Funções hiperbólicas directas e inversas

C. Funções hiperbólicas directas

Vamos agora introduzir as funções *hiperbólicas*, apresentar algumas das suas propriedades e esboçar os seus gráficos.

C1. Seno hiperbólico

O seno hiperbólico é a função

$$sh: \mathbb{R} \longrightarrow \mathbb{R}
x \longmapsto \frac{e^x - e^{-x}}{2}.$$
(19)

Trata-se de uma função contínua, ímpar e estritamente crescente, logo injectiva. Possui um único zero, a origem. Além disso, $\lim_{x\to +\infty} \operatorname{sh} x = +\infty$, $\lim_{x\to -\infty} \operatorname{sh} x = -\infty$.

$$y = \operatorname{sh} x, x \in \mathbb{R}, \operatorname{CD}_{\operatorname{sh}} = \mathbb{R}$$

$$y = \operatorname{ch} x, \ x \in \mathbb{R}, \ \operatorname{CD}_{\operatorname{ch}} = [1, +\infty[$$

C2. Cosseno hiperbólico

O cosseno hiperbólico é a função

ch:
$$\mathbb{R} \longrightarrow \mathbb{R}$$

$$x \longmapsto \frac{e^x + e^{-x}}{2}.$$
(20)

Trata-se de uma função contínua e par. Logo, não é injectiva. Não possui zeros e atinge um mínimo na origem, com valor ch0=1. Além disso, $\lim_{x\to +\infty} \operatorname{ch} x = \lim_{x\to -\infty} \operatorname{ch} x = +\infty$.

C3. Tangente hiperbólica

A tangente hiperbólica é a função definida por

th:
$$\mathbb{R} \longrightarrow \mathbb{R}$$

 $x \longmapsto \frac{\sinh x}{\cosh x}$, (21)

ou seja, por

$$th x = \frac{e^x - e^{-x}}{e^x + e^{-x}}, \quad x \in \mathbb{R}.$$
(22)

Trata-se de uma função contínua, ímpar e estritamente crescente, logo injectiva. Possui um único zero, em 0. Além disso,

$$\lim_{x \to +\infty} \text{th } x = \lim_{x \to +\infty} \frac{e^x - e^{-x}}{e^x + e^{-x}} = \lim_{x \to +\infty} \frac{e^{2x} - 1}{e^{2x} + 1} = \lim_{x \to +\infty} \frac{1 - \frac{1}{e^{2x}}}{1 + \frac{1}{e^{2x}}} = 1, \tag{23}$$

pelo que o gráfico da th
 possui uma assímptota horizontal de equação y=1, para $x\to +\infty$. Da imparidade da th
, existe outra assímptota horizontal de equação y=-1, para $x\to -\infty$. Tem-se ainda $\mathrm{CD_{th}}=]-1,1[$.

 $y = \operatorname{th} x, x \in \mathbb{R}, \operatorname{CD}_{\operatorname{th}} =]-1, 1[$

$$y = \coth x, x \in \mathbb{R} \setminus \{0\}, \operatorname{CD}_{\operatorname{coth}} = \mathbb{R} \setminus [-1, 1]$$

C4. Cotangente hiperbólica

A cotangente hiperbólica é a função definida por

$$coth: \mathbb{R} \setminus \{0\} \longrightarrow \mathbb{R}
x \longmapsto \frac{\operatorname{ch} x}{\operatorname{sh} x}, \tag{24}$$

ou seja, por

$$coth x = \frac{e^x + e^{-x}}{e^x - e^{-x}}, \quad x \in \mathbb{R} \setminus \{0\}.$$
(25)

Trata-se de uma função contínua, ímpar e sem zeros. Apesar de não ser monótona, é estritamente decrescente para x > 0, onde toma valores positivos, e para x < 0, onde toma valores negativos. Logo é injectiva. Da definição (25), sai que

$$\lim_{x \to 0^+} \coth x = +\infty , \qquad \lim_{x \to +\infty} \coth x = 1, \tag{26}$$

pelo que o gráfico da coth possui uma assímptota horizontal de equação y=1, para $x\to +\infty$, e uma assímptota vertical de equação x=0. Da imparidade da coth, existe outra assímptota horizontal de equação y=-1, para $x\to -\infty$. Tem-se ainda $\mathrm{CD}_{\mathrm{coth}}=\mathbb{R}\setminus [-1,1]$.

