Hyperbolics

Scott Morgan

Further Mathematics Support Programme - WJEC A-Level Further Mathematics 31st March 2018

scott3142.com — @Scott3142

Topics

- Hyperbolic Identities
- Calculus with Hyperbolics Differentiation & Integration
- Inverse Hyperbolic Functions

Topics

• Hyperbolic Identities

sinh(x)cosh(x)

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

$$y = \cosh(x)$$

$$y = \tanh(x)$$

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

$$\operatorname{cosech}(x) = \frac{1}{\sinh(x)}$$

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

$$\operatorname{coth}(x) = \frac{\cosh(x)}{\sinh(x)}$$

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

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

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

$$\operatorname{coth}(x) = \frac{\cosh(x)}{\sinh(x)} = \frac{e^x + e^{-x}}{e^x - e^{-x}}$$

Examples:

Prove the following identities, using the exponential definitions of the hyperbolic functions.

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

Trigonometric vs Hyperbolic Identities

Trigonometric Identity	Hyperbolic Identity
$\cos^2(x) + \sin^2(x) = 1$	$\cosh^2(x) - \sinh^2(x) = 1$
$1 + \tan^2(x) = \sec^2(x)$	$1-\tanh^2(x)=\mathrm{sech}^2(x)$
$\cot^2(x) + 1 = \csc^2(x)$	$ \coth^2(x) - 1 = \operatorname{cosech}^2(x) $

Trigonometric vs Hyperbolic Identities

Trigonometric Identity	Hyperbolic Identity
$\sin(2x) = 2\sin(x)\cos(x)$	$\sinh(2x) = 2\sinh(x)\cosh(x)$
$\cos(2x) = \cos^2(x) - \sin^2(x)$	$\cos(2x) = \cos^2(x) + \sin^2(x)$
$\cos(2x) = 2\cos^2(x) - 1$	$\cosh(2x) = 2\cosh^2(x) - 1$
$\cos(2x) = 1 - 2\sin^2(x)$	$\cosh(2x) = 1 + 2\sinh^2(x)$
$\tan(2x) = \frac{2\tan(x)}{1-\tan^2(x)}$	$\tanh(2x) = \frac{2\tanh(x)}{1+\tanh^2(x)}$

Trigonometric vs Hyperbolic Identities

Trigonometric Identity	Hyperbolic Identity
$\sin(x+y) = \sin(x)\cos(y) + \cos(x)\sin(y)$	$\sinh(x+y) = \sinh(x)\cosh(y) + \cosh(x)\sinh(y)$
$\sin(x - y) = \sin(x)\cos(y) - \cos(x)\sin(y)$	$\sinh(x - y) = \sinh(x)\cosh(y) - \cosh(x)\sinh(y)$
$\cos(x+y) = \cos(x)\cos(y) - \sin(x)\sin(y)$	$\cosh(x+y) = \cosh(x)\cosh(y) + \sinh(x)\sinh(y)$
$\cos(x - y) = \cos(x)\cos(y) + \sin(x)\sin(y)$	$\cosh(x - y) = \cosh(x)\cosh(y) - \sinh(x)\sinh(y)$

Equations with Hyperbolic Functions

Examples:

Solve the following equations:

- $3\sinh(x) \cosh(x) = 1$
- tanh(x) + 4 sech(x) = 4
- $12 \cosh^2(x) + 7 \sinh(x) = 24$

Topics

 \bullet Calculus with Hyperbolics - Differentiation & Integration

$$\frac{\frac{d(\sinh(x))}{dx}}{\frac{d(\cosh(x))}{dx}}$$

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

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

Examples:

Find the derivatives of the following:

- tanh(x)
- cosech(x)
- sech(x)
- coth(x)

Examples:

Find the derivatives of the following:

- tanh(2x)
- $\operatorname{sech}^2(x)$
- sinh(4x)
- $\cosh^3(x)$
- $x \sinh(x)$
- $e^x \sinh(x)$
- $\sqrt{\cosh(5x)}$
- $e^{\cosh(x)}$
- ln(sinh(x))

$$\int \sinh(x) dx$$
$$\int \cosh(x) dx$$

$$\int \sinh(x)dx = \cosh(x) + c$$
$$\int \cosh(x)dx$$

$$\int \sinh(x)dx = \cosh(x) + c$$
$$\int \cosh(x)dx = \sinh(x) + c$$

Examples:

Find the following:

- $\int x \sinh(2x) dx$
- $\int \sinh^2(x) dx$
- $\int \cosh^2(x) dx$
- $\int \sinh(3x) dx$
- $\int \cosh(5x) dx$
- $\int 3x \cosh(4x) dx$
- $\int \sinh(x) \cosh(x) dx$

Topics

• Inverse Hyperbolic Functions

Example:

Using the exponential definition for sinh(x), show that

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

$$y = \sinh^{-1}(x)$$

$$y = \cosh^{-1}(x)$$

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

(×

Example:

Using implicit differentiation, find:

$$\frac{d}{dx}\left(\sinh^{-1}(x)\right)$$
$$\frac{d}{dx}\left(\cosh^{-1}(x)\right)$$

Example:

Using implicit differentiation, find:

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

Example:

Using implicit differentiation, find:

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

Standard Integrals

$$\int \frac{1}{\sqrt{a^2 - x^2}} = \sin^{-1}\left(\frac{x}{a}\right) \quad (|x| < a)$$

$$\int \frac{1}{a^2 + x^2} = \frac{1}{a} \tan^{-1}\left(\frac{x}{a}\right)$$

$$\int \frac{1}{\sqrt{x^2 - a^2}} = \cosh^{-1}\left(\frac{x}{a}\right) = \ln\left(x + \sqrt{x^2 - a^2}\right) \quad (|x| < a)$$

$$\int \frac{1}{\sqrt{x^2 + a^2}} = \sinh^{-1}\left(\frac{x}{a}\right) = \ln\left(x + \sqrt{x^2 + a^2}\right)$$

$$\int \frac{1}{a^2 - x^2} = \frac{1}{a} \tanh^{-1}\left(\frac{x}{a}\right) = \frac{1}{2a} \ln\left|\frac{a + x}{a - x}\right| \quad (|x| < a)$$

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

Examples:

Find the following:

$$\int \frac{1}{\sqrt{16 + x^2}} dx$$

$$\int \frac{1}{16 + x^2} dx$$

$$\int \frac{1}{x^2 - 25} dx$$

$$\int \frac{1}{9 - x^2} dx$$

$$\int \frac{1}{\sqrt{9 - x^2}} dx$$

$$\int \frac{1}{\sqrt{x^2 - 25}} dx$$