

Module 2:COMPLEX NUMBERS

CIRCULAR FUNCTIONS OF COMPLEX NUMBERS

- By Euler's Formula $e^{i\theta} = \cos \theta + i \sin \theta \dots (1)$ and $e^{-i\theta} = \cos \theta - i \sin \theta \dots (2)$
- Adding and subtracting (1) and (2), we have

$$\cos \theta = \frac{e^{i\theta} + e^{-i\theta}}{2}$$

and

$$\sin \theta = \frac{e^{i\theta} - e^{-i\theta}}{2i}$$

respectively , known as **Euler's exponential forms of circular functions**, where θ is a real number.

- If z is complex number,then

$$\cos z = \frac{e^{iz} + e^{-iz}}{2}$$

and

$$\sin z = \frac{e^{iz} - e^{-iz}}{2i}$$

, known as **circular functions of complex numbers**

HYPERBOLIC FUNCTIONS

- The hyperbolic functions, a new class of transcendental functions which appear in some scientific and mathematical applications
- In mathematics, hyperbolic functions are analogues of the ordinary trigonometric functions, but defined using the hyperbola rather than the circle
- Just as the points $(\cos t, \sin t)$ form a circle with a unit radius, the points $(\cosh t, \sinh t)$ form the right half of the unit hyperbola
- In complex analysis, the hyperbolic functions arise as the imaginary parts of sine and cosine.
- If x is real or Complex number then

$$\frac{e^x + e^{-x}}{2}$$

is called **Hyperbolic cosine of x** or **Cosine hyperbolic of x** denoted by $\cosh (x)$

- Also if x is real or Complex number then

$$\frac{e^x - e^{-x}}{2}$$

is called **Hyperbolic sine of x** or **Sine hyperbolic of x** denoted by $\sinh (x)$

- Thus we have

$$\cosh(x) = \frac{e^x + e^{-x}}{2}$$

and

$$\sinh(x) = \frac{e^x - e^{-x}}{2}$$

- Using above definitions we can also define

$$\tanh(x) = \frac{\sinh x}{\cosh x} = \frac{e^x - e^{-x}/2}{e^x + e^{-x}/2}$$

Hence

$$\tanh(x) = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

- Similarly

$$\coth(x) = \frac{1}{\tanh(x)} = \frac{e^x + e^{-x}}{e^x - e^{-x}}$$

$$\operatorname{sech}(x) = \frac{1}{\cosh(x)} = \frac{2}{e^x + e^{-x}}$$

$$\operatorname{cosech}(x) = \frac{1}{\sinh(x)} = \frac{2}{e^x - e^{-x}}$$

Relation between Circular and Hyperbolic Functions

- There are twelve relationships between circular and hyperbolic functions
- First six are conversion of circular to hyperbolic functions and other six are conversion of hyperbolic to circular functions

Conversion of Circular to Hyperbolic Functions

$$(1) \sin(ix) = i \sinh(x)$$

Proof: We know that

$$\begin{aligned}\sin(x) &= \frac{e^{ix} - e^{-ix}}{2i} \\ \therefore \sin(ix) &= \frac{e^{i(ix)} - e^{-i(ix)}}{2i} \\ &= \frac{e^{i^2x} - e^{-i^2x}}{2i} \\ &= \frac{e^{-x} - e^x}{2i} \\ &= \frac{-1}{i} \left(\frac{e^x - e^{-x}}{2} \right) \\ \therefore \sin(ix) &= i \sinh(x)\end{aligned}$$

$$(2) \cos(ix) = \cosh(x)$$

Proof: We know that

$$\begin{aligned}\cos(x) &= \frac{e^{ix} + e^{-ix}}{2} \\ \therefore \cos(ix) &= \frac{e^{i(ix)} + e^{-i(ix)}}{2} \\ &= \frac{e^{i^2x} + e^{-i^2x}}{2} \\ &= \frac{e^{-x} + e^x}{2} \\ &= \frac{e^x + e^{-x}}{2} \\ \therefore \cos(ix) &= \cosh(x)\end{aligned}$$

Similarly we can prove

- $\tan(ix) = i \tanh(x)$
- $\cot(ix) = -i \coth(x)$
- $\sec(ix) = \operatorname{sech}(x)$
- $\operatorname{cosec}(ix) = -i \operatorname{cosech}(x)$

Conversion of Hyperbolic to Circular Functions

$$(1) \sinh(ix) = i \sin(x)$$

Proof: We know that

$$\begin{aligned}\sinh(x) &= \frac{e^x - e^{-x}}{2} \\ \therefore \sinh(ix) &= \frac{e^{(ix)} - e^{(-ix)}}{2} \\ &= i \left(\frac{e^{i2x} - e^{-ix}}{2i} \right) \\ \therefore \sinh(ix) &= i \sin(x)\end{aligned}$$

$$(2) \cosh(ix) = \cos(x)$$

Proof: We know that

$$\begin{aligned}\cosh(x) &= \frac{e^x + e^{-x}}{2} \\ \therefore \cosh(ix) &= \frac{e^{(ix)} + e^{(-ix)}}{2} \\ \therefore \cosh(ix) &= \cos(x)\end{aligned}$$

Similarly we can prove

$$\bullet \tanh(ix) = i \tan(x)$$

$$\bullet \coth(ix) = -i \cot(x)$$

- $\operatorname{sech}(ix) = \sec(x)$
- $\operatorname{cosech}(ix) = -i \operatorname{cosec}(x)$

HYPERBOLIC IDENTITIES

Hyperbolic identities can be obtained from circular identities by replacing x by ix and using relation between circular and hyperbolic functions