C5. Algumas propriedades

A partir das definições (19), (20), (22) e (25) das funções hiperbólicas, com manipulações algébricas simples, é fácil verificar que estas funções verificam as seguintes propriedades:

(i)
$$\operatorname{ch}^2 x - \operatorname{sh}^2 x = 1$$
, $\forall x \in \mathbb{R}$;

(ii)
$$\operatorname{ch} x + \operatorname{sh} x = e^x$$
, $\forall x \in \mathbb{R}$;

(iii)
$$\operatorname{sh}(-x) = -\operatorname{sh} x$$
, $\forall x \in \mathbb{R}$;

(iv)
$$\operatorname{ch}(-x) = \operatorname{ch} x$$
, $\forall x \in \mathbb{R}$;

(v)
$$th^2 x + \frac{1}{ch^2 x} = 1$$
, $\forall x \in \mathbb{R}$;

(vi)
$$\coth^2 x - \frac{1}{\sinh^2 x} = 1$$
, $\forall x \in \mathbb{R} \setminus \{0\}$;

(vii)
$$\operatorname{sh}(x+y) = \operatorname{sh} x \operatorname{ch} y + \operatorname{ch} x \operatorname{sh} y$$
, $\forall x, y \in \mathbb{R}$;

(viii)
$$\operatorname{ch}(x+y) = \operatorname{ch} x \operatorname{ch} y + \operatorname{sh} x \operatorname{sh} y$$
, $\forall x, y \in \mathbb{R}$;

(vii)
$$\operatorname{sh}(x-y) = \operatorname{sh} x \operatorname{ch} y - \operatorname{ch} x \operatorname{sh} y$$
, $\forall x, y \in \mathbb{R}$;

(viii)
$$\operatorname{ch}(x-y) = \operatorname{ch} x \operatorname{ch} y - \operatorname{sh} x \operatorname{sh} y$$
, $\forall x, y \in \mathbb{R}$.

De facto

(i) Seja $x \in \mathbb{R}$, qualquer. Então

$$\operatorname{ch}^{2} x - \operatorname{sh}^{2} x = \left(\frac{e^{x} + e^{-x}}{2}\right)^{2} - \left(\frac{e^{x} - e^{-x}}{2}\right)^{2}$$
$$= \frac{1}{4} \left(e^{2x} + 2 + e^{-2x} - e^{2x} + 2 - e^{-2x}\right) = 1.$$

(viii) Sejam $x, y \in \mathbb{R}$, quaisquer. Então

$$\operatorname{ch} x \operatorname{ch} y + \operatorname{sh} x \operatorname{sh} y = \frac{e^x + e^{-x}}{2} \cdot \frac{e^y + e^{-y}}{2} + \frac{e^x - e^{-x}}{2} \cdot \frac{e^y - e^{-y}}{2}$$

$$= \frac{e^{x+y} + e^{x-y} + e^{-x+y} + e^{-x-y}}{4} + \frac{e^{x+y} - e^{x-y} - e^{-x+y} + e^{-x-y}}{4}$$

$$= \frac{e^{x+y} + e^{-x-y}}{2} = \operatorname{ch}(x+y).$$

As restantes alíneas demonstram-se de maneira semelhante.

C6. Derivadas das funções hiperbólica

Quanto às derivadas das funções hiperbólicas, basta aplicar as regras usuais de derivação, podendo construir-se a seguinte tabela.

Tabela - Derivadas das funções hiperbólicas directas

As derivadas das funções hiperbólicas directas são

$$\operatorname{sh}' x = \operatorname{ch} x, \ x \in \mathbb{R}$$
 $\operatorname{ch}' x = \operatorname{sh} x, \ x \in \mathbb{R}$

$$th' x = \frac{1}{ch^2 x}, \quad x \in \mathbb{R}$$

$$\coth' x = \frac{-1}{sh^2 x}, \quad x \in \mathbb{R} \setminus \{0\}$$

Sendo u uma função derivável, tem-se (nos pontos onde a derivada existe)

$$(\operatorname{sh} u)' = u' \operatorname{ch} u \qquad (\operatorname{ch} u)' = u' \operatorname{sh} u$$

$$(\operatorname{th} u)' = \frac{u'}{\operatorname{ch}^2 u} \qquad (\operatorname{coth} u)' = \frac{-u'}{\operatorname{sh}^2 u}$$

D. Funções hiperbólicas inversas

Vamos agora definir as funções hiperbólicas inversas. Como vimos na subsecção C, as funções sh, the coth são injectivas, enquanto que a função ch não é injectiva e, portanto, não será invertível. Para esta última, iremos considerar uma restrição apropriada.

