Hyperbolic function

In <u>mathematics</u>, **hyperbolic functions** are analogs of the ordinary <u>trigonometric</u>, or <u>circular</u>, functions.

The basic hyperbolic functions are:

- hyperbolic sine "sinh" (/sɪnt[, [aɪn/),[1]
- hyperbolic cosine "cosh" (/kpʃ, koʊʃ/),[2]

from which are derived:

- hyperbolic tangent "tanh" (/tænt[, θæn/),[3]
- hyperbolic cosecant "csch" or "cosech" (/ˈkoʊʃɛk/[2] or /ˈkoʊsɛtʃ/)
- hyperbolic secant "sech" (/ʃɛk, sɛtʃ/),[4]
- hyperbolic cotangent "coth" (/koʊθ, kɒθ/),^{[5][6]}

corresponding to the derived trigonometric functions.

The inverse hyperbolic functions are:

- area hyperbolic sine "arsinh" (also denoted "sinh⁻¹", "asinh" or sometimes "arcsinh")^{[7][8][9]}
- and so on.

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 equilateral <u>hyperbola</u>. The hyperbolic functions take a <u>real argument</u> called a <u>hyperbolic angle</u>. The size of a hyperbolic angle is twice the area of its <u>hyperbolic sector</u>. The hyperbolic functions may be defined in terms of the <u>legs of a right triangle</u> covering this sector.

Hyperbolic functions occur in the solutions of many linear <u>differential equations</u> (for example, the equation defining a <u>catenary</u>), of some <u>cubic equations</u>, in calculations of angles and distances in <u>hyperbolic geometry</u>, and of <u>Laplace's equation</u> in <u>Cartesian coordinates</u>. <u>Laplace's equations</u> are important in many areas of <u>physics</u>, including <u>electromagnetic theory</u>, <u>heat</u> transfer, fluid dynamics, and special relativity.

In <u>complex analysis</u>, the hyperbolic functions arise as the imaginary parts of sine and cosine. The hyperbolic sine and the hyperbolic cosine are <u>entire functions</u>. As a result, the other hyperbolic functions are <u>meromorphic</u> in the whole complex plane.

By Lindemann–Weierstrass theorem, the hyperbolic functions have a transcendental value for every non-zero algebraic value of the argument.^[10]

Hyperbolic functions were introduced in the 1760s independently by <u>Vincenzo Riccati</u> and <u>Johann Heinrich Lambert</u>. [11] Riccati used Sc. and Cc. ($sinus/cosinus\ circulare$) to refer to circular functions and Sh. and Sh. and Sh. and Sh. and Sh. and Sh. are also at disposition, their use depending more on personal preference of mathematics of influence than on the local language.

Contents

Definitions

Characterizing properties

Hyperbolic cosine

Hyperbolic tangent

Useful relations

Sums of arguments

Subtraction formulas

Half argument formulas

Inverse functions as logarithms

Derivatives

Second derivatives

Standard integrals

Taylor series expressions

Comparison with circular functions

Identities

Relationship to the exponential function

Hyperbolic functions for complex numbers

See also

References

External links

A ray through the unit hyperbola $x^2 - y^2 = 1$ in the point $(\cosh a, \sinh a)$, where a is twice the area between the ray, the hyperbola, and the x-axis. For points on the hyperbola below the x-axis, the area is considered negative (see animated version with comparison with the trigonometric (circular) functions).

Definitions

There are various equivalent ways for defining the hyperbolic functions. They may be defined in terms of the exponential function:

■ Hyperbolic sine: the odd part of the exponential function, that is

$$\sinh x = rac{e^x - e^{-x}}{2} = rac{e^{2x} - 1}{2e^x} = rac{1 - e^{-2x}}{2e^{-x}}.$$

■ Hyperbolic cosine: the even part of the exponential function, that is

$$\cosh x = rac{e^x + e^{-x}}{2} = rac{e^{2x} + 1}{2e^x} = rac{1 + e^{-2x}}{2e^{-x}}.$$

■ Hyperbolic tangent:

$$anh x = rac{\sinh x}{\cosh x} = rac{e^x - e^{-x}}{e^x + e^{-x}} = rac{e^{2x} - 1}{e^{2x} + 1}.$$