(A) Square hyperbolic identities

$$(1) \cosh^2 x - \sinh^2 x = 1$$

Proof: We know that

$$\begin{aligned} \cos^2 x + \sin^2 x &= 1 \\ \therefore [\cos(ix)]^2 + [\sin(ix)]^2 &= 1 \dots \text{(replacing } x \text{ by } ix\text{)} \\ \therefore [\cosh(x)]^2 + [i \sinh(x)]^2 &= 1 \text{ (using relation)} \\ \therefore \cosh^2 x - \sinh^2 x &= 1 \end{aligned}$$

$$(2) 1 - \tanh^2(x) = \operatorname{sech}^2(x)$$

Proof: We know that

$$\begin{aligned}
1 + \tan^2(x) &= \sec^2(x) \\
\therefore 1 + [\tan(ix)]^2 &= [\sec(ix)]^2 \dots (\text{replacing } x \text{ by } ix) \\
\therefore 1 + [i \tanh(x)]^2 &= [\operatorname{sech}(x)]^2 (\text{using relation}) \\
\therefore 1 - \tanh^2 x &= \operatorname{sech}^2 x
\end{aligned}$$

$$(3) 1 - \coth^2(x) = -\operatorname{cosech}^2(x)$$

(B) Sum and difference hyperbolic formulas

$$(1) \sinh(x+y) = \sinh(x)\cosh(y) + \cosh(x)\sinh(y)$$

Proof: We know that

$$\begin{aligned}
\sin(x+y) &= \sin(x)\cos(y) + \cos(x)\sin(y) \\
\therefore \sin(ix+iy) &= \sin(ix)\cos(iy) + \cos(ix)\sin(iy) (\text{replacing } x \text{ by } ix \text{ and } y \text{ by } iy) \\
\therefore \sin[i(x+y)] &= i \sinh(x)\cosh(y) + \cosh(x)i\sinh(y) (\text{using relation}) \\
\therefore i \sinh(x+y) &= i[\sinh(x)\cosh(y) + \cosh(x)\sinh(y)] \\
\therefore \sinh(x+y) &= \sinh(x)\cosh(y) + \cosh(x)\sinh(y)
\end{aligned}$$

Similarly we can prove that

$$(2) \sinh(x-y) = \sinh(x)\cosh(y) - \cosh(x)\sinh(y)$$

$$(3) \cosh(x+y) = \cosh(x)\cosh(y) + \sinh(x)\sinh(y)$$

$$(4) \cosh(x - y) = \cosh(x) \cosh(y) - \sinh(x) \sinh(y)$$

$$(5) \tanh(x + y) = \frac{\tanh(x) + \tanh(y)}{1 + \tanh(x) \tanh(y)}$$

$$(5) \tanh(x - y) = \frac{\tanh(x) - \tanh(y)}{1 - \tanh(x) \tanh(y)}$$

(C) Multiple angle hyperbolic formulas

$$(1) \sinh(2x) = 2 \sinh(x) \cosh(x)$$

$$(2) \sinh(2x) = \frac{2 \tanh(x)}{1 - \tanh^2(x)}$$

$$(3) \cosh(2x) = \cosh^2(x) + \sinh^2(x)$$

$$(4) \cosh(2x) = 2 \cosh^2(x) - 1$$

$$(5) \cosh(2x) = 1 + 2 \sinh^2(x)$$

$$(6) \cosh(2x) = \frac{1 + \tanh^2(x)}{1 - \tanh^2(x)}$$

$$(7) \tanh(2x) = \frac{2 \tanh(x)}{1 + \tanh^2(x)}$$

(C) Multiple angle hyperbolic formulas

$$(8) \sinh(3x) = 3 \sinh(x) + 4 \sinh^3(x)$$

$$(9) \cosh(3x) = 4 \cosh^3(x) - 3 \cosh(x)$$

$$(10) \tanh(3x) = \frac{3 \tanh(x) + \tanh^2(x)}{1 + 3 \tanh^2(x)}$$

(D) Product hyperbolic formulas

$$(1) 2 \sinh(x) \cosh(y) = \sinh(x+y) + \sinh(x-y)$$

$$(2) 2 \cosh(x) \sinh(y) = \sinh(x+y) - \sinh(x-y)$$

$$(1) 2 \cosh(x) \cosh(y) = \cosh(x+y) + \cosh(x-y)$$

$$(2) 2 \sinh(x) \sinh(y) = \cosh(x+y) - \cosh(x-y)$$

(E) Defactorization hyperbolic formulas

$$(1) \sinh(x) + \sinh(y) = 2 \sinh\left(\frac{x+y}{2}\right) \cosh\left(\frac{x-y}{2}\right)$$

$$(2) \sinh(x) - \sinh(y) = 2 \cosh\left(\frac{x+y}{2}\right) \sinh\left(\frac{x-y}{2}\right)$$

$$(3) \cosh(x) + \cosh(y) = 2 \cosh\left(\frac{x+y}{2}\right) \cosh\left(\frac{x-y}{2}\right)$$

$$(4) \cosh(x) - \cosh(y) = 2 \sinh\left(\frac{x+y}{2}\right) \sinh\left(\frac{x-y}{2}\right)$$

Examples

Example 1

If $x = \sqrt{3}$ find value of $\tanh(\log x)$

Solution

By definition of $\tanh(x)$, we have

$$\begin{aligned} \tanh(x) &= \frac{e^x - e^{-x}}{e^x + e^{-x}} \\ \therefore \tanh(\log x) &= \frac{e^{\log x} - e^{-\log x}}{e^{\log x} + e^{-\log x}} \\ &= \frac{e^{\log x} - e^{\log x^{-1}}}{e^{\log x} + e^{\log x^{-1}}} \end{aligned}$$

$$\begin{aligned}
&= \frac{x - x^{-1}}{x + x^{-1}} \\
&= \frac{x^2 - 1}{x^2 + 1} \\
&= \frac{(\sqrt{3})^2 - 1}{(\sqrt{3})^2 + 1} \\
&= \frac{1}{2}
\end{aligned}$$

Example 2

Solve the equation for real values of x

$$17 \cosh(x) + 18 \sinh(x) = 1$$

Solution

Given

$$\begin{aligned}
&17 \cosh(x) + 18 \sinh(x) = 1 \\
\therefore &17 \left(\frac{e^x + e^{-x}}{2} \right) + 18 \left(\frac{e^x - e^{-x}}{2} \right) = 1 \\
\therefore &\frac{17 e^x + 17 e^{-x} + 18 e^x - 18 e^{-x}}{2} = 1 \\
\therefore &35 e^x - e^{-x} = 2 \\
\therefore &35 e^x - \frac{1}{e^x} = 2
\end{aligned}$$

$$\implies 35(e^x)^2 - 2e^x - 1 = 0$$

which is quadratic equation in e^x

$$\begin{aligned}\therefore e^x &= \frac{-(-2) \pm \sqrt{4 - 4(35)(-1)}}{2(35)} \\ &= \frac{2 \pm 2\sqrt{36}}{2(35)} \\ \therefore e^x &= \frac{1}{5} \text{ or } \frac{-1}{7} \\ \therefore x &= \log\left(\frac{1}{5}\right) \text{ or } \log\left(\frac{-1}{7}\right) \\ x &= \log\left(\frac{-1}{7}\right)\end{aligned}$$

is not possible since x is real.

