

Inverse Trigonometric Functions

There are three sides to any argument: your side, my side and the right side.

Introduction: The student may be familiar about trigonometric functions viz sin x, cos x, tan x, cosec x, sec x, cot x with respective domains R, R, R – { $(2n + 1) \pi/2$ }, R – { $n\pi$ }, R – { $(2n + 1) \pi/2$ }, R – { $n\pi$ } and respective ranges [–1, 1], [–1, 1], R, R – (–1, 1), R.

Correspondingly, six inverse trigonometric functions (also called inverse circular functions) are defined.

sin⁻¹x: The symbol sin⁻¹x or arcsinx denotes the angle θ so that sin θ = x. As a direct meaning, sin⁻¹x is not a function, as it does not satisfy the requirements for a rule to become a function. But by a suitable choice [-1, 1] as its domain and standardized set [- π /2, π /2] as its range, then rule sin⁻¹ x is a single valued function.

Thus $\sin^{-1}x$ is considered as a function with domain [-1, 1] and range [- π /2, π /2].

The graph of $y = \sin^{-1}x$ is as shown below, which is obtained by taking the mirror image, of the portion of the graph of $y = \sin x$, from $x = -\pi/2$ to $x = \pi/2$, on the line y = x.

COS⁻¹X: By following the discussions, similar to above, we have $\cos^{-1} x$ or $\arccos x$ as a function with domain [-1, 1] and range [0, π].

The graph of $y = \cos^{-1}x$ is similarly obtained as the mirror image of the portion of the graph of $y = \cos x$ from x = 0 to $x = \pi$.

tan⁻¹x: We get $tan^{-1} x$ or arctanx as a function with domain R and range $(-\pi/2, \pi/2)$. Graph of $y = tan^{-1}x$

cosec⁻¹x: cosec⁻¹x or arccosec x is a function with domain R – (–1, 1) and range $[-\pi/2, \pi/2] - \{0\}$. Graph of y = cosec⁻¹x

sec⁻¹x : sec⁻¹x or arcsec x is a function with domain R – (–1, 1) and range $[0, \pi] - \{\pi/2\}$. Graph of y = sec⁻¹x

cot⁻¹ **x** : $\cot^{-1}x$ or arccot x is a function with domain R and range $(0, \pi)$ Graph of $y = \cot^{-1}x$

Example # 1: Find the value of $\tan \left[\cos^{-1}\left(\frac{1}{2}\right) + \tan^{-1}\left(-\frac{1}{\sqrt{3}}\right)\right]$.

Solution :
$$\tan \left[\cos^{-1}\left(\frac{1}{2}\right) + \tan^{-1}\left(-\frac{1}{\sqrt{3}}\right)\right] = \tan \left[\frac{\pi}{3} + \left(-\frac{\pi}{6}\right)\right] = \tan \left(\frac{\pi}{6}\right) = \frac{1}{\sqrt{3}}.$$

Example # 2: Find domain of $\sin^{-1} (2x^2 - 1)$

Solution: Let $y = \sin^{-1}(2x^2 - 1)$

For y to be defined $-1 \le (2x^2 - 1) \le 1$

 $\Rightarrow 0 \le 2x^2 \le 2 \Rightarrow 0 \le x^2 \le 1 \Rightarrow \mathbf{x} \in [-1, 1].$

Self practice problems :

- (1) Find the value of $\sin \left[\frac{\pi}{3} \sin^{-1} \left(-\frac{1}{2} \right) \right]$
- (2) Find the value of cosec [$\sec^{-1}(-\sqrt{2}) + \cot^{-1}(-1)$]
- (3) Find the domain of $y = \sec^{-1} (x^2 + 3x + 1)$
- (4) Find the domain of $y = cos^{-1} \left(\frac{x^2}{1 + x^2} \right)$

Find the domain of $y = \tan^{-1} (\sqrt{x^2 - 1})$ (5)

Answers:

(1) 1 (2) -1 (3)
$$(-\infty, -3] \cup [-2, -1] \cup [0, \infty)$$
 (4)

(5)
$$(-\infty, -1] \cup [1, \infty)$$

Property 1: "-x"

The graphs of sin⁻¹x, tan⁻¹ x, cosec⁻¹x are symmetric about origin.

$$\sin^{-1}(-x) = -\sin^{-1}x$$

$$tan^{-1}(-x) = -tan^{-1}x$$

$$cosec^{-1}(-x) = -cosec^{-1}x.$$

Also the graphs of $\cos^{-1}x$, $\sec^{-1}x$, $\cot^{-1}x$ are symmetric about the point $(0, \pi/2)$. From this, we get

$$\cos^{-1}(-x) = \pi - \cos^{-1}x$$

$$sec^{-1}(-x) = \pi - sec^{-1}x$$

$$\cot^{-1}(-x) = \pi - \cot^{-1}x.$$

Property 2 : $T(T^{-1})$

(i)
$$\sin (\sin^{-1} x) = x$$
, $-1 \le x \le 1$

$$-1 \le x \le 1$$

Proof : Let $\theta = \sin^{-1}x$. Then $x \in [-1, 1] \& \theta \in [-\pi/2, \pi/2]$.