• Hyperbolic cotangent: for $x \neq 0$,

$$\coth x = rac{\cosh x}{\sinh x} = rac{e^x + e^{-x}}{e^x - e^{-x}} = rac{e^{2x} + 1}{e^{2x} - 1}.$$

■ Hyperbolic secant:

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

■ Hyperbolic cosecant: for $x \neq 0$,

$$\operatorname{csch} x = rac{1}{\sinh x} = rac{2}{e^x - e^{-x}} = rac{2e^x}{e^{2x} - 1}.$$

The hyperbolic functions may be defined as solutions of <u>differential equations</u>: The hyperbolic sine and cosine are the unique solution (s, c) of the system

$$c'(x) = s(x)$$

$$s'(x)=c(x)$$

such that s(0) = 0 and c(0) = 1.

They are also the unique solution of the equation f''(x) = f(x), such that f(0) = 1, f'(0) = 0 for the hyperbolic cosine, and f(0) = 0, f'(0) = 1 for the hyperbolic sine.

Hyperbolic functions may also be deduced from $\underline{trigonometric\ functions}$ with $\underline{complex}$ arguments:

■ Hyperbolic sine:

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

Hyperbolic cosine:

sinh, cosh and tanh

csch, sech and coth

(a) $\cosh x$ is the average of e^x and e^{-x}

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

■ Hyperbolic tangent:

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

Hyperbolic cotangent:

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

■ Hyperbolic secant:

$$\operatorname{sech} x = \operatorname{sec}(ix)$$

■ Hyperbolic cosecant:

$$\operatorname{csch} x = i\operatorname{csc}(ix)$$

where *i* is the imaginary unit with the property that $i^2 = -1$.

The $\underline{\text{complex}}$ forms in the definitions above derive from $\underline{\text{Euler's formula}}$.

(b) $\sinh x$ is half the difference of e^x and e^{-x}

Characterizing properties

Hyperbolic cosine

It can be shown that the area under the curve of the hyperbolic cosine over a finite interval is always equal to the arc length corresponding to that interval:^[13]

$$ext{area} = \int_a^b \cosh x \, dx = \int_a^b \sqrt{1 + \left(rac{d}{dx}\cosh x
ight)^2} \, dx = ext{arc length}.$$

Hyperbolic tangent

The hyperbolic tangent is the solution to the <u>differential equation</u> $f' = 1 - f^2$ with f(0) = 0 and the <u>nonlinear boundary value problem</u>: [14][15]

$$\frac{1}{2}f'' = f^3 - f; \quad f(0) = f'(\infty) = 0.$$

Useful relations

Odd and even functions:

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

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

Hence:

$$anh(-x) = - anh x$$
 $\coth(-x) = -\coth x$
 $\operatorname{sech}(-x) = \operatorname{sech} x$
 $\operatorname{csch}(-x) = -\operatorname{csch} x$

It can be seen that cosh x and sech x are even functions; the others are odd functions.

$$\operatorname{arsech} x = \operatorname{arcosh} \left(\frac{1}{x} \right)$$
 $\operatorname{arcsch} x = \operatorname{arsinh} \left(\frac{1}{x} \right)$
 $\operatorname{arcoth} x = \operatorname{artanh} \left(\frac{1}{x} \right)$

Hyperbolic sine and cosine satisfy:

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

the last of which is similar to the Pythagorean trigonometric identity.

One also has

$$\mathrm{sech}^2 x = 1 - \mathrm{tanh}^2 x$$

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

for the other functions.

Sums of arguments

 $\sinh(x+y) = \sinh x \cosh y + \cosh x \sinh y \ \cosh(x+y) = \cosh x \cosh y + \sinh x \sinh y \ anh(x+y) = rac{ anh x + anh y}{1 + anh x anh y}$

particularly

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

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

Also:

$$\sinh x + \sinh y = 2 \sinh \left(rac{x+y}{2}
ight) \cosh \left(rac{x-y}{2}
ight) \ \cosh x + \cosh y = 2 \cosh \left(rac{x+y}{2}
ight) \cosh \left(rac{x-y}{2}
ight)$$

Subtraction formulas

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

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

Also:[16]

$$\sinh x - \sinh y = 2\cosh\left(rac{x+y}{2}
ight) \sinh\left(rac{x-y}{2}
ight) \\ \cosh x - \cosh y = 2\sinh\left(rac{x+y}{2}
ight) \sinh\left(rac{x-y}{2}
ight)$$

Half argument formulas

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

where sgn is the sign function.

