Funciones Trigonométricas Hiperbólicas

Son combinaciones especiales de funciones exponenciales. Se les llama así porque tienen algunas características similares a las funciones trigonométricas circulares.

DEFINICIONES

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

$$tanh x = \frac{senh x}{cosh x} = \frac{e^{x} - e^{-x}}{e^{x} + e^{-x}} = \frac{e^{2x} - 1}{e^{2x} + 1}$$

$$coth x = \frac{cosh x}{senh x} = \frac{e^{x} + e^{-x}}{e^{x} - e^{-x}} = \frac{e^{2x} + 1}{e^{2x} - 1}$$

GRÁFICA

VALORES LÍMITE

	$x \rightarrow 0$	$x \to -\infty$	$x \to \infty$
$\operatorname{senh} x =$	0	-∞	∞
$ \cosh x = $	1	∞	∞
tanh x =	0	-1	1
coth x =	±∞	-1	1

ARGUMENTO NEGATIVO

$$\operatorname{senh}(-x) = -\operatorname{senh} x$$
 $\operatorname{cosh}(-x) = \operatorname{cosh} x$
 $\operatorname{tanh}(-x) = -\operatorname{tanh} x$ $\operatorname{coth}(-x) = -\operatorname{coth} x$

IDENTIDADES

$$\sinh x + \cosh x = e^{x} \qquad \cosh x - \sinh x = e^{-x}$$

$$\cosh^{2} x - \sinh^{2} x = 1 \qquad \tanh x \coth x = 1$$

$$1 - \tanh^{2} x = \frac{1}{\cosh^{2} x} \qquad 1 - \coth^{2} x = \frac{-1}{\sinh^{2} x}$$

$$\operatorname{senh}(2x) = 2 \operatorname{senh} x \operatorname{cosh} x \qquad \operatorname{cosh}(2x) = 2 \operatorname{cosh}^{2} x - 1$$

RELACIONES MUTUAS

$$senh x = \sqrt{\cosh^{2} x - 1} = \frac{\tanh x}{\sqrt{1 - \tanh^{2} x}} = \frac{1}{\sqrt{\coth^{2} x - 1}}$$

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

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

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

TEOREMAS DE ADICIÓN

$$\sinh(a \pm b) = \sinh a \cosh b \pm \cosh a \sinh b$$

$$\cosh(a \pm b) = \cosh a \cosh b \pm \sinh a \sinh b$$

$$\tanh(a \pm b) = \frac{\tanh a \pm \tanh b}{1 \pm \tanh a \tanh b}$$

$$\coth(a \pm b) = \frac{\coth a \coth b \pm 1}{\coth a \coth b}$$

DERIVADAS

$$\frac{d}{dx} \operatorname{senh} u = \cosh u \, \frac{du}{dx}$$

$$\frac{d}{dx} \cosh u = \operatorname{senh} u \, \frac{du}{dx}$$

$$\frac{d}{dx} \tanh u = \left(1 - \tanh^2 u\right) \frac{du}{dx}$$

$$\frac{d}{dx} \coth u = \left(1 - \coth^2 u\right) \frac{du}{dx}$$

INTEGRALES

$$\int \operatorname{senh} u du = \cosh u + C$$

$$\int \cosh u du = \operatorname{senh} u + C$$

$$\int \tanh u du = \ln(\cosh u) + C$$

$$\int \coth u du = \ln(\operatorname{senh} u) + C$$