
7.3	The Graphs of the Tangent, Cotangent, Secant, and Cosecant Functions

OBJECTIVE 1: Understanding the Graph of the Tangent Function and its Properties

The graph of the function consists of all points of the form . The graph of , , is shown below. By plotting more points, we see that this cycle repeats infinitely in both directions. Therefore, is a periodic function with period .

Notice that the shape of the graph of is very different from the shapes of the graphs of and . Because , the domain of will not be all real numbers. The graph of will have vertical asymptotes at each x-intercept of . Furthermore, the x-intercepts of will be the same as the x-intercepts of . The graph of is increasing on each cycle.

In addition to the vertical asymptotes, and , at each end of this cycle of the graph, notice the three important points that are labeled: the center point and the two halfway points and .

[image:]

This cycle of the graph of , , is called the principal cycle. When sketching graphs of and the upcoming transformations of this graph, we will focus on sketching the asymptotes at the ends of the principal cycle and the center and halfway points of the principal cycle of the graph with the understanding that this cycle repeats itself indefinitely.

Three cycles of the graph of are shown below.

[image:]
Characteristics of the Tangent Function

The domain is .

The range is .	

The function is periodic with a period of .

The principal cycle of the graph occurs on the interval .

The function has infinitely many vertical asymptotes with equations where n is an integer.
The y-intercept is 0.

For each cycle there is one center point. The x-coordinates of the center points are also the x-intercepts, or zeros, and are of the form where n is an integer.	

For each cycle there are two halfway points. The halfway point to the left of an x-intercept has a y-coordinate of . The halfway point to the right of an x-intercept has a y-coordinate of 1.

The function is odd which means. The graph is symmetric about the origin.

The graph of each cycle of is one-to-one.

OBJECTIVE 2: Sketching Graphs of the form

Steps for Sketching Functions of the Form

1.

If, use the odd property of the tangent function to rewrite the function in an equivalent form such that .
We now use this new form to determine A, B, C, and D.
2.
Determine the interval and the equations of the vertical asymptotes of the principal cycle. The interval for the principal cycle can be found by solving the inequality . The vertical asymptotes of the principal cycle occur at the “endpoints” of the interval of the principal cycle.
3.
The period is .
4.
Determine the center point of the principal cycle of .

The x-coordinate of the center point is located midway between the vertical asymptotes of the principal cycle. The y-coordinate of the center point is D. Note that when , the x-coordinate of the center point is the x-intercept.
5.
Determine the coordinates of the two halfway points of the principal cycle of.

Each x-coordinate of a halfway point is located halfway between the x-coordinate of the center point and the nearest vertical asymptote. The y-coordinates of these points are A times the y-coordinate of the corresponding halfway point of plus D.
6. Sketch the vertical asymptotes, plot the center point, and plot the two halfway points. Connect these points with a smooth curve. Complete the sketch showing appropriate behavior of the graph as it approaches each asymptote.

OBJECTIVE 3: Understanding the Graph of the Cotangent Function and its Properties

The graph of the function consists of all points of the form . The graph of , , is shown below. By plotting more points, we see that this cycle repeats infinitely in both directions. Therefore, is a periodic function with period .

Notice that the shape of the graph of is similar to the shape of with some very distinct differences. Because , the domain of will not be all real numbers. The graph of will have vertical asymptotes at each x-intercept of . Furthermore, the x-intercepts of will be the same as the x-intercepts of . The graph of is decreasing on each cycle.

In addition to the vertical asymptotes, and , at each end of this cycle of the graph, notice the three important points that are labeled: the center point and the two halfway points and .

[image:]

This cycle of the graph of , , is called the principal cycle. When sketching graphs of and the upcoming transformations of this graph, we will focus on sketching the asymptotes at the ends of the principal cycle and the center and halfway points of the principal cycle of the graph with the understanding that this cycle repeats itself indefinitely.

Three complete cycles of the graph of are shown below.

[image:]

Characteristics of the Cotangent Function

The domain is

The range is .	

The function is periodic with a period of

The principal cycle of the graph occurs on the interval .

The function has infinitely many vertical asymptotes with equations where n is an integer.
[bookmark: _GoBack]There is no y-intercept.

For each cycle there is one center point. The x-coordinates of the center points are also the x-intercepts, or zeros, and are of the formwhere n is an integer.

For each cycle there are two halfway points. The halfway point to the left of an x-intercept has a y-coordinate of 1. The halfway point to the right of an x-intercept has a y-coordinate of .

The function is odd which means . The graph is symmetric about the origin.
The graph of one cycle is one-to-one.

OBJECTIVE 4: Sketching Graphs of the form

Steps for Sketching Functions of the Form

1.

If, use the odd property of the cotangent function to rewrite the function in an equivalent form such that .
We now use this new form to determine A, B, C, and D.
2.
Determine the interval and the equations of the vertical asymptotes of the principal cycle. The interval for the principal cycle can be found by solving the inequality . The vertical asymptotes of the principal cycle occur at the “endpoints” of the interval of the principal cycle.
3.
The period is .
4.
Determine the center point of the principal cycle of .

