

5 Logarithmic, Exponential, and Other Transcendental Functions

5.9

Hyperbolic Functions

Objectives

- Develop properties of hyperbolic functions.
- Differentiate and integrate hyperbolic functions.
- Develop properties of inverse hyperbolic functions.
- Differentiate and integrate functions involving inverse hyperbolic functions.

You will look at a special class of exponential functions called **hyperbolic functions**. The name *hyperbolic function* arose from comparison of the area of a semicircular region, as shown in Figure 5.29, with the area of a region under a hyperbola, as shown in Figure 5.30.

Figure 5.29 Figure 5.30

The integral for the semicircular region involves an inverse trigonometric (circular) function:

$$\int_{-1}^{1} \sqrt{1 - x^2} \, dx = \frac{1}{2} \left[x \sqrt{1 - x^2} + \arcsin x \right]_{-1}^{1} = \frac{\pi}{2} \approx 1.571.$$

The integral for the hyperbolic region involves an inverse hyperbolic function:

$$\int_{-1}^{1} \sqrt{1 + x^2} \, dx = \frac{1}{2} \left[x \sqrt{1 + x^2} + \sinh^{-1} x \right]_{-1}^{1} \approx 2.296.$$

This is only one of many ways in which the hyperbolic functions are similar to the trigonometric functions.

Definitions of the Hyperbolic Functions

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

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

$$\tanh x = \frac{\sinh x}{\cosh x}$$

$$\operatorname{csch} x = \frac{1}{\sinh x}, \quad x \neq 0$$

$$\operatorname{sech} x = \frac{1}{\cosh x}$$

$$\coth x = \frac{1}{\tanh x}, \quad x \neq 0$$

The graphs of the six hyperbolic functions and their domains and ranges are shown in Figure 5.31.

Domain: $(-\infty, \infty)$ Range: $(-\infty, \infty)$

Domain: $(-\infty, 0) \cup (0, \infty)$ Range: $(-\infty, 0) \cup (0, \infty)$

Domain: $(-\infty, \infty)$ Range: $[1, \infty)$

Domain: $(-\infty, \infty)$ Range: (0, 1]

Domain: $(-\infty, \infty)$ Range: (-1, 1)

Domain: $(-\infty, 0) \cup (0, \infty)$ Range: $(-\infty, -1) \cup (1, \infty)$

Note that the graph of sinh x can be obtained by adding the corresponding y-coordinates of the exponential functions $f(x) = \frac{1}{2}e^x$ and $g(x) = -\frac{1}{2}e^{-x}$.

Likewise, the graph of cosh x can be obtained by adding the corresponding y-coordinates of the exponential functions $f(x) = \frac{1}{2}e^x$ and $h(x) = \frac{1}{2}e^{-x}$.

Many of the trigonometric identities have corresponding hyperbolic identities.

For instance,

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

$$= \frac{e^{2x} + 2 + e^{-2x}}{4} - \frac{e^{2x} - 2 + e^{-2x}}{4}$$

$$= \frac{4}{4}$$

$$= 1.$$

HYPERBOLIC IDENTITIES

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

$$\tanh^2 x + \operatorname{sech}^2 x = 1$$

$$\coth^2 x - \operatorname{csch}^2 x = 1$$

$$\sinh^2 x = \frac{-1 + \cosh 2x}{2}$$

$$\sinh 2x = 2 \sinh x \cosh x$$

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

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

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

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

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

$$\cosh^2 x = \frac{1 + \cosh 2x}{2}$$

 $\cosh 2x = \cosh^2 x + \sinh^2 x$

Differentiation and Integration of Hyperbolic Functions

Differentiation and Integration of Hyperbolic Functions

Because the hyperbolic functions are written in terms of e^x and e^{-x} , you can easily derive rules for their derivatives. The following theorem lists these derivatives with the corresponding integration rules.

THEOREM 5.20 Derivatives and Integrals of Hyperbolic Functions Let u be a differentiable function of x. $\frac{d}{dx} [\sinh u] = (\cosh u)u' \qquad \qquad \int \cosh u \, du = \sinh u + C$ $\frac{d}{dx} [\cosh u] = (\sinh u)u' \qquad \qquad \int \sinh u \, du = \cosh u + C$ $\frac{d}{dx} [\tanh u] = (\operatorname{sech}^2 u)u' \qquad \qquad \int \operatorname{sech}^2 u \, du = \tanh u + C$ $\frac{d}{dx} [\coth u] = -(\operatorname{csch}^2 u)u' \qquad \qquad \int \operatorname{csch}^2 u \, du = -\coth u + C$ $\frac{d}{dx} [\operatorname{sech} u] = -(\operatorname{sech} u \tanh u)u' \qquad \int \operatorname{sech} u \tanh u \, du = -\operatorname{sech} u + C$ $\frac{d}{dx} [\operatorname{csch} u] = -(\operatorname{csch} u \coth u)u' \qquad \int \operatorname{csch} u \coth u \, du = -\operatorname{csch} u + C$

Example 1 – Differentiation of Hyperbolic Functions

a.
$$\frac{d}{dx} \left[\sinh(x^2 - 3) \right] = 2x \cosh(x^2 - 3)$$

b.
$$\frac{d}{dx} [\ln(\cosh x)] = \frac{\sinh x}{\cosh x}$$
$$= \tanh x$$

$$\mathbf{c.} \frac{d}{dx} [x \sinh x - \cosh x] = x \cosh x + \sinh x - \sinh x$$
$$= x \cosh x$$

$$\mathbf{d.} \frac{d}{dx} [(x-1) \cosh x - \sin x] = (x-1) \sinh x + \cosh x - \cosh x$$
$$= (x-1) \sinh x$$

Unlike trigonometric functions, hyperbolic functions are not periodic.