$$\therefore x = \log\left(\frac{1}{5}\right) = -\log(5)$$

Example 3

If $\log(\tan x) = y$ Prove that

$$(1) \cosh(ny) = \frac{1}{2} (\tan^n(x) + \cot^n(x))$$

$$(2) \sinh[(n+1)y] + \sinh[(n-1)y] = 2 \sinh(ny) \operatorname{cosec}(2x)$$

Solution

Given

$$\log(\tan x) = y$$

$$\therefore \tan x = e^y \cot x = e^{-y}$$

(1)

$$\cosh(ny) = \frac{e^{ny} + e^{-ny}}{2}$$

$$= \frac{(\tan x)^n + (\cot x)^n}{2}$$

(2) Using $\sinh(A) + \sinh(B) = 2 \sinh\left(\frac{A+B}{2}\right) \cosh\left(\frac{A-B}{2}\right)$ we have

$$\begin{aligned} & \sinh[(n+1)y] + \sinh[(n-1)y] \\ &= 2 \sinh\left(\frac{(n+1)y + (n-1)y}{2}\right) \cosh\left(\frac{(n+1)y - (n-1)y}{2}\right) \\ &= 2 \sinh(ny) \cosh(y) \\ &= 2 \sinh(ny) \left(\frac{e^y + e^{-y}}{2}\right) \\ &= 2 \sinh(ny) \left(\frac{\tan x + \cot x}{2}\right) \\ &= 2 \sinh(ny) \left(\frac{\sin^2 x + \cos^2 x}{2 \sin x \cos x}\right) \\ &= 2 \sinh(ny) \left(\frac{1}{\sin 2x}\right) \end{aligned}$$

$$\therefore \sinh[(n+1)y] + \sinh[(n-1)y] = 2 \sinh(ny) (\operatorname{cosech}(2x))$$

Example 4

If $u = \log [\tan (\frac{\pi}{4} + \frac{\theta}{2})]$ Prove that

$$(1) \cosh(u) = \sec \theta$$

$$(2) \sinh(u) = \tan \theta$$

$$(3) \tanh(u) = \sin \theta$$

$$(4) \tanh(\frac{u}{2}) = \tan \frac{\theta}{2}$$

Solution

Given

$$u = \log \left[\tan \left(\frac{\pi}{4} + \frac{\theta}{2} \right) \right]$$

$$\therefore e^u = \tan \left(\frac{\pi}{4} + \frac{\theta}{2} \right)$$

$$= \frac{\tan \frac{\pi}{4} + \tan \frac{\theta}{2}}{1 - \tan \frac{\pi}{4} \tan \frac{\theta}{2}}$$

$$= \frac{1 + \tan \frac{\theta}{2}}{1 - \tan \frac{\theta}{2}}$$

$$= \frac{\cos \frac{\theta}{2} + \sin \frac{\theta}{2}}{\cos \frac{\theta}{2} - \sin \frac{\theta}{2}}$$

$$e^u = \begin{pmatrix} \cos \frac{\theta}{2} + \sin \frac{\theta}{2} \\ \cos \frac{\theta}{2} - \sin \frac{\theta}{2} \end{pmatrix} \begin{pmatrix} \cos \frac{\theta}{2} + \sin \frac{\theta}{2} \\ \cos \frac{\theta}{2} + \sin \frac{\theta}{2} \end{pmatrix}$$

$$= \frac{(\cos \frac{\theta}{2} + \sin \frac{\theta}{2})^2}{\cos^2 \frac{\theta}{2} - \sin^2 \frac{\theta}{2}}$$

$$= \frac{\cos^2 \frac{\theta}{2} + \sin^2 \frac{\theta}{2} + 2 \sin \frac{\theta}{2} \cos \frac{\theta}{2}}{\cos \theta}$$

$$= \frac{1 + \sin \theta}{\cos \theta}$$

$$e^u = \sec \theta + \tan \theta$$

$$\therefore e^{-u} = \sec \theta - \tan \theta$$

$$\begin{aligned}
 (1) \quad & \cosh u = \frac{e^u + e^{-u}}{2} \\
 & = \frac{\sec \theta + \tan \theta + \sec \theta - \tan \theta}{2} \\
 & \therefore \cosh u = \sec \theta
 \end{aligned}$$

$$\begin{aligned}
 (2) \quad & \sinh u = \frac{e^u - e^{-u}}{2} \\
 & = \frac{\sec \theta + \tan \theta - \sec \theta + \tan \theta}{2} \\
 & \therefore \sinh u = \tan \theta
 \end{aligned}$$

$$\begin{aligned}
 (3) \quad & \tanh u = \frac{\sinh u}{\cosh u} \\
 & = \frac{\tan \theta}{\sec \theta} \\
 & \therefore \tanh u = \sin \theta
 \end{aligned}$$

$$\begin{aligned}
 (4) \quad & \tanh \left(\frac{u}{2} \right) = \frac{\sinh \left(\frac{u}{2} \right)}{\cosh \left(\frac{u}{2} \right)} \\
 & = \frac{2 \sinh \left(\frac{u}{2} \right) \cosh \left(\frac{u}{2} \right)}{2 \cosh^2 \left(\frac{u}{2} \right)} \\
 & = \frac{\sinh (u)}{\cosh (u) + 1}
 \end{aligned}$$

$$= \frac{\tan (\theta)}{\sec (\theta) + 1}$$

$$= \frac{(\tan (\theta)) (\sec (\theta) - 1)}{\sec^2 (\theta) - 1}$$

$$= \frac{\sec (\theta) - 1}{\tan (\theta)}$$

$$= \frac{1 - \cos (\theta)}{\sin (\theta)}$$

$$= \frac{2 \sin^2(\frac{\theta}{2})}{2 \sin(\frac{\theta}{2}) \cos(\frac{\theta}{2})}$$

$$\tanh \left(\frac{u}{2} \right) = \tan \left(\frac{\theta}{2} \right)$$

Inverse Hyperbolic Functions

- If $\sinh (x) = y$ then $x = \sinh^{-1} (y)$ is called inverse hyperbolic sine of y
- If $\cosh (x) = y$ then $x = \cosh^{-1} (y)$ is called inverse hyperbolic cosine of y
- If $\tanh (x) = y$ then $x = \tanh^{-1} (y)$ is called inverse hyperbolic tangent of y