The x-coordinate of the center point is located midway between the vertical asymptotes of the principal cycle. The y-coordinate of the center point is D. Note that when , the x- coordinate of the center point is the x-intercept.
5.
Determine the coordinates of the two halfway points of the principal cycle of.

Each x-coordinate of a halfway point is located halfway between the x-coordinate of the center point and the nearest vertical asymptote. The y-coordinates of these points are A times the y-coordinate of the corresponding halfway point of plus D.
6. Sketch the vertical asymptotes, plot the center point, and plot the two halfway points. Connect these points with a smooth curve. Complete the sketch showing appropriate behavior of the graph as it approaches each asymptote.

OBJECTIVE 6: Understanding the Graphs of the Cosecant and Secant Functions and their Properties

To obtain the graph of , begin by sketching the graph of . Because , the graph of will have a vertical asymptote at each x-intercept of . Also because of this reciprocal relationship, each maximum value of 1 for will be a minimum value for , and each minimum value of for will be a maximum value for . The “pieces” of the graph of between the vertical asymptotes are “u-shaped,” opening up if has a minimum value on that interval and opening down if has a maximum value on that interval.
[image:]
Characteristics of the Cosecant Function

The domain is

The range is .

The function is periodic with a period of

The function has infinitely many vertical asymptotes with equations where n is an integer.

The function obtains a relative maximum value of at where n is an integer.

The function obtains a relative minimum value of 1 at where n is an integer.

The function is odd which means . The graph is symmetric about the origin.

To obtain the graph of , begin by sketching the graph of . Because , the graph of will have a vertical asymptote at each x-intercept of . Also because of this reciprocal relationship, each maximum value of 1 for will be a minimum value for , and each minimum value of for will be a maximum value for . The “pieces” of the graph of between the vertical asymptotes are “u-shaped,” opening up if has a minimum value on that interval and opening down if has a maximum value on that interval.

[image:]

Characteristics of the Secant Function

The domain is .

The range is .

The function is periodic with a period of

The function has infinitely many vertical asymptotes with equations where n is an integer.

The function obtains a relative maximum value of at where n is an integer.

The function obtains a relative minimum value of 1 at where n is an integer.

The function is even which means . The graph is symmetric about the y-axis.

OBJECTIVE 7: Sketching Graphs of the form and

Steps for Sketching Functions of the Form and

1.

Lightly sketch at least two cycles of the corresponding reciprocal function or . If , lightly sketch two reciprocal functions, one with and one with .
2.

Sketch the vertical asymptotes. The vertical asymptotes will correspond to the x-intercepts of the reciprocal function or .
3.

Plot all maximum and minimum points on the graph of or .
4. Draw smooth curves through each point from Step 3 making sure to show the appropriate behavior of the graph near each asymptote.

image4.wmf
(,tan)

xx

oleObject58.bin

oleObject59.bin

image38.wmf
0

x

=

oleObject60.bin

image39.wmf
x

p

=

oleObject61.bin

image40.wmf
,0

2

p

æö

ç÷

èø

oleObject62.bin

image41.wmf
,1

4

p

æö

ç÷

èø

oleObject63.bin

oleObject2.bin

image42.wmf
3

,1

4

p

æö

-

ç÷

èø

oleObject64.bin

image43.tmp
Center Point

"

Halfway Point

Halfway Point

oleObject65.bin

oleObject66.bin

oleObject67.bin

oleObject68.bin

image44.png
=

Period: P

P

image45.wmf
{

 where is an integer}.

xxnn

p

¹

oleObject69.bin

oleObject3.bin

oleObject70.bin

image46.wmf
.

=

P

p

oleObject71.bin

image47.wmf
(

)

0,

p

oleObject72.bin

image48.wmf
p

=

xn

oleObject73.bin

oleObject74.bin

image49.wmf
1

-

oleObject75.bin

image5.wmf
22

x

pp

-<<

image50.wmf
cot()cot

-=-

xx

oleObject76.bin

image51.wmf
(

)

cot

yABxCD

=-+

oleObject77.bin

oleObject78.bin

oleObject79.bin

oleObject80.bin

image52.wmf
0

p

<-<

BxC

oleObject81.bin

oleObject82.bin

oleObject4.bin

image53.wmf
(

)

cot

=-+

yABxCD

oleObject83.bin

oleObject84.bin

oleObject85.bin

oleObject86.bin

image54.wmf
csc

yx

=

oleObject87.bin

image55.wmf
sin

yx

=

oleObject88.bin

image56.wmf
1

csc

sin

yx

x

==

oleObject5.bin

oleObject89.bin

oleObject90.bin

oleObject91.bin

oleObject92.bin

oleObject93.bin

image57.wmf
1

-

oleObject94.bin

oleObject95.bin

oleObject96.bin

oleObject97.bin

image6.wmf
p

oleObject98.bin

oleObject99.bin

image58.png
3z 2
2 .
i

i

'

'

i
S N

WP=21

oleObject100.bin

image59.wmf
(

]

[

)

,11,

-¥-¥

U

oleObject101.bin

image60.wmf
2.