 $\sin \theta = x$, by meaning of the symbol

 $\sin (\sin^{-1} x) = x$ \Rightarrow

Similar proofs can be carried out to obtain

(ii)
$$\cos(\cos^{-1} x) = x$$
, $-1 \le x \le 1$

(iii)
$$tan(tan^{-1}x) = x, x \in R$$

(iv)
$$\cot(\cot^{-1}x) = x$$
, $x \in R$

(v)
$$\sec(\sec^{-1}x) = x$$
, $x \in \mathbb{R}$
(v) $\sec(\sec^{-1}x) = x$, $x \le -1$, $x \ge 1$

(vi) cosec (cosec⁻¹ x) = x,
$$|x| \ge 1$$

The graph of $y = \sin(\sin^{-1}x) \equiv \cos(\cos^{-1}x)$

The graph of y = tan $(tan^{-1}x) \equiv \cot(\cot^{-1}x)$

The graph of y = cosec (cosec⁻¹x) \equiv sec (sec⁻¹x)

Property $3: T^{-1}(T)$

(i)
$$\sin^{-1}\left(\sin\,x\right) = \begin{cases} -2n\pi + x, & x \in [2n\pi - \pi/2, 2n\pi + \pi/2] \\ (2n+1)\,\pi - x, & x \in [(2n+1)\,\pi - \pi/2, (2n+1)\pi + \pi/2], \, n \in \mathbb{Z} \end{cases}$$

Proof : If $x \in [2n\pi - \pi/2, 2n\pi + \pi/2]$, then $-2n\pi + x \in [-\pi/2, \pi/2]$ and $\sin(-2n\pi + x) = \sin x$. Hence $\sin^{-1}(\sin x) = -2n\pi + x$ for $x \in [2n\pi - \pi/2, 2n\pi + \pi/2]$. Proof of 2^{nd} part is left for the students.

Graph of $y = \sin^{-1} (\sin x)$

(ii)
$$\cos^{-1}(\cos x) = \begin{cases} -2n\pi + x, & x \in [2n\pi, (2n+1)\pi] \\ 2n\pi - x, & x \in [(2n-1)\pi, 2n\pi], n \in I \end{cases}$$

Graph of $y = \cos^{-1}(\cos x)$

(iii)
$$\tan^{-1} (\tan x) = -n\pi + x, n\pi - \pi/2 < x < n\pi + \pi/2, n \in \mathbb{Z}$$

Graph of $y = tan^{-1} (tan x)$

(iv) $\operatorname{cosec}^{-1}(\operatorname{cosec} x)$ is similar to $\sin^{-1}(\sin x)$ Graph of $y = \operatorname{cosec}^{-1}(\operatorname{cosec} x)$

(v) $\sec^{-1}(\sec x)$ is similar to $\cos^{-1}(\cos x)$

(vii) $\cot^{-1}(\cot x) = -n\pi + x, x \in (n\pi, (n + 1)\pi), n \in \mathbb{Z}$ Graph of $y = \cot^{-1}(\cot x)$

Remark: sin (sin⁻¹x), cos (cos⁻¹x), cot (cot⁻¹x) are aperiodic (non periodic) functions where as sin⁻¹ (sin x), ..., cot⁻¹(cot x) are periodic functions.

Property 4: "1/x"

(i)
$$\csc^{-1}(x) = \sin^{-1}(1/x), |x| \ge 1$$

Proof: Let
$$\csc^{-1} x = \theta$$

$$\Rightarrow 1/x = \sin \theta$$

$$\Rightarrow \sin^{-1}(1/x) = \sin^{-1}(\sin \theta)$$

$$= \theta (as \theta \in [-\pi/2, \pi/2] - \{0\})$$

$$= \csc^{-1}x$$

(ii)
$$\sec^{-1} x = \cos^{-1} (1/x), |x| \ge 1$$

(iii)
$$\cot^{-1}x = \begin{cases} \tan^{-1}(1/x), & x > 0\\ \pi + \tan^{-1}(1/x), & x < 0 \end{cases}$$

Property 5: " $\pi/2$ "

(i)
$$\sin^{-1} x + \cos^{-1} x = \frac{\pi}{2}, -1 \le x \le 1$$

Proof: Let A =
$$\sin^{-1}x$$
 and B = $\cos^{-1}x$
 $\Rightarrow \qquad \sin A = x$ and $\cos B = x$
 $\Rightarrow \qquad \sin A = \cos B$
 $\Rightarrow \qquad \sin A = \sin (\pi/2 - B)$
 $\Rightarrow \qquad A = \pi/2 - B$, because A and $\pi/2 - B \in [-\pi/2, \pi/2]$
 $\Rightarrow \qquad A + B = \pi/2$.

Similarly, we can prove

(ii)
$$\tan^{-1} x + \cot^{-1} x = \frac{\pi}{2}, x \in \mathbb{R}$$

(iii)
$$\csc^{-1} x + \sec^{-1} x = \frac{\pi}{2}, |x| \ge 1$$

Example # 3: Find the value of cosec $\left\{\cot\left(\cot^{-1}\frac{3\pi}{4}\right)\right\}$.