If $x \neq 0$, then^[17]

$$anh\Bigl(rac{x}{2}\Bigr) = rac{\cosh x - 1}{\sinh x} = \coth x - \operatorname{csch} x$$

Inverse functions as logarithms

$$\operatorname{arsinh}(x) = \ln\left(x + \sqrt{x^2 + 1}\right)$$
 $\operatorname{arcosh}(x) = \ln\left(x + \sqrt{x^2 - 1}\right)$
 $x \geqslant 1$
 $\operatorname{artanh}(x) = \frac{1}{2}\ln\left(\frac{1+x}{1-x}\right)$
 $|x| < 1$
 $\operatorname{arcoth}(x) = \frac{1}{2}\ln\left(\frac{x+1}{x-1}\right)$
 $|x| > 1$
 $\operatorname{arsech}(x) = \ln\left(\frac{1}{x} + \sqrt{\frac{1}{x^2} - 1}\right) = \ln\left(\frac{1+\sqrt{1-x^2}}{x}\right)$
 $0 < x \leqslant 1$
 $\operatorname{arcsch}(x) = \ln\left(\frac{1}{x} + \sqrt{\frac{1}{x^2} + 1}\right)$
 $x \neq 0$

Derivatives

$$\frac{d}{dx} \sinh x = \cosh x$$

$$\frac{d}{dx} \cosh x = \sinh x$$

$$\frac{d}{dx} \tanh x = 1 - \tanh^2 x = \operatorname{sech}^2 x = \frac{1}{\cosh^2 x}$$

$$\frac{d}{dx} \coth x = 1 - \coth^2 x = -\operatorname{csch}^2 x = -\frac{1}{\sinh^2 x} \qquad x \neq 0$$

$$\frac{d}{dx} \operatorname{sech} x = -\tanh x \operatorname{sech} x$$

$$\frac{d}{dx} \operatorname{csch} x = -\coth x \operatorname{csch} x \qquad x \neq 0$$

$$\frac{d}{dx} \operatorname{arsinh} x = \frac{1}{\sqrt{x^2 + 1}}$$

$$\frac{d}{dx} \operatorname{arcosh} x = \frac{1}{\sqrt{x^2 - 1}} \qquad 1 < x$$

$$\frac{d}{dx} \operatorname{arcoth} x = \frac{1}{1 - x^2} \qquad |x| < 1$$

$$\frac{d}{dx} \operatorname{arcoth} x = \frac{1}{1 - x^2} \qquad 1 < |x|$$

$$\frac{d}{dx} \operatorname{arcoth} x = -\frac{1}{|x|\sqrt{1 - x^2}} \qquad 0 < x < 1$$

$$\frac{d}{dx} \operatorname{arcsch} x = -\frac{1}{|x|\sqrt{1 - x^2}} \qquad x \neq 0$$

Second derivatives

Sinh and cosh are both equal to their second derivative, that is:

$$rac{d^2}{dx^2} \sinh x = \sinh x$$

$$rac{d^2}{dx^2}\cosh x = \cosh x \, .$$

All functions with this property are linear combinations of sinh and cosh, in particular the exponential functions e^x and e^{-x} , and the zero function f(x) = 0.

Standard integrals

$$\int \sinh(ax)\,dx = a^{-1}\cosh(ax) + C$$

$$\int \cosh(ax)\,dx = a^{-1}\sinh(ax) + C$$

$$\int \tanh(ax)\,dx = a^{-1}\ln(\cosh(ax)) + C$$

$$\int \coth(ax)\,dx = a^{-1}\ln(\sinh(ax)) + C$$

$$\int \operatorname{sech}(ax)\,dx = a^{-1}\arctan(\sinh(ax)) + C$$

$$\int \operatorname{csch}(ax)\,dx = a^{-1}\ln\Big(\tanh\Big(\frac{ax}{2}\Big)\Big) + C = a^{-1}\ln|\operatorname{csch}(ax) - \coth(ax)| + C$$