Examples

Example 1

Prove that for real values of x ,

$$\sinh^{-1} (x) = \log \left[x + \sqrt{x^2 + 1} \right]$$

Solution 1

$$\begin{aligned} \sinh^{-1}(x) &= y \\ \therefore x &= \sinh(y) \\ \therefore x + \sqrt{x^2 + 1} &= \sinh(y) + \sqrt{\sinh^2(y) + 1} \\ &= \sinh(y) + \cosh(y) \\ &= \left(\frac{e^y - e^{-y}}{2}\right) + \left(\frac{e^y + e^{-y}}{2}\right) \\ \therefore x + \sqrt{x^2 + 1} &= e^y \\ \therefore y &= \log\left[x + \sqrt{x^2 + 1}\right] \end{aligned}$$

Hence

$$\sinh^{-1}(x) = \log\left[x + \sqrt{x^2 + 1}\right]$$

Solution 2

Let

$$\begin{aligned} \sinh^{-1}(x) &= y \\ \therefore x &= \sinh(y) \\ \therefore x &= \frac{e^y - e^{-y}}{2} \\ \implies 2x &= e^y - e^{-y} \\ \implies e^{2y} - 2xe^y - 1 &= 0 \end{aligned}$$

which is quadratic equation in e^y Hence

$$\begin{aligned} e^y &= \frac{2x \pm \sqrt{4x^2 + 4}}{2} \\ &= x \pm \sqrt{x^2 + 1} \end{aligned}$$

considering positive sign only

$$\sinh^{-1}(x) = \log \left[x + \sqrt{x^2 + 1} \right]$$

Examples (HW)

Example 2

Prove that for real values of x ,

$$\cosh^{-1}(x) = \log \left[x + \sqrt{x^2 - 1} \right]$$

Example 3

Prove that for real values of x ,

$$\tanh^{-1}(x) = \frac{1}{2} \log \left(\frac{1+x}{1-x} \right)$$

Example 4 Prove that

$$\operatorname{sech}^{-1}(\sin \theta) = \log \cot \left(\frac{\theta}{2} \right)$$

Solution

Let

$$\begin{aligned} \operatorname{sech}^{-1}(\sin \theta) &= y \\ \therefore \sin \theta &= \operatorname{sech}(y) \\ \therefore \sin \theta &= \sqrt{1 - \tanh^2(y)} \\ \therefore \tanh^2(y) &= 1 - \sin^2 \theta = \cos^2 \theta \\ \therefore \tanh(y) &= \cos \theta \\ \therefore y &= \tanh^{-1}(\cos \theta) \end{aligned}$$

Now ,

$$\begin{aligned}
 \tanh^{-1} (x) &= \frac{1}{2} \log \left(\frac{1+x}{1-x} \right) \\
 \therefore y &= \tanh^{-1}(\cos \theta) \\
 \implies y &= \frac{1}{2} \log \left(\frac{1+\cos \theta}{1-\cos \theta} \right) \\
 &= \frac{1}{2} \log \left(\frac{2 \cos^2 \frac{\theta}{2}}{2 \sin^2 \frac{\theta}{2}} \right) \\
 &= \frac{1}{2} \log \cot^2 \left(\frac{\theta}{2} \right) \\
 &= \log \sqrt{\cot^2 \left(\frac{\theta}{2} \right)} \\
 \therefore y &= \tanh^{-1} \cot \left(\frac{\theta}{2} \right) \\
 \therefore \operatorname{sech}^{-1} (\sin \theta) &= \log \cot \left(\frac{\theta}{2} \right)
 \end{aligned}$$

Example 5

Prove that

$$\tan^{-1} \left[i \left(\frac{x-a}{x+a} \right) \right] = \frac{-i}{2} \log \left(\frac{a}{x} \right)$$

Solution 1

Let

$$\begin{aligned}\tan^{-1} \left[i \left(\frac{x-a}{x+a} \right) \right] &= \tan^{-1} \left[\frac{i \left(\frac{x}{a} - 1 \right) a}{\left(\frac{x}{a} + 1 \right) a} \right] \\ &= \tan^{-1} \left[\frac{i \left(\frac{x}{a} - 1 \right)}{\left(\frac{x}{a} + 1 \right)} \right]\end{aligned}$$

Put $\frac{x}{a} = e^y \implies \log \left(\frac{x}{a} \right) = y$

$$\tan^{-1} \left[i \left(\frac{x-a}{x+a} \right) \right] = \tan^{-1} \left[i \left(\frac{e^y - 1}{e^y + 1} \right) \right]$$

Let

$$\begin{aligned}\tan^{-1} \left[i \left(\frac{x-a}{x+a} \right) \right] &= \tan^{-1} \left[i \left(\frac{e^{\frac{y}{2}} - e^{-\frac{y}{2}}}{e^{\frac{y}{2}} + e^{-\frac{y}{2}}} \right) \right] \\ &= \tan^{-1} \left[i \tanh \left(\frac{y}{2} \right) \right] \\ &= \tan^{-1} \tan \left(\frac{iy}{2} \right) \\ &= \frac{i}{2} y \\ &= \frac{i}{2} \log \left(\frac{x}{a} \right) \\ &= \frac{i}{2} \log \left(\frac{a}{x} \right)^{-1} \\ \therefore \tan^{-1} \left[i \left(\frac{x-a}{x+a} \right) \right] &= \frac{-i}{2} \log \left(\frac{a}{x} \right)\end{aligned}$$

Solution 2

Let

$$\begin{aligned} \tan^{-1} \left[i \left(\frac{x-a}{x+a} \right) \right] &= \alpha + i\beta \\ \therefore \tan(\alpha + i\beta) &= i \left(\frac{x-a}{x+a} \right) \\ \therefore \tan(\alpha + i\beta) &= -i \left(\frac{x-a}{x+a} \right) \\ \therefore \tan(2\alpha) &= \tan [(\alpha + i\beta) + (\alpha - i\beta)] \\ &= \frac{\tan(\alpha + i\beta) + \tan(\alpha - i\beta)}{1 - \tan(\alpha + i\beta)\tan(\alpha - i\beta)} \\ &= \frac{i \left(\frac{x-a}{x+a} \right) - i \left(\frac{x-a}{x+a} \right)}{1 - \left(i \left(\frac{x-a}{x+a} \right) \right) \left(-i \left(\frac{x-a}{x+a} \right) \right)} \\ \therefore \tan(2\alpha) &= 0 \\ \therefore \alpha &= 0 \end{aligned}$$