Solution:

$$\because \cot(\cot^{-1} x) = x, \ \forall \ x \in R$$

$$\therefore \cot \left(\cot^{-1}\frac{3\pi}{4}\right) = \frac{3\pi}{4}$$

$$\operatorname{cosec} \left\{ \operatorname{cot} \left(\operatorname{cot}^{-1} \frac{3\pi}{4} \right) \right\} = \operatorname{cosec} \left(\frac{3\pi}{4} \right) = \sqrt{2} \ .$$

Example # 4 Find the value of $\tan^{-1}\left(\tan\frac{3\pi}{4}\right)$.

Solution:

$$\therefore \qquad \tan^{-1} (\tan x) = x \qquad \text{if} \qquad x \in \left(-\frac{\pi}{2}, \frac{\pi}{2} \right)$$

As
$$\frac{3\pi}{4} \notin \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$$
 \therefore $\tan^{-1}\left(\tan\frac{3\pi}{4}\right) \neq \frac{3\pi}{4}$

$$\therefore \frac{3\pi}{4} \in \left(\frac{\pi}{2}, \frac{3\pi}{2}\right)$$

graph of $y = tan^{-1} (tan x)$ is as:

 $\therefore \qquad \text{from the graph we can see that if} \quad \frac{\pi}{2} < x < \frac{3\pi}{2} \, ,$ $\text{then } \tan^{-1}\left(\tan x\right) = x - \pi$

$$\therefore \qquad \tan^{-1}\left(\tan\frac{3\pi}{4}\right) = \frac{3\pi}{4} - \pi = -\frac{\pi}{4}$$

Example # 5: Find the value of $\sin^{-1}(\sin 7)$ and $\sin^{-1}(\sin (-5))$.

Solution. Let $y = \sin^{-1} (\sin 7)$

$$\sin^{-1}(\sin 7) \neq 7 \text{ as } 7 \notin \left[-\frac{\pi}{2}, \frac{\pi}{2}\right]$$
 \therefore $2\pi < 7 < \frac{5\pi}{2}$

graph of $y = \sin^{-1} (\sin x)$ is as :

From the graph we can see that if $2\pi \le x \le \frac{5\pi}{2}$, then

 $y = \sin^{-1}(\sin x)$ can be written as:

$$y = x - 2\pi$$

$$\sin^{-1}(\sin 7) = 7 - 2\pi$$

Similarly if we have to find $\sin^{-1}(\sin(-5))$ then

$$\therefore \qquad -2\pi < -5 < -\frac{3\pi}{2}$$

from the graph of $\sin^{-1}(\sin x)$, we can say that $\sin^{-1}(\sin(-5)) = 2\pi + (-5) = 2\pi - 5$

Example # 6: Find the value of $\cos^{-1} {\sin(-5)}$

Solution: Let
$$y = \cos^{-1} {\sin(-5)}$$

$$= \cos^{-1} (-\sin 5)$$

$$= \pi - \cos^{-1} (\sin 5)$$

$$(\cos^{-1}(-x) = \pi - \cos^{-1}x, |x| \le 1)$$

$$= \pi - \cos^{-1} \left\{ \cos \left(\frac{\pi}{2} - 5 \right) \right\}$$

....(i)

Note that : $-2\pi < \left(\frac{\pi}{2} - 5\right) < -\pi$

graph of cos-1 (cos x) is as :

From the graph we can see that if $-2\pi \le x \le -\pi$, then $\cos^{-1}(\cos x) = x + 2\pi$

$$\therefore \qquad \text{from the graph } \cos^{-1} \left\{ \cos \left(\frac{\pi}{2} - 5 \right) \right\} = \left(\frac{\pi}{2} - 5 \right) + 2\pi = \left(\frac{5\pi}{2} - 5 \right)$$

∴ from (i), we get

$$\therefore \qquad y = \pi - \left(\frac{5\pi}{2} - 5\right) \qquad \Rightarrow \qquad y = 5 - \frac{3\pi}{2}.$$

Example #7: Find the value of $\tan \left\{ \cot^{-1} \left(\frac{-2}{3} \right) \right\}$

Solution: Let
$$y = \tan \left\{ \cot^{-1} \left(\frac{-2}{3} \right) \right\}$$
(i)

$$cot^{-1}(-x) = \pi - \cot^{-1}x, x \in R$$
(i) can be written as

$$y = \tan \left\{ \pi - \cot^{-1} \left(\frac{2}{3} \right) \right\}$$

$$y = -\tan\left(\cot^{-1}\frac{2}{3}\right)$$

$$\because \cot^{-1} x = \tan^{-1} \frac{1}{x} \qquad \text{if} \qquad x > 0$$

$$\therefore \qquad y = -\tan\left(\tan^{-1}\frac{3}{2}\right) \qquad \Rightarrow \qquad y = -\frac{3}{2}$$

Example #8: Find the value of $\sin\left(\tan^{-1}\frac{3}{4}\right)$.

