UNIT 6 Trigonometry (P2)

Recommended Prior Knowledge. Students must have covered the work on Trigonometry in Unit 3.

Context. This is a small unit, but is one that does not depend upon other material. It is only a small part of the assessment. Students find the topic of trigonometry difficult to comprehend and for that reason alone, this is probably best left until the end of the course.

Outline. The Unit extends the work from Unit 3 and introduces the three functions secant, cosecant and cotangent. It looks at graphs, equations and identities using these functions. The Unit looks in detail at the various addition formulae and extends this by deducing and using the formulae for "double angles". The Unit concludes by looking at the uses of expressing $a \sin x + b \cos x$ in the form $R \sin(x + \alpha)$ etc.

Topic	Learning Outcomes	Suggested Teaching Activities	Resources	On-Line Resources
3	Understand the relationship of the secant, cosecant and cotangent functions to cosine, sine and tangent, and use properties and graphs of all six trigonometric functions for angles of any magnitude.	Discuss the definition of the secant, cosecant and cotangent functions and encourage the students to draw the graphs of these functions for themselves. It is worth having OHP slides showing the pairing of sine and cosecant, cosine and secant and tangent and cotangent on the same graphs. Use the properties of the graphs to solve simple equations of the form sec <i>x</i> = k etc. Discuss the turning points of the graphs of <i>y</i> =sec <i>x</i> and <i>y</i> =cosec <i>x</i> .	OHP slides showing sine and cosecant on the same graph etc.	
	Use trigonometric identities for the simplification and exact evaluation of expressions and in the course of solving equations, and select an identity or identities appropriate to the context, showing familiarity in particular with the use of	Use the equation $\sin^2 x + \cos^2 x = 1$ to deduce that $\sec^2 x = 1 + \tan^2 x$ and $\csc^2 x = 1 + \cot^2 x$. Use these identities to solve equations in $\sec x$ and $\tan x$ and in $\csc x$ and $\cot x$. Depending on the ability of the class and the time available, either prove or give the double angle formulae for $\sin(A \pm B)$, for $\cos(A \pm B)$ and for $\tan(A \pm B)$. Encourage the students to deduce expressions for $\sin 2A$, $\cos 2A$ and		

- $\sec^2 \theta = 1 + \tan^2 \theta$ and $\cos ec^2 \theta = 1 + \cot^2 \theta$,
- the expansions of $sin(A \pm B)$, $cos(A \pm B)$, $tan(A \pm B)$,
- the formulae for sin2A, cos2A, tan2A.

Show familiarity in the use of the expressions of $a \sin \theta + b \cos \theta$ in the forms $R \sin(\theta \pm \alpha)$ and $R \cos(\theta \mp \alpha)$.

tan2A. Encourage students to deduce the three different forms for cos2x.

Discuss the different types of equations that can be solved using double angle formulae; such as:-

- $\sin 2x = \cos x$,
- $\cos 2x = 2\cos x + 1$
- $\bullet \quad \cos 2x = 3 2\sin x$

As an example of proving an identity, it is worth letting the students prove results for sin3A, cos3A, sin4A and cos4A. Students generally experience considerable difficulty with proving identities and will need a lot of practice with as many different examples as possible.

Use compound angle formulae to show that

$$\sin\left(\frac{\pi}{2} - x\right) = \cos x$$
, $\sin(\pi - x) = \sin x$, $\tan\left(\frac{\pi}{2} - x\right) = \cot x$ etc

and reconcile the results with the graphs of $y=\sin x$, $y=\cos x$, $y=\tan x$, $y=\cot x$ etc.

Suggest that the students draw accurately for homework the graph of $y=a\sin\theta+b\cos\theta$, for a given a and b and use this graph as an introduction to the solution of the equation $a\sin\theta+b\cos\theta=$ k (The students should be able to appreciate that this equation cannot be solved by the use of any of the equations so far considered).

Show the students how $a\sin\theta+b\cos\theta$ can be expressed as either $R\sin(\theta+\alpha)$ or as $R\cos(\theta-\alpha)$ and encourage students to proceed with the solution of the equation $a\sin\theta+b\cos\theta=$ k

General discussion can now follow on finding either the maximum or minimum values of $f(\theta)$ where

OHP slides showing the full proof of the identities for sin3*A* and for cos4*A* etc.

OHP slide showing an accurate graph of, say, $y=3\sin\theta+4\cos\theta$.

$f(\theta) = a \sin \theta + b \cos \theta$. Students should be encouraged to find the stationary values by calculus and then to be directed to	
the same values $(\pm R)$.	
Again, students will need plenty of practice solving	
equations of the form $a \sin \theta + b \cos \theta = k$ and in finding the	
maximum and minimum values of $f(\theta) = a \sin \theta + b \cos \theta$ (or	
use range and domain for revision).	