BrownMath.com → Trig w/o Tears → Printer-Friendly

Updated 5 Oct 2023

Trig without Tears

or, How to Remember Trigonometric Identities

Copyright © 1997–2023 by Stan Brown, BrownMath.com

Summary:

Faced with the large number of trigonometric identities, students tend to try to memorize them all. That way lies disaster. When you memorize a formula by rote, you have no way to know whether you're remembering it correctly. I believe it is much more effective (and, in the long run, much easier) to understand thoroughly how the trig functions work, memorize half a dozen formulas, and work out the rest as needed. That's what these pages show you how to do.

Versions:

This is the printer-friendly version. For reading on line, you probably want the <u>browser-friendly version</u>.

Copying:

You're welcome to print copies of this page for your own use, and to link from your own Web pages to this page. But please don't make any electronic copies and publish them on your Web page or elsewhere.

Because this textbook helps you, please donate at BrownMath.com/donate.

Contents

Introduction

About Trigonometry

About Trig without Tears

- · Abstract or Concrete?
- · Bonus Topics
- · What You Won't Find Here

Triangles 101

Notation

- · Interval Notation
- · Quadrants
- · Degrees and Radians

Practice Problems

BTW: The Problem with Memorizing

· On the Other Hand ...

The Six Functions

The Basic Two: Sine and Cosine

· Expressions for Lengths of Sides

The Other Four: Tangent, Cotangent, Secant, Cosecant

Six Functions in One Picture

Practice Problems

BTW: Why Call It Sine?

Functions of Special Angles

Functions of 45°

1 of 81 11/9/23, 5:27 PM

Functions of 30° and 60°

Mnemonic for All Special Angles

Complements and Supplements

Practice Problems

Solving Triangles

Law of Sines

Law of Cosines

Detective Work: Solving All Types of Triangles

- · The Cases
- · Special Note: Side-Side-Angle
- · Solving Triangles from Area

Practice Problems

BTW: Great Book on Problem Solving

Functions of Any Angle

Not Just Triangles Any More

· Why Bother?

Reference Angles

- · Signs of Function Values
- · Examples: Function Values

Identities for Related Angles

Periodic Functions (the Basics)

Practice Problems

BTW: Periodic Functions (Advanced)

- · Period and Frequency
- · Amplitude
- · Phase
- · General Waveform Equation

The "Squared" Identities

Practice Problems

Sum and Difference Formulas

Sine and Cosine of $A \pm B$

- · Euler's Formula
- · Sine and Cosine of a Sum
- · Sine and Cosine of a Difference
- · Some Geometric Proofs

Tangent of $A \pm B$

Practice Problems

BTW: Product-Sum Formulas

- · Product to Sum
- · Sum to Product

BTW: Proof of Euler's Formula

Double Angle and Half Angle Formulas

Sine or Cosine of a Double Angle

Tangent of a Double Angle

Sine or Cosine of a Half Angle

Tangent of a Half Angle

Practice Problems

BTW: Cool Proof of Double-Angle Formulas

BTW: Multiple-Angle Formulas

· Functions of 3A

· Functions of 4A

Inverse Functions

What's an Inverse?

- · Principal Values
- ·Notation

Functions of Arcfunctions

- · Example 1: cos(Arctan x)
- · Example 2: cos(Arcsin x)
- · Example 3: $\cos(\operatorname{Arctan} 1/x)$

Arcfunctions of Functions

- · Example 4: Arccos($\sin u$)
- · Example 5: Arcsec($\cos u$)
- · Example 6: Arctan($\sin u$)

Practice Problems

Fun with Complex Numbers

Polar Form of a Complex Number

Multiplying and Dividing Complex Numbers in Polar Form

Powers and Roots of a Complex Number

- · Square Root of i
- · Principal Root of Any Number
- · Multiple Roots

Logarithm of a Negative Number

Logarithm of a Complex Number

Practice Problems

Solutions to Practice Problems

Solutions for Part 1: Introduction

Solutions for Part 2: The Six Functions

Solutions for Part 3: Functions of Special Angles

Solutions for Part 4: Solving Triangles

Solutions for Part 5: Functions of Any Angle

Solutions for Part 6: The "Squared" Identities

Solutions for Part 7: Sum and Difference Formulas

Solutions for Part 8: Double Angle and Half Angle Formulas

Solutions for Part 9: Inverse Functions

Solutions for Part 10: Fun with Complex Numbers

3 of 81 11/9/23, 5:27 PM

Trig without Tears Part 1: Introduction

Copyright © 1997–2023 by Stan Brown, BrownMath.com

About Trigonometry

Trigonometry is fascinating! It started as the measurement (Greek *metron*) of triangles (Greek *trigonon*), but now it has been formalized under the influence of algebra and analytic geometry and we talk of **trigonometric functions**. not just **sides and angles of triangles**.

Trig is almost the **ideal math subject**. Big and complex enough to have all sorts of interesting odd corners, it is still small and regular enough to be taught thoroughly in a semester. (You can easily master the essential points in a week or so.) It has lots of obvious practical uses, some of which are actually taught in the usual trig course. And trig extends plenty of tentacles into other fields like complex numbers, logarithms, and calculus.

If you'd like to learn some of the history of trigonometry and peer into its dark corners, I recommend *Trigonometric Delights* by Eli Maor (Princeton University Press, 1998).

The computations in trigonometry used to be a big obstacle. But now that we have calculators, that's no longer an issue. Would you believe that when I studied trig, back when dinosaurs ruled the earth (actually, in the 1960s), to solve

any problem we had to look up function values in long tables in the back of the book, and then multiply or divide those five-place decimals *by hand*? The "better" books even included tables of logs of the trig functions, so that we could save work by adding and subtracting five-place decimals instead of multiplying and dividing them. My *College Outline Series* trig book covered all of plane and spherical trigonometry in 188 pages—but then needed an additional 138 pages for the necessary tables!

Though calculators have freed us from tedious computation, there's still one big stumbling block in the way many trig courses are taught: all those identities. They're just too much to memorize. (Many students despair of understanding what's going on, so they just try to memorize everything and hope for the best at exam time.) Is it $\tan^2 A + \sec^2 A = 1$ or $\tan^2 A = \sec^2 A + 1$? (Actually, it's neither—see equation 39!)

Fortunately, you don't *need* to memorize them. This paper shows you the few that you do need to memorize, and how you can produce the others as needed. I'll present some ideas of my own, and a <u>wonderful insight by W.W. Sawyer</u>.

About Trig without Tears

I wrote *Trig without Tears* to show that **you need to memorize very little**. Instead, you learn how all the pieces of trigonometry hang together, and you get used to combining identities in different ways so that you can derive most **results on the fly in just a couple of steps**.

You might like to read some ideas of mine on the pros and cons of memorizing.

To help you find things, I'll number the most important equations and other facts. (Don't worry about the gaps in the numbering. I've left those to make it easier to add information to these pages.)

A very few of those, which you need to memorize, will be marked "memorize". Please don't memorize the others. The whole point of *Trig without Tears* is to teach you how to derive them as needed without memorizing them. If you

4 of 81 11/9/23, 5:27 PM