Solution:
$$\sin\left(\tan^{-1}\frac{3}{4}\right) = \sin\left(\sin^{-1}\frac{3}{5}\right) = \frac{3}{5}$$

Example #9: Find the value of $\tan \left(\frac{1}{2} \cos^{-1} \frac{\sqrt{5}}{3} \right)$

Solution: Let
$$y = \tan \left(\frac{1}{2} \cos^{-1} \frac{\sqrt{5}}{3} \right)$$
(i)

Let
$$\cos^{-1} \frac{\sqrt{5}}{3} = \theta \implies \theta \in \left(0, \frac{\pi}{2}\right) \text{ and } \cos \theta = \frac{\sqrt{5}}{3}$$

$$\therefore \qquad \tan^2 \frac{\theta}{2} = \frac{1 - \cos \theta}{1 + \cos \theta} = \frac{1 - \frac{\sqrt{5}}{3}}{1 + \frac{\sqrt{5}}{3}} = \frac{3 - \sqrt{5}}{3 + \sqrt{5}} = \frac{(3 - \sqrt{5})^2}{4}$$

$$\tan \frac{\theta}{2} = \pm \left(\frac{3 - \sqrt{5}}{2}\right) \qquad \qquad \dots \dots (iii)$$

$$\frac{\theta}{2} \in \left(0, \frac{\pi}{4}\right) \quad \Rightarrow \quad \tan \frac{\theta}{2} > 0$$

$$\therefore \qquad \text{from (iii), we get } y = \tan \frac{\theta}{2} = \left(\frac{3 - \sqrt{5}}{2}\right)$$

Example # 10: Find the value of $\cos (2\cos^{-1}x + \sin^{-1}x)$ when $x = \frac{1}{5}$

Solution:
$$\cos\left(2\cos^{-1}\frac{1}{5} + \sin^{-1}\frac{1}{5}\right) = \cos\left(\cos^{-1}\frac{1}{5} + \sin^{-1}\frac{1}{5} + \cos^{-1}\frac{1}{5}\right)$$

 $= \cos\left(\frac{\pi}{2} + \cos^{-1}\frac{1}{5}\right) = -\sin\left(\cos^{-1}\left(\frac{1}{5}\right)\right)$ (i)
 $= -\sqrt{1 - \left(\frac{1}{5}\right)^2} = -\frac{2\sqrt{6}}{5}$.

Aliter: Let
$$\cos^{-1}\frac{1}{5} = \theta$$
 \Rightarrow $\cos \theta = \frac{1}{5}$ and $\theta \in \left(0, \frac{\pi}{2}\right)$
 \therefore $\sin \theta = \frac{\sqrt{24}}{5}$

$$\therefore \qquad \theta \in \left(0, \frac{\pi}{2}\right) \qquad \Rightarrow \qquad \sin^{-1}(\sin \theta) = \theta$$

∴ equation (ii) can be written as

$$\theta = \sin^{-1}\left(\frac{\sqrt{24}}{5}\right) \qquad \qquad \vdots \qquad \qquad \theta = \cos^{-1}\left(\frac{1}{5}\right)$$

$$\Rightarrow \qquad \cos^{-1}\left(\frac{1}{5}\right) = \sin^{-1}\left(\frac{\sqrt{24}}{5}\right)$$

Now equation (i) can be written as $y = -\sin \left\{ \sin^{-1} \left(\frac{\sqrt{24}}{5} \right) \right\}$ (iii)

$$\therefore \qquad \frac{\sqrt{24}}{5} \in [-1, 1] \qquad \qquad \therefore \qquad \sin \left\{ \sin^{-1} \left(\frac{\sqrt{24}}{5} \right) \right\} = \frac{\sqrt{24}}{5}$$

$$\therefore \qquad \text{from equation (iii), we get } y = -\frac{\sqrt{24}}{5}$$

Example # 11: Solve $\sin^{-1}(x^2 - 2x + 1) + \cos^{-1}(x^2 - x) = \frac{\pi}{2}$

Solution:

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

$$sin^{-1}(f(x)) + cos^{-1}(g(x)) = \frac{\pi}{2} \qquad \Leftrightarrow \qquad f(x) = g(x) \text{ and } -1 \leq f(x), \ g(x) \leq 1$$

$$x^2 - 2x + 1 = x^2 - x$$

Self practice problems:

(6) Find the value of
$$\cos \left\{ \sin \left(\sin^{-1} \frac{\pi}{6} \right) \right\}$$
 (7) Find the value of $\sin \left\{ \cos \left(\cos^{-1} \frac{3\pi}{4} \right) \right\}$

(8) Find the value of cos⁻¹ (cos 13)

(9) Find
$$\sin^{-1}(\sin \theta)$$
, $\cos^{-1}(\cos \theta)$, $\tan^{-1}(\tan \theta)$, $\cot^{-1}(\cot \theta)$ for $\theta \in \left(\frac{5\pi}{2}, 3\pi\right)$

(10) Find the value of
$$\cos^{-1}(-\cos 4)$$

(11) Find the value of
$$tan^{-1} \left\{ tan \left(-\frac{7\pi}{8} \right) \right\}$$

(12) Find the value of
$$tan^{-1} \left\{ \cot \left(-\frac{1}{4} \right) \right\}$$

Find the value of
$$\tan^{-1} \left\{ \cot \left(-\frac{1}{4} \right) \right\}$$
 (13) Find the value of $\sec \left(\cos^{-1} \left(\frac{2}{3} \right) \right)$

(14) Find the value of cosec
$$\left(\sin^{-1}\left(-\frac{1}{\sqrt{3}}\right)\right)$$

(15) Find the value of sin
$$(2\cos^{-1}x + \sin^{-1}x)$$
 when $x = \frac{1}{5}$