You can see that four of the six hyperbolic functions are actually one-to-one (the hyperbolic sine, tangent, cosecant, and cotangent).

So, you can conclude that these four functions have inverse functions.

The other two (the hyperbolic cosine and secant) are one-to-one when their domains are restricted to the positive real numbers, and for this restricted domain they also have inverse functions.

16

Because the hyperbolic functions are defined in terms of exponential functions, it is not surprising to find that the inverse hyperbolic functions can be written in terms of logarithmic functions, as shown in Theorem 5.21.

THEOREM 5.21 Inverse Hyperbolic Functions

Function	Domain
$\sinh^{-1} x = \ln \left(x + \sqrt{x^2 + 1} \right)$	$(-\infty, \infty)$
$\cosh^{-1} x = \ln\left(x + \sqrt{x^2 - 1}\right)$	$[1, \infty)$
$\tanh^{-1} x = \frac{1}{2} \ln \frac{1+x}{1-x}$	(-1, 1)
$\coth^{-1} x = \frac{1}{2} \ln \frac{x+1}{x-1}$	$(-\infty, -1) \cup (1, \infty)$
$\operatorname{sech}^{-1} x = \ln \frac{1 + \sqrt{1 - x^2}}{x}$	(0, 1]
$\operatorname{csch}^{-1} x = \ln \left(\frac{1}{x} + \frac{\sqrt{1 + x^2}}{ x } \right)$	$(-\infty,0)\cup(0,\infty)$

The graphs of the inverse hyperbolic functions are shown in Figure 5.35.

Figure 5.35

The inverse hyperbolic secant can be used to define a curve called a *tractrix* or *pursuit curve*.

Example 5 – A Tractrix

A person is holding a rope that is tied to a boat, as shown in Figure 5.36. As the person walks along the dock, the boat travels along a **tractrix**, given by the equation

$$y = a \operatorname{sech}^{-1} \frac{x}{a} - \sqrt{a^2 - x^2}$$

where a is the length of the rope.

For *a* = 20 feet, find the distance the person must walk to bring the boat to a position 5 feet from the dock.

A person must walk 41.27 feet to bring the boat to a position 5 feet from the dock.

19

Example 5 – Solution

In Figure 5.36, notice that the distance the person has walked is

$$y_1 = y + \sqrt{20^2 - x^2}$$

$$= \left(20 \operatorname{sech}^{-1} \frac{x}{20} - \sqrt{20^2 - x^2}\right) + \sqrt{20^2 - x^2}$$

$$= 20 \operatorname{sech}^{-1} \frac{x}{20}.$$

When x = 5, this distance is

$$y_1 = 20 \operatorname{sech}^{-1} \frac{5}{20} = 20 \ln \frac{1 + \sqrt{1 - (1/4)^2}}{1/4} = 20 \ln (4 + \sqrt{15}) \approx 41.27 \text{ feet.}$$

20

So, the person must walk about 41.27 feet to bring the boat to a position 5 feet from the dock.

Inverse Hyperbolic Functions: Differentiation and Integration

Differentiation and Integration of Inverse Hyperbolic Functions

The derivatives of the inverse hyperbolic functions, which resemble the derivatives of the inverse trigonometric functions, are listed in Theorem 5.22 on the next slide with the corresponding integration formulas (in logarithmic form).

You can verify each of these formulas by applying the logarithmic definitions of the inverse hyperbolic functions.

Differentiation and Integration of Inverse Hyperbolic Functions

THEOREM 5.22 Differentiation and Integration Involving Inverse Hyperbolic Functions

Let u be a differentiable function of x.

$$\frac{d}{dx}[\sinh^{-1} u] = \frac{u'}{\sqrt{u^2 + 1}} \qquad \frac{d}{dx}[\cosh^{-1} u] = \frac{u'}{\sqrt{u^2 - 1}}$$

$$\frac{d}{dx}[\tanh^{-1} u] = \frac{u'}{1 - u^2} \qquad \frac{d}{dx}[\coth^{-1} u] = \frac{u'}{1 - u^2}$$

$$\frac{d}{dx}[\operatorname{sech}^{-1} u] = \frac{-u'}{u\sqrt{1 - u^2}} \qquad \frac{d}{dx}[\operatorname{csch}^{-1} u] = \frac{-u'}{|u|\sqrt{1 + u^2}}$$

$$\int \frac{du}{\sqrt{u^2 \pm a^2}} = \ln(u + \sqrt{u^2 \pm a^2}) + C$$

$$\int \frac{du}{a^2 - u^2} = \frac{1}{2a} \ln\left|\frac{a + u}{a - u}\right| + C$$

$$\int \frac{du}{u\sqrt{a^2 \pm u^2}} = -\frac{1}{a} \ln\frac{a + \sqrt{a^2 \pm u^2}}{|u|} + C$$

Example 6 – Differentiation of Inverse Hyperbolic Functions

a.
$$\frac{d}{dx} \left[\sinh^{-1}(2x) \right] = \frac{2}{\sqrt{(2x)^2 + 1}}$$
$$= \frac{2}{\sqrt{4x^2 + 1}}$$

b.
$$\frac{d}{dx} [\tanh^{-1}(x^3)] = \frac{3x^2}{1 - (x^3)^2}$$
$$= \frac{3x^2}{1 - x^6}$$