p

=

P

oleObject102.bin

oleObject103.bin

image61.wmf
1

-

oleObject6.bin

oleObject104.bin

image62.wmf
3

2

2

=+

xn

p

p

oleObject105.bin

image63.wmf
2

2

p

p

=+

xn

oleObject106.bin

image64.wmf
csc()csc

-=-

xx

oleObject107.bin

image65.wmf
sec

yx

=

oleObject108.bin

image66.wmf
cos

yx

=

oleObject7.bin

oleObject109.bin

image67.wmf
1

sec

cos

yx

x

==

oleObject110.bin

oleObject111.bin

oleObject112.bin

oleObject113.bin

oleObject114.bin

oleObject115.bin

oleObject116.bin

oleObject117.bin

image7.wmf
sin

yx

=

oleObject118.bin

oleObject119.bin

oleObject120.bin

image68.png
— =
-
Ln &
a
................... L
=
Q —
[P} —
7 & L
&
Il -
&
=~ i
||||||||||||||||||| Rla==mmmmm e e B
o
L2
g
L
'j) £
N
||||||||||||||||||| #_21|||1|||u|l||||15
i
=~
T
T ¥
<~
||||||||||||||||||| ,.M_2|‘|||||||||||n|
1
—
R
jq._m 7
-

oleObject121.bin

oleObject122.bin

oleObject123.bin

image69.wmf
(21)

2

xn

p

=+

oleObject124.bin

oleObject125.bin

oleObject8.bin

image70.wmf
(21)

xn

p

=+

oleObject126.bin

image71.wmf
2

xn

p

=

oleObject127.bin

image72.wmf
sec()sec

-=

xx

oleObject128.bin

image73.wmf
(

)

csc

yABxCD

=-+

oleObject129.bin

image74.wmf
(

)

sec

yABxCD

=-+

oleObject130.bin

image8.wmf
cos

yx

=

oleObject131.bin

oleObject132.bin

image75.wmf
(

)

sin

=-

yABxC

oleObject133.bin

image76.wmf
(

)

cos

=-

yABxC

oleObject134.bin

image77.wmf
0

¹

D

oleObject135.bin

image78.wmf
0

=

D

oleObject136.bin

oleObject9.bin

oleObject137.bin

oleObject138.bin

oleObject139.bin

image79.wmf
(

)

sin

=-+

yABxCD

oleObject140.bin

image80.wmf
(

)

cos

=-+

yABxCD

oleObject141.bin

image9.wmf
sin

tan

cos

x

yx

x

==

oleObject10.bin

oleObject11.bin

oleObject12.bin

oleObject13.bin

oleObject14.bin

oleObject15.bin

oleObject16.bin

image10.wmf
2

x

p

=-

oleObject17.bin

image11.wmf
2

x

p

=

oleObject18.bin

image12.wmf
(

)

0,0

oleObject19.bin

image13.wmf
,1

4

p

æö

--

ç÷

èø

oleObject20.bin

image14.wmf
,1

4

p

æö

ç÷

èø

oleObject21.bin

image15.png
m Y i
1 |
24 |

' | Halfway Point
: AEL/
| (0,0 |
At —
F 4 \fr 2
{ |

g -1)

e |

Halfwa)ﬁi[/

>
u
1
SIEN

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

image16.png
'¢" Period: P

1),
N

Period! P

image17.wmf
{(21) where is an integer}

2

xxnn

p

¹+

oleObject26.bin

image18.wmf
(

)

,

-¥¥

oleObject27.bin

image19.wmf
P

p

=

oleObject28.bin

image20.wmf
(

)

22

,

pp

-

oleObject29.bin

image21.wmf
(

)

21

2

xn

p

=+

oleObject30.bin

image22.wmf
xn

p

=

oleObject31.bin

image23.wmf
1

-

oleObject32.bin

image24.wmf
tan()tan

-=-

xx

oleObject33.bin

oleObject34.bin

image25.wmf
(

)

=-+

tan

yABxCD

oleObject35.bin

oleObject36.bin

image26.wmf
0

<

B

oleObject37.bin

image27.wmf
0

>

B

oleObject38.bin

image28.wmf
22

pp

-<-<

BxC

oleObject39.bin

image29.wmf
=

P

B

p

oleObject40.bin

image30.wmf
(

)

tan

=-+

yABxCD

oleObject41.bin

image31.wmf
0

=

D

oleObject42.bin

oleObject43.bin

image3.wmf
tan

yx

=

oleObject44.bin

image32.wmf
cot

yx

=

oleObject45.bin

image33.wmf
(,cot)

xx

oleObject46.bin

oleObject47.bin

image34.wmf
0

x

p

<<

oleObject48.bin

oleObject49.bin

oleObject50.bin

oleObject1.bin

oleObject51.bin

oleObject52.bin

image35.wmf
cos

cot

sin

x

yx

x

==

oleObject53.bin

oleObject54.bin

oleObject55.bin

image36.wmf
sin

yx

=

oleObject56.bin

oleObject57.bin

image37.wmf
cos

yx

=