(16) Solve the following equations (i)
$$5 \tan^{-1}x + 3 \cot^{-1}x = 2\pi$$
 (ii) $4 \sin^{-1}x = \pi - \cos^{-1}x$

(17) Evaluate
$$\tan \left(\csc^{-1} \frac{\sqrt{41}}{4} \right)$$

(18) Evaluate
$$\sec\left(\cot^{-1}\frac{16}{63}\right)$$

(19) Evaluate
$$\sin \left\{ \frac{1}{2} \cot^{-1} \left(\frac{-3}{4} \right) \right\}$$

Evaluate
$$\sin \left\{ \frac{1}{2} \cot^{-1} \left(\frac{-3}{4} \right) \right\}$$
 (20) Evaluate $\tan \left\{ 2 \tan^{-1} \left(\frac{1}{5} \right) - \frac{\pi}{4} \right\}$

(21) Solve
$$\sin^{-1}(x^2 - 2x + 3) + \cos^{-1}(x^2 - x) = \frac{\pi}{2}$$

Answers:

$$(6) \qquad \frac{\sqrt{3}}{2}$$

(8)
$$13 - 4\pi$$

(9)
$$3\pi - \theta$$
, $\theta - 2\pi$, $\theta - 3\pi$, $\theta - 2\pi$

(10)
$$4 - \pi$$

$$4-\pi \qquad \qquad (11) \qquad \frac{\pi}{8}$$

$$(12) \qquad \left(\frac{1}{4} - \frac{\pi}{2}\right)$$

(13)
$$\frac{3}{2}$$

(14)
$$-\sqrt{3}$$
 (15)

$$(15) \frac{1}{5}$$

(i)
$$x = 1$$
 (ii) $x = \frac{1}{2}$

$$(17) \qquad \frac{2}{!}$$

$$\frac{65}{16}$$
 (19) $\frac{2\sqrt{5}}{5}$ (20) $\frac{1}{16}$

(21)No solution

Property 6: Identities on addition and subtraction:

$$(i) \hspace{1cm} sin^{-1}\,x\,+\,sin^{-1}\,y\, \begin{cases} \hspace{0.1cm} sin^{-1} \bigg(\hspace{0.1cm} x\sqrt{1-y^2}\,+\,y\sqrt{1-x^2}\hspace{0.1cm}\bigg), \hspace{0.1cm} x \geq 0, \hspace{0.1cm} y \geq 0 \hspace{0.5cm} \& \hspace{0.5cm} (x^2+y^2) \leq 1 \\ \pi-sin^{-1} \bigg(\hspace{0.1cm} x\sqrt{1-y^2}\,+\,y\sqrt{1-x^2}\hspace{0.1cm}\bigg), \hspace{0.1cm} x \geq 0, \hspace{0.1cm} y \geq 0 \hspace{0.5cm} \& \hspace{0.5cm} x^2+y^2 \geq 1 \end{cases}$$

Proof: Let A = $\sin^{-1} x$ and B = $\sin^{-1} y$ where $x, y \in [0, 1]$.

$$\sin (A + B) = x \sqrt{1-y^2} + y \sqrt{1-x^2}$$

$$\Rightarrow \qquad \sin^{-1}\sin\left(A+B\right) = \sin^{-1}\left(x\sqrt{1-y^2} + y\sqrt{1-x^2}\right)$$

$$\Rightarrow \qquad sin^{-1}\left(x\sqrt{1-y^2}\,+y\sqrt{1-x^2}\,\right)$$

$$=\begin{cases} A+B & \text{for } 0 \leq A+B \leq \pi/2 \\ \pi-(A+B) & \text{for } \pi/2 \leq A+B \leq \pi \end{cases} = \begin{cases} \sin^{-1}x + \sin^{-1}y, & x^2+y^2 \leq 1 \\ \pi-(\sin^{-1}x + \sin^{-1}y), & x^2+y^2 \geq 1 \end{cases}$$

(ii)
$$\sin^{-1} x - \sin^{-1} y = \sin^{-1} \left(x \sqrt{1 - y^2} - y \sqrt{1 - x^2} \right); \ x, \ y \in [0, \ 1]$$

(iii)
$$\cos^{-1} x + \cos^{-1} y = \cos^{-1} \left(xy - \sqrt{1 - x^2} \sqrt{1 - y^2} \right); x, y \in [0, 1]$$

$$\text{(iv)} \qquad cos^{-1}x - cos^{-1}y = \begin{cases} cos^{-1} \left(xy + \sqrt{1 - x^2} \sqrt{1 - y^2} \right); \ 0 \leq x < y \leq 1 \\ - cos^{-1} \left(xy + \sqrt{1 - x^2} \sqrt{1 - y^2} \right); \ 0 \leq y < x \leq 1 \end{cases}$$

$$\text{(v)} \qquad \tan^{-1}x + \tan^{-1}y = \begin{cases} \pi/2 & \text{if} \quad x,\, y > 0 \,\&\, xy = 1 \\ -\pi/2 & \text{if} \quad x,\, y < 0 \,\&\, xy = 1 \\ \tan^{-1}\!\!\left(\frac{x+y}{1-xy}\right) & \text{if} \quad x,\, y \geq 0 \,\&\, xy < 1 \\ \pi + \tan^{-1}\!\!\left(\frac{x+y}{1-xy}\right) & \text{if} \quad x,\, y \geq 0 \,\&\, xy > 1 \end{cases}$$

