Solving Quadratic Trigonometric Equations

How do you solve a quadratic equation?
1. Factor

2. Use Quadratic Formula (only works if one side of the equation =0)

[image: image1.png]x:—bidgz—élac
a

Example 1: Solve for x Є [0,2π].

(2cosx-1) (2 sinx + √3) = 0

Example 2: Solve for x Є [0,2π].

3 tan2x = 1

Example 3: Solve for x Є [0,2π].

a) cos 2x – 2cosx = -1

b) 12sin 2x – sinx – 1 = 0

Example 7: Solve for x Є [0,2π]

8sin2x - 8sinx+ 1=0
Example 4: Solve for x Є [0,2π] 3sec2x – 4 = 0

Example 5: Solve for x Є [0,2π]

a) 4cot 2x – 1 + csc2x = 0

b) cosx + cos2x = 9

Example 6: Malus’ Law states that I=Iocos2x. Use the law to determine the angle between polarizer A and polarizer B that will reduce the light intensity by 94%