Also

$$\begin{aligned}
\tan(2i\beta) &= \tan[(\alpha + i\beta) - (\alpha - i\beta)] \\
&= \frac{\tan(\alpha + i\beta) - \tan(\alpha - i\beta)}{1 + \tan(\alpha + i\beta)\tan(\alpha - i\beta)} \\
&= \frac{2i \left(\frac{x-a}{x+a}\right)}{1 + \left(\frac{x-a}{x+a}\right)^2} \\
&= \frac{2i (x-a)(x+a)}{(x+a)^2 + (x-a)^2} \\
&= \frac{2i (x^2 - a^2)}{2(x^2 + a^2)} \\
\therefore i \tanh 2\beta &= i \frac{x^2 - a^2}{x^2 + a^2} \\
\therefore 2\beta &= \tanh^{-1} \left[\frac{x^2 - a^2}{x^2 + a^2} \right] \\
&= \frac{1}{2} \log \left[\frac{1 + \frac{x^2 - a^2}{x^2 + a^2}}{1 - \frac{x^2 - a^2}{x^2 + a^2}} \right] \\
&= \frac{1}{2} \log \left[\frac{x}{a} \right]
\end{aligned}$$

$$\therefore \tan^{-1} \left[i \left(\frac{x-a}{x+a} \right) \right] = \alpha + i\beta = \frac{i}{2} \log \left[\frac{x}{a} \right]$$

Separation into real and imaginary parts

Example 1

Separate into real and imaginary parts

(a) $\sin(x + iy)$

(b) $\cos(x + iy)$... (HW)

(c) $\tan(x + iy)$

(d) $\sinh(x + iy)$

(e) $\cosh(x + iy)$... (HW)

(f) $\tanh(x + iy)$... (HW)

Solution

(a) Using $\sin(A + B) = \sin A \cos B + \cos A \sin B$ we have

$$\begin{aligned}\sin(x + iy) &= \sin(x) \cos(iy) + \cos(x) \sin(iy) \\ &= \sin(x) \cosh(y) + \cos(x) i \sinh(y) \\ &= \sin(x) \cosh(y) + i \cos(x) \sinh(y)\end{aligned}$$

\therefore Real Part = $\sin(x) \cosh(y)$

Imaginary Part = $\cos(x) \sinh(y)$

(c)

$$\begin{aligned}\tan(x + iy) &= \frac{\sin(x + iy)}{\cos(x + iy)} \\ &= \frac{2 \sin(x + iy) \cos(x - iy)}{2 \cos(x + iy) \cos(x - iy)} \\ &= \frac{\sin(2x) + \sin(2iy)}{\cos(2x) + \cos(2iy)} \\ &= \frac{\sin(2x) + i \sinh(2y)}{\cos(2x) + \cosh(2y)}\end{aligned}$$

$$\therefore \text{Real Part} = \frac{\sin(2x)}{\cos(2x) + \cosh(2y)}$$

$$\text{Imaginary Part} = \frac{\sinh(2y)}{\cos(2x) + \cosh(2y)}$$

(d)

$$\begin{aligned}\sinh(x + iy) &= -i \sin[i(x + iy)] \dots (\because \sin(i\theta) = i \sinh(\theta)) \\ &= -i \sin[ix + i^2 y] \\ &= -i \sin[-y + ix] \\ &= -i [\sin(-y) \cos(ix) + \cos(-y) \sin(ix)] \\ &= -i [-\sin(y) \cosh(x) + \cos(y) i \sinh(x)] \\ &= i \sin(y) \cosh(x) - i^2 \cos(y) \sinh(x) \\ &= \cos(y) \sinh(x) + i \sin(y) \cosh(x)\end{aligned}$$

$$\therefore \text{Real Part} = \cos(y) \sinh(x)$$

$$\text{Imaginary Part} = \sin(y) \cosh(x)$$

Example 2

Separate into real and imaginary parts

(a) $\sin^{-1} (e^{i\theta})$

(b) $\cos^{-1} (e^{i\theta}) \dots (\text{HW})$

(c) $\tan^{-1} (e^{i\theta})$

(d) $\tanh^{-1} (x + iy) \dots (\text{HW})$

(e) $\sinh^{-1} (ix) \dots (\text{HW})$

Solution

(a) Let

$$\begin{aligned}\sin^{-1}(e^{i\theta}) &= a + ib \\ \implies e^{i\theta} &= \sin(a + ib)\end{aligned}$$

$$\begin{aligned}\implies e^{i\theta} &= \sin(a) \cos(ib) + \cos(a) \sin(ib) \\ \implies \cos(\theta) + i \sin(\theta) &= \sin(a) \cosh(b) + i \cos(a) \sinh(b)\end{aligned}$$

Equation real and imaginary parts on both sides

$$\cos(\theta) = \sin(a) \cosh(b) \implies \cosh(b) = \frac{\cos(\theta)}{\sin(a)} \dots (1)$$

Now

$$\begin{aligned}
 \cosh^2(b) - \sinh^2(b) &= 1 \\
 \therefore \left[\frac{\cos(\theta)}{\sin(a)} \right]^2 - \left[\frac{\sin(\theta)}{\cos(a)} \right]^2 &= 1 \dots \text{By (1) and (2)} \\
 \therefore \cos^2(\theta) \cos^2(a) - \sin^2(\theta) \sin^2(a) &= \sin^2(a) \cos^2(a) \\
 \therefore \cos^2(\theta) \cos^2(a) - (1 - \cos^2(\theta))(1 - \cos^2(a)) &= (1 - \cos^2(a)) \cos^2(a) \\
 \therefore \cos^2(\theta) \cos^2(a) - 1 + \cos^2(\theta) + \cos^2(a) - \cos^2(\theta) \cos^2(a) \\
 &= \cos^2(a) - \cos^4(a) \\
 \therefore -1 + \cos^2(\theta) &= -\cos^4(a) \\
 \therefore 1 - \cos^2(\theta) &= \cos^4(a) \\
 \therefore \sin^2(\theta) &= \cos^4(a) \\
 \therefore \cos^2(a) &= \sin(\theta) \\
 \therefore \cos(a) &= \pm \sqrt{\sin(\theta)} \\
 \therefore a &= \cos^{-1} \left(\pm \sqrt{\sin(\theta)} \right) \dots (3)
 \end{aligned}$$