(vi)
$$\tan^{-1}x - \tan^{-1}y = \tan^{-1}\left(\frac{x-y}{1+xy}\right), \ x \ge 0, \ y \ge 0$$

Notes :(i)
$$x^2 + y^2 \le 1 \& x, y \ge 0$$
 \Rightarrow $0 \le \sin^{-1} x + \sin^{-1} y \le \frac{\pi}{2}$ and $x^2 + y^2 \ge 1 \& x, y \ge 0$ \Rightarrow $\frac{\pi}{2} \le \sin^{-1} x + \sin^{-1} y \le \pi$

(ii)
$$xy < 1 \text{ and } x, y \ge 0 \implies 0 \le tan^{-1}x + tan^{-1}y < \frac{\pi}{2}; xy > 1 \text{ and } x, y \ge 0 \implies \frac{\pi}{2} < tan^{-1}x + tan^{-1}y < \pi$$

(iii) For x < 0 or y < 0 these identities can be used with the help of property "-x" i.e. change x or y to -x or -y which are positive .

Example # 12: Show that
$$\sin^{-1} \frac{3}{5} + \sin^{-1} \frac{15}{17} = \pi - \sin^{-1} \frac{84}{85}$$

Solution:
$$\therefore \frac{3}{5} > 0, \frac{15}{17} > 0 \text{ and } \left(\frac{3}{5}\right)^2 + \left(\frac{15}{17}\right)^2 = \frac{8226}{7225} > 1$$

$$\sin^{-1} \frac{3}{5} + \sin^{-1} \frac{15}{17} = \pi - \sin^{-1} \left(\frac{3}{5} \sqrt{1 - \frac{225}{289}} + \frac{15}{17} \sqrt{1 - \frac{9}{25}} \right)$$

$$= \pi - \sin^{-1} \left(\frac{3}{5} \cdot \frac{8}{17} + \frac{15}{17} \cdot \frac{4}{5} \right) = \pi - \sin^{-1} \left(\frac{84}{85} \right)$$

Example # 13: Evaluate
$$\cos^{-1} \frac{12}{13} + \sin^{-1} \frac{4}{5} - \tan^{-1} \frac{63}{16}$$

Solution: Let
$$z = \cos^{-1} \frac{12}{13} + \sin^{-1} \frac{4}{5} - \tan^{-1} \frac{63}{16}$$

$$\sin^{-1}\frac{4}{5} = \frac{\pi}{2} - \cos^{-1}\frac{4}{5}$$

$$z = \cos^{-1} \frac{12}{13} + \left(\frac{\pi}{2} - \cos^{-1} \frac{4}{5}\right) - \tan^{-1} \frac{63}{16}$$

$$z = \frac{\pi}{2} - \left(\cos^{-1}\frac{4}{5} - \cos^{-1}\frac{12}{13}\right) - \tan^{-1}\frac{63}{16}$$
(i

$$\therefore \frac{4}{5} > 0, \frac{12}{13} > 0 \text{ and } \frac{4}{5} < \frac{12}{13}$$

$$\therefore \qquad \cos^{-1}\frac{4}{5} - \cos^{-1}\frac{12}{13} = \cos^{-1}\left[\frac{4}{5} \times \frac{12}{13} + \sqrt{1 - \frac{16}{25}}\sqrt{1 - \frac{144}{169}}\right] = \cos^{-1}\left(\frac{63}{65}\right)$$

$$z = \frac{\pi}{2} - \cos^{-1}\left(\frac{63}{65}\right) - \tan^{-1}\left(\frac{63}{16}\right)$$

$$z = \sin^{-1}\left(\frac{63}{65}\right) - \tan^{-1}\left(\frac{63}{16}\right)$$
(ii)

$$\therefore \qquad \sin^{-1}\left(\frac{63}{65}\right) = \tan^{-1}\left(\frac{63}{16}\right)$$

$$\therefore \qquad z = \tan^{-1}\left(\frac{63}{16}\right) - \tan^{-1}\left(\frac{63}{16}\right) \qquad \Rightarrow \qquad z = 0$$

Example # 14: Evaluate
$$tan^{-1} 9 + tan^{-1} \frac{5}{4}$$

Solution:
$$9 > 0$$
, $\frac{5}{4} > 0$ and $\left(9 \times \frac{5}{4}\right) > 1$

$$\therefore \qquad \tan^{-1} 9 + \tan^{-1} \frac{5}{4} = \pi + \tan^{-1} \left(\frac{9 + \frac{5}{4}}{1 - 9 \cdot \frac{5}{4}} \right) = \pi + \tan^{-1} (-1) = \pi - \frac{\pi}{4} = \frac{3 \, \text{E}}{4}.$$

Example # 15 : Define $y = \cos^{-1}(4x^3 - 3x)$ in terms of $\cos^{-1} x$ and also draw its graph.