D1. Argumento do seno hiperbólico

A função sh definida em (19) é contínua, bijectiva e possui inversa contínua. Trata-se da função argumento do seno hiperbólico, que se define por

$$\begin{array}{ccc}
\operatorname{argsh}: & \mathbb{R} & \longrightarrow & \mathbb{R} \\
 & y & \longmapsto & \operatorname{argsh} y,
\end{array} \tag{27}$$

onde

$$x = \operatorname{argsh} y, \ y \in \mathbb{R} \iff y = \operatorname{sh} x, \ x \in \mathbb{R}.$$
 (28)

Mas, para $x \in \mathbb{R}$, tem-se

$$y = \operatorname{sh} x \iff y = \frac{e^x - e^{-x}}{2}$$

$$\iff y = \frac{e^{2x} - 1}{2e^x} \iff e^{2x} - 2ye^x - 1 = 0. \tag{29}$$

A última condição em (29) traduz uma equação do segundo grau na incógnita e^x . Tratando-a com a fórmula resolvente, sai

$$e^x = y \pm \sqrt{y^2 + 1},$$

sendo a solução com o sinal + a única admissível, uma vez que

$$e^x > 0, \ \forall x \in \mathbb{R}$$
 e $y - \sqrt{y^2 + 1} < 0, \ \forall y \in \mathbb{R}$.

Mas

$$e^x = y + \sqrt{y^2 + 1} \iff x = \log\left(y + \sqrt{y^2 + 1}\right),$$

donde

$$\operatorname{argsh} y = \log \left(y + \sqrt{y^2 + 1} \right), \quad \forall y \in \mathbb{R}.$$
 (30)

As expressões (27) e (30) definem completamente a função argsh.

$$y = \operatorname{argsh} x, x \in \mathbb{R}, \operatorname{CD}_{\operatorname{argsh}} = \mathbb{R}$$

$$y = \operatorname{argch} x, x \in [1, +\infty[, CD_{\operatorname{argch}} = [0, +\infty[$$

D2. Argumento do cosseno hiperbólico

A função ch definida por (20) não é injectiva, logo, não é invertível. Como tal, definiremos a inversa da seguinte restrição bijectiva e contínua

$$\begin{array}{cccc}
\operatorname{ch}: & [0, +\infty[& \longrightarrow & [1, +\infty[\\
 & x & \longmapsto & \operatorname{ch} x,
\end{array})$$
(31)

que se designa por argumento do cosseno hiperbólico e que é também uma função contínua. Representa-se por

$$\begin{array}{cccc} \operatorname{argch}: & [1,+\infty[& \longrightarrow & [0,+\infty[\\ & y & \longmapsto & \operatorname{argch}y, \end{array}) \end{array} \tag{32}$$

onde

$$x = \operatorname{argch} y, \ y \in [1, +\infty[\iff y = \operatorname{ch} x, \ x \in [0, +\infty[.$$
 (33)

Mas, para $x \ge 0$, tem-se

$$y = \operatorname{ch} x \iff y = \frac{e^x + e^{-x}}{2}$$

$$\iff y = \frac{e^{2x} + 1}{2e^x} \iff e^{2x} - 2ye^x + 1 = 0. \tag{34}$$

A última igualdade de (34) traduz uma equação do segundo grau em e^x , donde

$$e^x = y \pm \sqrt{y^2 - 1}.$$

Como $x \ge 0 \Longrightarrow e^x \ge 1$, a solução com o sinal + é a única admissível (a solução com o sinal - corresponderia à inversa da restrição do ch para $x \le 0$). Mas

$$e^x = y + \sqrt{y^2 - 1}, \ x \ge 0, \ y \ge 1 \iff x = \log(y + \sqrt{y^2 - 1}), \ x \ge 0, \ y \ge 1,$$

donde

$$\operatorname{argch} y = \log \left(y + \sqrt{y^2 - 1} \right), \ y \in [1, +\infty[.$$
 (35)

A função argumento do cosseno hiperbólico fica completamente definida por (32) e (35).