Substituting (3) in (2), we have

$$\begin{aligned}
 \sin^2(\theta) &= \cos^2(a) \sinh^2(b) \\
 \sin^2(\theta) &= \sin(\theta) \sinh^2(b) \\
 \sin(\theta) &= \sinh^2(b) \\
 \sinh(b) &= \pm \sqrt{\sin(\theta)} \\
 b &= \sinh^{-1} \left[\pm \sqrt{\sin(\theta)} \right] \dots (4)
 \end{aligned}$$

By (3) and (4)

$$\begin{aligned} \sin^{-1}(e^{i\theta}) &= \cos^{-1} \left(\pm \sqrt{\sin(\theta)} \right) + i \sinh^{-1} \left[\pm \sqrt{\sin(\theta)} \right] \\ \sin^{-1}(e^{i\theta}) &= \cos^{-1} \left(\pm \sqrt{\sin(\theta)} \right) + i \log \left(\pm \sqrt{\sin(\theta)} + \sqrt{\sin(\theta) + 1} \right) \end{aligned}$$

(c) Let

$$\begin{aligned} \tan^{-1}(e^{i\theta}) &= a + ib \\ \implies \tan^{-1}(e^{-i\theta}) &= a - ib \end{aligned}$$

Hence

$$\begin{aligned} e^{i\theta} &= \tan(a + ib) \\ e^{-i\theta} &= \tan(a - ib) \end{aligned}$$

Now

$$\begin{aligned} \tan(2a) &= \tan[(a + ib) + (a - ib)] \\ &= \frac{\tan(a + ib) + \tan(a - ib)}{1 - \tan(a + ib) \tan(a - ib)} \\ &= \frac{e^{i\theta} + e^{-i\theta}}{1 - e^{i\theta} e^{-i\theta}} \\ &= \frac{2 \cos(\theta)}{0} \\ &= \infty \end{aligned}$$

$$\begin{aligned} \therefore \tan(2a) &= \infty \\ \therefore 2a &= \tan^{-1}(\infty) \end{aligned}$$

$$\therefore 2a = (2n+1)\frac{\pi}{2}$$

$$\therefore a = (2n+1)\frac{\pi}{4}$$

Also

$$\begin{aligned} \tan(2ib) &= \tan[(a+ib) - (a-ib)] \\ &= \frac{\tan(a+ib) - \tan(a-ib)}{1 + \tan(a+ib)\tan(a-ib)} \\ &= \frac{e^{i\theta} - e^{-i\theta}}{1 + e^{i\theta}e^{-i\theta}} \\ &= \frac{2i \sin(\theta)}{2} \\ &= i \sin(\theta) \end{aligned}$$

$$\therefore \tan(2ib) = i \sin(\theta)$$

$$\therefore i \tanh(2b) = i \sin(\theta)$$

$$\therefore \tanh(2b) = \sin(\theta)$$

$$\therefore 2b = \tanh^{-1}(\sin(\theta))$$

$$\therefore 2b = \frac{1}{2} \log \left(\frac{1 + \sin(\theta)}{1 - \sin(\theta)} \right)$$

$$\therefore b = \frac{1}{4} \log \left(\frac{1 + \sin(\theta)}{1 - \sin(\theta)} \right)$$

Hence

$$\tan^{-1}(e^{i\theta}) = (2n+1)\frac{\pi}{4} + i \frac{1}{4} \log \left(\frac{1 + \sin(\theta)}{1 - \sin(\theta)} \right)$$

$$\tan^{-1}(e^{i\theta}) = \frac{1}{4} \left[(2n+1)\pi + i \log \left(\frac{1+\sin(\theta)}{1-\sin(\theta)} \right) \right]$$

Example 3

If $\cos(x+iy) = \alpha + i\beta$ Prove that

(a)

$$\frac{\alpha^2}{\cosh^2 y} + \frac{\beta^2}{\sinh^2 y} = 1$$

(b)

$$\frac{\alpha^2}{\cos^2 x} - \frac{\beta^2}{\sin^2 x} = 1$$

Solution

Given

$$\cos(x+iy) = \alpha + i\beta$$

$$\therefore \cos(x)\cos(iy) - \sin(x)\sin(iy) = \alpha + i\beta$$

$$\therefore \cos(x)\cosh(y) - i\sin(x)\sinh(y) = \alpha + i\beta$$

Equation real and imaginary parts on both sides

$$\cos(x)\cosh(y) = \alpha \dots\dots(1)$$

.and

$$-\sin(x)\sinh(y) = \beta \dots\dots(2)$$

From (1) and (2),

$$\cos(x) = \frac{\alpha}{\cosh(y)}$$

and

$$\sin(x) = \frac{-\beta}{\sinh(y)}$$

Eliminating x using

$$\begin{aligned} \cos^2(x) + \sin^2(x) &= 1 \\ \left[\frac{\alpha}{\cosh(y)} \right]^2 - \left[\frac{-\beta}{\sinh(y)} \right]^2 &= 1 \\ \frac{\alpha^2}{\cosh^2 y} + \frac{\beta^2}{\sinh^2 y} &= 1 \end{aligned}$$

Again from (1) and (2),

$$\cosh(y) = \frac{\alpha}{\cos(x)}$$

and

$$\sinh(y) = \frac{-\beta}{\sin(x)}$$

Eliminating y using

$$\begin{aligned} \cosh^2(y) - \sinh^2(y) &= 1 \\ \left[\frac{\alpha}{\cos(x)} \right]^2 - \left[\frac{-\beta}{\sin(x)} \right]^2 &= 1 \\ \frac{\alpha^2}{\cos^2 x} - \frac{\beta^2}{\sin^2 x} &= 1 \end{aligned}$$

