extension 1)

Transformations (a $\sin x + b \cos x = c$)

For these, use the transformation:

$$a \sin x + b \cos x = r \sin(x + \alpha) = r \sin x \cos \alpha + r \cos x \sin \alpha$$

$$\therefore a = r \cos \alpha$$

$$b = r \sin \alpha$$

$$\Rightarrow \frac{r \sin \alpha}{r \cos \alpha} =$$

$$\tan \alpha = \frac{b}{a}$$

$$a^2 + b^2 = r^2(\cos^2 \alpha + \sin^2 \alpha) = r^2 \Longrightarrow$$

$$r = \sqrt{a^2 + b^2}$$

Always have a, b > 0 i.e. α is in the first quadrant. Use the following forms:

$$a \sin x \pm b \cos x = r \sin(x \pm \alpha)$$

$$a \cos x \pm b \sin x = r \cos(x \mp \alpha)$$

Alternate method using t-results

If
$$\tan \frac{\theta}{2} = t$$
,

$$\tan \theta = \frac{2 \tan \frac{\theta}{2}}{1 - \tan 2 \frac{\theta}{2}} = \frac{2t}{1 - t2}$$

Using Pythagoras' Theorem,

$$\sin\theta = \frac{2t}{1+t^2}$$

$$\cos\theta = \frac{1 - t^2}{1 + t^2}$$

IMPORTANT:

You must always test whether π is a solution if you are using the *t*-results.

General solutions

• If
$$\sin \theta = x$$
, then $\theta = n\pi + (-1)^n \sin^{-1} x$

• If
$$\cos \theta = x$$
, then $\theta = 2n\pi \pm \cos^{-1} x$

• If
$$\tan \theta = x$$
, then $\theta = n\pi + \tan^{-1} x$

In general, $\sin^{-1} x$, $\cos^{-1} x$ and $\tan^{-1} x$ is the result on your calculator display.