
[bookmark: _GoBack]8.2 The Sum and Difference Formulas

OBJECTIVE 1: Understanding the Sum and Difference Formulas for the Cosine Function

The Sum and Difference Formulas for the Cosine Function

OBJECTIVE 2: Understanding the Sum and Difference Formulas for the Sine Function

The Sum and Difference Formulas for the Sine Function

OBJECTIVE 3: Understanding the Sum and Difference Formulas for the Tangent Function

The Sum and Difference Formulas for the Tangent Function

OBJECTIVE 4: Using the Sum and Difference Formulas to Verify Identities

OBJECTIVE 5: Using the Sum and Difference Formulas to Evaluate Expressions Involving Inverse Trigonometric Functions

image4.wmf
(

)

coscoscossinsin

ababab

-=+

oleObject2.bin

image5.wmf
(

)

sinsincoscossin

ababab

+=+

oleObject3.bin

image6.wmf
(

)

sinsincoscossin

ababab

-=-

oleObject4.bin

image7.wmf
(

)

tantan

tan

1tantan

ab

ab

ab

+

+=

-

oleObject5.bin

image8.wmf
(

)

tantan

tan

1tantan

ab

ab

ab

-

-=

+

oleObject6.bin

image3.wmf
(

)

coscoscossinsin

ababab

+=-

oleObject1.bin