Logarithm of a Complex Numbers

- If z and w are two complex numbers and $z = e^w$ then $w = \log(z)$ is called logarithm of complex number z
- Let

$$z = x + iy = r e^{i\theta}$$

where $r = \sqrt{x^2 + y^2}$ and $\theta = \tan^{-1} \frac{y}{x}$

$$\therefore \log(z) = \log(re^{i\theta}) = \log r + \log e^{i\theta}$$

$$\therefore \log(z) = \log(r) + i\theta = \log \sqrt{x^2 + y^2} + i \tan^{-1} \frac{y}{x}$$

- Hence

$$\log(x + iy) = \log(r) + i\theta = \frac{1}{2} \log(x^2 + y^2) + i \tan^{-1} \left(\frac{y}{x} \right)$$

which is known as **Principal value of Logarithm of complex Number**

- The **General Value of Logarithm of complex Number** is denoted by $\text{Log}(z)$ and is defined as

$$\text{Log}(x + iy) = \log(r) + i(\theta + 2n\pi)$$

$$\text{Log}(x + iy) = \frac{1}{2} \log(x^2 + y^2) + i(\tan^{-1} \left(\frac{y}{x} \right) + 2n\pi)$$

$$\text{Log}(z) = \log(z) + i(2n\pi)$$

EXAMPLES

Example 1

Find the value of

(a) $\log (-3)$

(b) $\log_{(-2)} (-3)$... (HW)

(c) $\log_2 (-5)$

(d) $\log (i)$... (HW)

(e) $\log (i^i)$

(f) $\sin[\log (i^i)]$... (HW)

(g) $\cos[\log (i^i)]$

(h) $\log (1 + i)$... (HW)

(i) $\text{Log}_i (i)$

(j) $\text{Log} (1 + i) + \text{Log} (1 - i)$... (HW)

Solution

(a)

$$\begin{aligned}
 \log(-3) &= \log(-3 + i 0) \\
 &= \log \sqrt{(-3)^2 + 0^2} + i \tan^{-1} \left(\frac{0}{-3} \right) \dots \text{(By Definition)} \\
 \therefore \log(-3) &= \log 3 + i \pi
 \end{aligned}$$

(c)

$$\begin{aligned}
 \log_{(2)}(-5) &= \frac{\log(-5)}{\log 2} \dots (\because \log_n m = \frac{\log m}{\log n}) \\
 \log_{(2)}(-5) &= \frac{\log(-5 + i 0)}{\log 2} \\
 &= \frac{\log \sqrt{(-5)^2 + 0^2} + i \tan^{-1} \left(\frac{0}{-5} \right)}{\log 2} \\
 &= \frac{\log 5 + i \pi}{\log 2}
 \end{aligned}$$

(e)

$$\begin{aligned}
 \log(i^i) &= i \log(i) = i \log(0 + i 1) \\
 &= i \left(\log \sqrt{0^2 + 1^2} + i \tan^{-1} \left(\frac{1}{0} \right) \right) \dots \text{(By Definition)} \\
 &= i \left(\log 1 + i \tan^{-1} \infty \right) \\
 &= i \left(0 + i \frac{\pi}{2} \right) \\
 &= i^2 \left(\frac{\pi}{2} \right) \\
 &= -\frac{\pi}{2} \\
 \log(i^i) &= -\frac{\pi}{2}
 \end{aligned}$$

(g)

$$\begin{aligned}
& \cos[\log(i^i)] = \cos[i \log(i)] = \cos[i \log(0 + i 1)] \\
&= \cos[i \left(\log \sqrt{0^2 + 1^2} + i \tan^{-1} \left(\frac{1}{0} \right) \right)] \dots (\text{By Definition}) \\
&= \cos[i \left(\log 1 + i \tan^{-1} \infty \right)] \\
&= \cos[i \left(0 + i \frac{\pi}{2} \right)] \\
&= \cos[i^2 \left(\frac{\pi}{2} \right)] \\
&= \cos[-\frac{\pi}{2}] \\
&\cos[\log(i^i)] = \cos\left[\frac{\pi}{2}\right] = 0
\end{aligned}$$

(i)

$$\begin{aligned}
& \text{Log}_i(i) = \frac{\text{Log } i}{\text{Log } i} \\
&= \frac{\log i + i 2 n\pi}{\log i + i 2 m\pi} \\
&= \frac{\log(0 + 1 i) + i 2 n\pi}{\log(0 + 1 i) + i 2 m\pi} \\
&= \frac{\log \sqrt{0^2 + 1^2} + i \tan^{-1} \frac{1}{0} + i 2 n\pi}{\log \sqrt{0^2 + 1^2} + \tan^{-1} \frac{1}{0} + i 2 m\pi} \\
&= \frac{\log 1 + i \tan^{-1} \infty + i 2 n\pi}{\log 1 + i \tan^{-1} \infty + i 2 m\pi} = \frac{\frac{i\pi}{2}(1 + 4n)}{\frac{i\pi}{2}(1 + 4m)} \\
&= \frac{(1 + 4n)}{(1 + 4m)}
\end{aligned}$$

Example 2 Simplify

(a) $\log(e^{(i\theta)} + e^{(i\phi)})$

(b) $i \log\left(\frac{x-i}{x+i}\right)$... (HW)

(a)

$$\begin{aligned}
 & \log\left(e^{(i\theta)} + e^{(i\phi)}\right) \\
 &= \log[(\cos \theta + i \sin \theta) + (\cos \phi + i \sin \phi)] \\
 &= \log[(\cos \theta + \cos \phi) + i(\sin \theta + \sin \phi)] \\
 &= \log\left[2 \cos\left(\frac{\theta + \phi}{2}\right) \cos\left(\frac{\theta - \phi}{2}\right) + i 2 \sin\left(\frac{\theta + \phi}{2}\right) \cos\left(\frac{\theta - \phi}{2}\right)\right] \\
 &= \log\left[2 \cos\left(\frac{\theta - \phi}{2}\right) \left(\cos\left(\frac{\theta + \phi}{2}\right) + i \sin\left(\frac{\theta + \phi}{2}\right)\right)\right] \\
 &= \log\left[2 \cos\left(\frac{\theta - \phi}{2}\right) \left(e^{i\left(\frac{\theta+\phi}{2}\right)}\right)\right] \\
 &= \log\left[2 \cos\left(\frac{\theta - \phi}{2}\right)\right] + \log\left(e^{i\left(\frac{\theta+\phi}{2}\right)}\right) \\
 &= \log\left[2 \cos\left(\frac{\theta - \phi}{2}\right)\right] + i\left(\frac{\theta + \phi}{2}\right)
 \end{aligned}$$