Solution: Part - 1: Let $y = cos^{-1} (4x^3 - 3x)$

Domain : [–1, 1] and range : [0, π]

Let $\cos^{-1} x = \theta \implies \theta \in [0, \pi]$ and $x = \cos \theta$

 $\therefore \qquad y = \cos^{-1} \left(4 \cos^3 \theta - 3 \cos \theta \right)$

 $y = \cos^{-1}(\cos 3\theta)$ (i)

 $\because \qquad \theta \in [0,\,\pi]$

 $\therefore 3\theta \in [0, 3\pi]$

: to define y = \cos^{-1} ($\cos 3\theta$), we consider the graph of \cos^{-1} ($\cos x$) in the interval [0, 3π]. Now, from the above graph we can see that

(i) if $0 \le 3 \theta \le \pi$ \Rightarrow $\cos^{-1}(\cos 3\theta) = 3\theta$

from equation (i), we get

y = 30

$$\theta \leq 3\theta \leq \pi$$

 \Rightarrow y = 3 θ

 $0 \le \theta \le \frac{\pi}{3}$

 \Rightarrow y = 3 cos⁻¹x

 $\frac{1}{2} \le x \le 1$

(ii) if $\pi < 3 \theta \le 2 \pi \Rightarrow \cos^{-1}(\cos 3\theta) = 2\pi - 3\theta$

:. from equation (i), we get

 $y = 2\pi - 3\theta \qquad i$

$$\text{if} \qquad \quad \pi < 3 \,\, \theta \le 2 \,\, \pi$$

 \Rightarrow y = $2\pi - 3\theta$

 $\text{if} \qquad \frac{\pi}{3} < \theta \leq \frac{2\pi}{3}$

 $y = 2\pi - 3\cos^{-1} x$ if

 $-\frac{1}{2} \le x < \frac{1}{2}$

(iii) $2\pi < 3 \theta \le 3\pi$ \Rightarrow $\cos^{-1}(\cos 3\theta) = -2\pi + 3\theta$

: from equation (i), we get

 \Rightarrow y = $-2\pi + 3\theta$

if $2\pi < 3 \theta \le 3\pi$

 \Rightarrow y = $-2\pi + 3\theta$

 $\frac{2\pi}{3}$ < $\theta \le \pi$

 $\Rightarrow y = -2\pi + 3 \cos^{-1} x$

 $-1 \le x < -\frac{1}{2}$

: from (i), (ii) & (iii), we get

 $y = \cos^{-1} (4x^3 - 3x) = \begin{cases} 3\cos^{-1} x & ; & \frac{1}{2} \le x \le 1 \\ 2\pi - 3\cos^{-1} x & ; & -\frac{1}{2} \le x < \frac{1}{2} \\ -2\pi + 3\cos^{-1} x & ; & -1 \le x < -\frac{1}{2} \end{cases}$

Part-2: For $y = \cos^{-1} (4x^3 - 3x)$

domain : [-1, 1]range : $[0, \pi]$

(i) if
$$\frac{1}{2} \le x \le 1$$
, $y = 3 \cos^{-1} x$.

$$\Rightarrow \frac{dy}{dx} = \frac{-3}{\sqrt{1-x^2}} = -3(1-x^2)^{-1/2} \qquad(i)$$

$$\Rightarrow \qquad \frac{dy}{dx} < 0 \qquad \text{if} \qquad x \in \left[\frac{1}{2}, 1\right]$$

$$\Rightarrow$$
 decreasing if $x \in \left[\frac{1}{2}, 1\right]$

again if we differentiate equation (i) w.r.t. 'x', we get

$$\frac{d^2y}{dx^2} = -\frac{3x}{(1-x^2)^{3/2}}$$

$$\Rightarrow \qquad \frac{d^2y}{dx^2} < 0 \qquad \qquad \text{if} \quad x \in \left[\frac{1}{2},1\right] \quad \Rightarrow \qquad \text{concavity downwards} \quad \text{if} \quad x \in \left[\frac{1}{2},1\right]$$

(ii) if
$$-\frac{1}{2} \le x < \frac{1}{2}$$
, $y = 2\pi - 3\cos^{-1} x$.

$$\therefore \qquad \frac{dy}{dx} = \frac{3}{\sqrt{1-x^2}} \qquad \Rightarrow \qquad \frac{dy}{dx} > 0 \quad \text{if } x \in \left[-\frac{1}{2}, \frac{1}{2}\right]$$

$$\Rightarrow \qquad \text{increasing} \qquad \text{if } x \in \left[-\frac{1}{2}, \frac{1}{2} \right] \text{ and } \qquad \frac{d^2y}{dx^2} = \frac{3x}{(1 - x^2)^{3/2}}$$

$$\text{(a)} \qquad \text{if } x \in \left[-\frac{1}{2}, 0\right] \text{then } \frac{d^2y}{dx^2} < 0 \qquad \qquad \Rightarrow \qquad \text{concavity downwards} \qquad \text{if } x \in \left[-\frac{1}{2}, 0\right]$$

$$\text{(b)} \qquad \text{if } x \in \left(0, \ \frac{1}{2}\right) \text{ then } \frac{d^2y}{dx^2} > 0 \qquad \qquad \Rightarrow \qquad \text{concavity upwards} \qquad \text{if } x \in \left(0, \ \frac{1}{2}\right)$$

(iii) Similarly if
$$-1 \le x < -\frac{1}{2}$$
 then $\frac{dy}{dx} < 0$ and $\frac{d^2y}{dx^2} > 0$.