D3. Argumento da tangente hiperbólica

A função tangente-hiperbólica definida em (21) é injectiva mas não é sobrejectiva. Para poder inverter, basta considerar

th:
$$\mathbb{R} \longrightarrow]-1,1[$$
 $x \longmapsto \text{th},$ (36)

que é bijectiva e, portanto, é invertível. Sendo contínua num intervalo, a sua inversa é contínua. Trata-se da função argumento da tangente hiperbólica, que se define por

$$\begin{array}{ccc}
\operatorname{argth}: &]-1,1[& \longrightarrow & \mathbb{R} \\
 & y & \longmapsto & \operatorname{argth} y,
\end{array} \tag{37}$$

onde

$$x = \operatorname{argth} y, \ y \in [-1, 1] \iff y = \operatorname{th} x, \ x \in \mathbb{R}.$$
 (38)

Para $x \in \mathbb{R}$, $y \in]-1,1[$, tem-se

$$y = \operatorname{th} x \iff y = \frac{e^x - e^{-x}}{e^x + e^{-x}} \iff y = \frac{e^{2x} - 1}{e^{2x} + 1}$$
$$\iff e^{2x} (1 - y) = 1 + y \iff x = \log\left(\sqrt{\frac{1 + y}{1 - y}}\right),$$

donde

$$\operatorname{argth} y = \log \left(\sqrt{\frac{1+y}{1-y}} \right), \ y \in]-1,1[,$$
 (39)

completando-se a definição do argumento da tangente hiperbólica com (37) e (39).

$$y = \operatorname{argth} x, x \in]-1, 1[, \operatorname{CD}_{\operatorname{argth}} = \mathbb{R}$$

$$y = \operatorname{argcoth} x, x \in \mathbb{R} \setminus [-1, 1],$$

 $\operatorname{CD}_{\operatorname{argcoth}} = \mathbb{R} \setminus \{0\}$

D4. Argumento da cotangente hiperbólica

A função cotangente-hiperbólica definida em (24) é injectiva mas não é sobrejectiva. Consideremos então

que é bijectiva e, portanto, é invertível. A sua inversa é contínua. Trata-se da função argumento da cotangente hiperbólica, que se define por

$$\begin{array}{cccc} \operatorname{argcoth}: & \mathbb{R} \setminus [-1,1] & \longrightarrow & \mathbb{R} \setminus \{0\} \\ & y & \longmapsto & \operatorname{argcoth} y \end{array} \tag{41}$$

onde

$$x = \operatorname{argcoth} y, \ y \in \mathbb{R} \setminus [-1, 1] \iff y = \coth x, \ x \in \mathbb{R} \setminus \{0\}.$$
 (42)

Para $x \in \mathbb{R} \setminus \{0\}$, $y \in \mathbb{R} \setminus [-1, 1]$, tem-se

$$y = \coth x \iff x = \log\left(\sqrt{\frac{y+1}{y-1}}\right),$$

pelo que

$$\operatorname{argcoth} y = \log \left(\sqrt{\frac{y+1}{y-1}} \right), \ y \in \mathbb{R} \setminus [-1, 1], \tag{43}$$

ficando assim completa a definição da função argumento da cotangente hiperbólica, através das expressões (41) e (43).

D5. Derivadas das funções hiperbólicas inversas

Para obter as derivadas das funções hiperbólicas inversas, basta aplicar as regras usuais de derivação às expressões (30), (35), (39) e (43) obtidas para estas funções. Podemos construir a seguinte tabela.

Tabela - Derivadas das funções hiperbólicas inversas

As derivadas das funções hiperbólicas inversas são

$$\operatorname{argsh}' x = \frac{1}{\sqrt{x^2 + 1}}, \quad x \in \mathbb{R} \qquad \operatorname{argch}' x = \frac{1}{\sqrt{x^2 - 1}}, \quad x \in]1, +\infty[$$

$$\operatorname{argch}' x = \frac{1}{1 - x^2}, \quad x \in]-1, 1[\qquad \operatorname{argcoth}' x = \frac{1}{1 - x^2}, \quad x \in \mathbb{R} \setminus [-1, 1]$$

Sendo u uma função derivável, tem-se (nos pontos onde a derivada existe)

$$(\operatorname{argch} u)' = \frac{u'}{\sqrt{u^2 + 1}}$$

$$(\operatorname{argch} u)' = \frac{u'}{\sqrt{u^2 - 1}}$$

$$(\operatorname{argcoth} u)' = \frac{u'}{1 - u^2}$$

$$(\operatorname{argcoth} u)' = \frac{u'}{1 - u^2}$$