Example 3 Separate into real and imaginary Parts

(a) $\operatorname{Log}(3 + 4i)$... (HW)

(b) $\frac{(a+ib)^{x+iy}}{(a-ib)^{x-iy}}$

(c) $(1 + i\sqrt{3})^{1+i\sqrt{3}}$

Solution (b)

Let

$$\frac{(a+ib)^{x+iy}}{(a-ib)^{x-iy}} = A + iB$$

Taking \log on both sides

$$\begin{aligned}
 \log \left[\frac{(a+ib)^{x+iy}}{(a-ib)^{x-iy}} \right] &= \log(A+iB) \\
 \therefore \log [(a+ib)^{x+iy}] - \log [(a-ib)^{x-iy}] &= \log(A+iB) \\
 \therefore (x+iy)\log [(a+ib)] - (x-iy)\log [(a-ib)] &= \log(A+iB) \\
 \therefore (x+iy)\log \left[\sqrt{a^2+b^2} + i\tan^{-1}\left(\frac{b}{a}\right) \right] \\
 -(x-iy)\log \left[\sqrt{a^2+b^2} - i\tan^{-1}\left(\frac{b}{a}\right) \right] &= \log(A+iB) \\
 \therefore x\log \left[\sqrt{a^2+b^2} \right] + x\tan^{-1}\left(\frac{b}{a}\right) + iy\log \left[\sqrt{a^2+b^2} \right] + iy\tan^{-1}\left(\frac{b}{a}\right) \\
 -x\log \left[\sqrt{a^2+b^2} + x\tan^{-1}\left(\frac{b}{a}\right) + iy\log \left[\sqrt{a^2+b^2} \right] - iy\tan^{-1}\left(\frac{b}{a}\right) \right] &= \log(A+iB) \\
 \therefore 2x\tan^{-1}\left(\frac{b}{a}\right) + 2iy\log \left[\sqrt{a^2+b^2} \right] &= \log(A+iB) \\
 \therefore e^{i(2xtan^{-1}(\frac{b}{a})+2y\log[\sqrt{a^2+b^2}])} &= A+iB \\
 \therefore \cos \left(2xtan^{-1}\left(\frac{b}{a}\right) + 2y\log \left[\sqrt{a^2+b^2} \right] \right) \\
 + i\sin \left(2xtan^{-1}\left(\frac{b}{a}\right) + 2y\log \left[\sqrt{a^2+b^2} \right] \right) &= A+iB
 \end{aligned}$$

Equating real and imaginary parts on both sides

Real Part=

$$\cos \left(2xtan^{-1} \left(\frac{b}{a} \right) + 2y \log \left[\sqrt{a^2 + b^2} \right] \right)$$

Imaginary Part=

$$\sin \left(2xtan^{-1} \left(\frac{b}{a} \right) + 2y \log \left[\sqrt{a^2 + b^2} \right] \right)$$

Practice examples:

(1) Find $\tanh x$ if

$$5 \sinh(x) - \cosh(x) = 5$$

(2) Prove that

$$\left(\frac{1 + \tanh x}{1 - \tanh x} \right)^3 = \cosh 6x + \sinh 6x$$

(3) Prove that

$$\cosh^5(x) = \frac{1}{16} [\cosh(5x) + 5 \cosh(3x) + 10 \cosh(x)]$$

(4) Prove that

$$(\cosh(x) + \sinh(x))^n = \cosh(nx) + \sinh(nx)$$

(5) If $\cos(\alpha).\cosh(\beta) = \frac{x}{2}$ and $\sin(\alpha).\sinh(\beta) = \frac{y}{2}$
then show that

(a)

$$\sec(\alpha - i\beta) + \sec(\alpha + i\beta) = \frac{4x}{(x^2 + y^2)}$$

(b)

$$\sec(\alpha - i\beta) - \sec(\alpha + i\beta) = -\frac{4iy}{(x^2 + y^2)}$$

(6) If $\log(\tan x) = y$ Prove that

(a)

$$\sinh(ny) = \frac{1}{2} [\tan^n(x) - \cot^n(x)]$$

(b)

$$\cosh[(n+1)y] + \cosh[(n-1)y] = 2 \cosh(ny) \operatorname{cosec}(2x)$$

(7) If $u = \log \left[\tan \left(\frac{\pi}{4} + \frac{\theta}{2} \right) \right]$ Prove that $\cosh u \cdot \cos \theta = 1$

(8) Prove that

$$\tanh^{-1}(\sin \theta) = \cosh^{-1}(\sec \theta)$$

(9) Prove that

$$\cosh^{-1}(\sqrt{1+x^2}) = \tanh^{-1}\left(\frac{x}{\sqrt{1+x^2}}\right)$$

(10) Separate into real and imaginary parts

$$\sin^{-1}(\operatorname{cosec}\theta)$$

(11) If $\sinh(x+iy) = e^{i\theta}$ Prove that

(a)

$$\sinh^4(x) = \cos^2\theta$$

(b)

$$\cos^2(y) = \pm \cos\theta$$

(12) If $u+iv = \cosh[\alpha + \frac{\pi}{4}]$ Find $u^2 - v^2$

(13) If $\sin(x+iy) = \alpha + i\beta$ Prove that

(a)

$$\frac{\alpha^2}{\cosh^2 y} + \frac{\beta^2}{\sinh^2 y} = 1$$

(b)

$$\frac{\alpha^2}{\sin^2 x} - \frac{\beta^2}{\cos^2 x} = 1$$

(14) Prove that

(a)

$$\log \left(\frac{1}{1 - e^{i\alpha}} \right) = \log \left(\frac{1}{2} \cosec \frac{\alpha}{2} \right) + i \left(\frac{\pi}{2} - \frac{\alpha}{2} \right)$$

(b)

$$\log \left[\frac{\sin(x+iy)}{\sin(x-iy)} \right] = 2i \tan^{-1}(\cot x \tanh y)$$

(15) If $e^{i\alpha} = i^\beta$, Prove that $\frac{\alpha}{\beta} = 2n\pi + \frac{\pi}{2}$

(16) If $i^{\log(1+i)} = A + iB$, Prove that one value of A is, $e^{-\frac{\pi^2}{8}} \cos \left(\frac{\pi}{4} \log 2 \right)$