 $\therefore \qquad \text{the graph of } y = \cos^{-1} (4x^3 - 3x) \text{ is as}$

Self practice problems:

(22) Evaluate
$$\sin^{-1} \frac{4}{5} + \sin^{-1} \frac{5}{13} + \sin^{-1} \frac{16}{65}$$

(23) If
$$tan^{-1}4 + tan^{-1} 5 = cot^{-1}\lambda$$
, then find ' λ

(24) Prove that
$$2 \cos^{-1} \frac{3}{\sqrt{13}} + \cot^{-1} \frac{16}{63} + \frac{1}{2} \cos^{-1} \frac{7}{25} = \pi$$

(25) Solve the equation
$$tan^{-1}(2x) + tan^{-1}(3x) = \frac{\pi}{4}$$

(26) Solve the equation
$$\sin^{-1}x + \sin^{-1}2x = \frac{2\pi}{3}$$

(27) Define
$$y = \sin^{-1} (3x - 4x^3)$$
 in terms of $\sin^{-1}x$ and also draw its graph.

(28) Define
$$y = tan^{-1} \left(\frac{3x - x^3}{1 - 3x^2} \right)$$
 in terms of $tan^{-1} x$ and also draw its graph.

Answers.

(23)
$$\lambda = -\frac{19}{9}$$
 (25) $x = \frac{1}{6}$

(25)
$$x = \frac{1}{6}$$

(26)
$$x = \frac{1}{2}$$

$$(27) \qquad y = \sin^{-1}(3x - 4x^{3}) = \begin{cases} 3\sin^{-1}x & ; & -\frac{1}{2} \le x \le \frac{1}{2} \\ \pi - 3\sin^{-1}x & ; & \frac{1}{2} < x \le 1 \\ -\pi - 3\sin^{-1}x & ; & -1 \le x < -\frac{1}{2} \end{cases}$$

(28)
$$y = \tan^{-1}\left(\frac{3x - x^3}{1 - 3x^2}\right) = \begin{cases} 3\tan^{-1}x & ; & -\frac{1}{\sqrt{3}} < x < \frac{1}{\sqrt{3}} \\ \pi + 3\tan^{-1}x & ; & -\infty < x < -\frac{1}{\sqrt{3}} \\ -\pi + 3\tan^{-1}x & ; & \frac{1}{\sqrt{3}} < x < \infty \end{cases}$$

Fig.: Graph of y = tan^{-1} $\left(\frac{3x - x^3}{1 - 3x^2}\right)$

Property 7: Miscellaneous identities

(i)
$$\sin^{-1}\!\left(2\,x\,\sqrt{1-x^2}\,\right) = \begin{bmatrix} 2\,\sin^{-1}\,x & \text{if} & |\,x\,| \leq \frac{1}{\sqrt{2}} \\ \pi - 2\sin^{-1}x & \text{if} & \frac{1}{\sqrt{2}} < x \leq 1 \\ -\left(\pi + 2\sin^{-1}x\right) & \text{if} & -1 \leq x < -\frac{1}{\sqrt{2}} \end{bmatrix}$$

(ii)
$$\cos^{-1}(2 x^2 - 1)$$
 =
$$\begin{bmatrix} 2\cos^{-1}x & \text{if } 0 \le x \le 1 \\ 2\pi - 2\cos^{-1}x & \text{if } -1 \le x < 0 \end{bmatrix}$$

graph of y =
$$\cos^{-1} (2 x^2 - 1)$$

(iii)
$$\tan^{-1} \frac{2x}{1-x^2}$$
 =
$$\begin{bmatrix} 2 \tan^{-1} x & \text{if } |x| < 1 \\ \pi + 2 \tan^{-1} x & \text{if } x < -1 \\ -\left(\pi - 2 \tan^{-1} x\right) & \text{if } x > 1 \end{bmatrix}$$

graph of y = $tan^{-1} \frac{2x}{1-x^2}$

(iv)
$$\sin^{-1}\frac{2x}{1+x^2}$$
 =
$$\begin{bmatrix} 2\tan^{-1}x & \text{if } |x| \le 1 \\ \pi - 2\tan^{-1}x & \text{if } x > 1 \\ -\left(\pi + 2\tan^{-1}x\right) & \text{if } x < -1 \end{bmatrix}$$

graph of y = $\sin^{-1} \frac{2x}{1+x^2}$

(v)
$$\cos^{-1} \frac{1-x^2}{1+x^2}$$
 = $\begin{bmatrix} 2 \tan^{-1} x & \text{if } x \ge 0 \\ -2 \tan^{-1} x & \text{if } x < 0 \end{bmatrix}$

graph of y = $\cos^{-1} \frac{1 - x^2}{1 + x^2}$

- (vi) If $tan^{-1}x + tan^{-1}y + tan^{-1}z = \pi$, then x + y + z = xyz
- (vii) If $\tan^{-1} x + \tan^{-1} y + \tan^{-1} z = \frac{\pi}{2}$, then xy + yz + zx = 1
- (viii) $tan^{-1} 1 + tan^{-1} 2 + tan^{-1} 3 = \pi$
- (ix) $\tan^{-1} 1 + \tan^{-1} \frac{1}{2} + \tan^{-1} \frac{1}{3} = \frac{\pi}{2}$