The following integrals can be proved using <u>hyperbolic substitution</u>:

$$\int rac{1}{\sqrt{a^2+u^2}}\,du = \mathrm{arsinh}\Big(rac{u}{a}\Big) + C$$
 $\int rac{1}{\sqrt{u^2-a^2}}\,du = \mathrm{arcosh}\Big(rac{u}{a}\Big) + C$
 $\int rac{1}{a^2-u^2}\,du = a^{-1}\,\mathrm{artanh}\Big(rac{u}{a}\Big) + C \qquad u^2 < a^2$
 $\int rac{1}{a^2-u^2}\,du = a^{-1}\,\mathrm{arcoth}\Big(rac{u}{a}\Big) + C \qquad u^2 > a^2$
 $\int rac{1}{u\sqrt{a^2-u^2}}\,du = -a^{-1}\,\mathrm{arsech}\Big(rac{u}{a}\Big) + C$
 $\int rac{1}{u\sqrt{a^2+u^2}}\,du = -a^{-1}\,\mathrm{arcsch}\Big|rac{u}{a}\Big| + C$

Taylor series expressions

It is possible to express the above functions as Taylor series:

$$\sinh x = x + rac{x^3}{3!} + rac{x^5}{5!} + rac{x^7}{7!} + \dots = \sum_{n=0}^{\infty} rac{x^{2n+1}}{(2n+1)!}$$

The function $\sinh x$ has a Taylor series expression with only odd exponents for x. Thus it is an odd function, that is, $-\sinh x = \sinh(-x)$, and $\sinh 0 = 0$.

$$\cosh x = 1 + rac{x^2}{2!} + rac{x^4}{4!} + rac{x^6}{6!} + \dots = \sum_{n=0}^{\infty} rac{x^{2n}}{(2n)!}$$

The function $\cosh x$ has a Taylor series expression with only even exponents for x. Thus it is an <u>even function</u>, that is, symmetric with respect to the y-axis. The sum of the sinh and $\cosh x$ series is the <u>infinite series</u> expression of the <u>exponential function</u>.

$$\begin{split} \tanh x &= x - \frac{x^3}{3} + \frac{2x^5}{15} - \frac{17x^7}{315} + \dots = \sum_{n=1}^{\infty} \frac{2^{2n}(2^{2n} - 1)B_{2n}x^{2n-1}}{(2n)!}, |x| < \frac{\pi}{2} \\ \coth x &= x^{-1} + \frac{x}{3} - \frac{x^3}{45} + \frac{2x^5}{945} + \dots = x^{-1} + \sum_{n=1}^{\infty} \frac{2^{2n}B_{2n}x^{2n-1}}{(2n)!}, 0 < |x| < \pi \\ \operatorname{sech} x &= 1 - \frac{x^2}{2} + \frac{5x^4}{24} - \frac{61x^6}{720} + \dots = \sum_{n=0}^{\infty} \frac{E_{2n}x^{2n}}{(2n)!}, |x| < \frac{\pi}{2} \\ \operatorname{csch} x &= x^{-1} - \frac{x}{6} + \frac{7x^3}{360} - \frac{31x^5}{15120} + \dots = x^{-1} + \sum_{n=1}^{\infty} \frac{2(1 - 2^{2n-1})B_{2n}x^{2n-1}}{(2n)!}, 0 < |x| < \pi \end{split}$$

where:

 B_n is the nth Bernoulli number

 $\boldsymbol{E_n}$ is the *n*th Euler number

Comparison with circular functions

The hyperbolic functions represent an expansion of trigonometry beyond the circular functions. Both types depend on an argument, either circular angle or hyperbolic angle.

Since the <u>area of a circular sector</u> with radius r and angle u is $r^2u/2$, it will be equal to u when $r = \sqrt{2}$. In the diagram such a circle is tangent to the hyperbola xy = 1 at (1,1). The yellow sector depicts an area and angle magnitude. Similarly, the yellow and red sectors together depict an area and hyperbolic angle magnitude.

The legs of the two <u>right triangles</u> with hypotenuse on the ray defining the angles are of length $\sqrt{2}$ times the circular and hyperbolic functions.

The hyperbolic angle is an invariant measure with respect to the squeeze mapping, just as the circular angle is invariant under rotation. [18]

Identities

The hyperbolic functions satisfy many identities, all of them similar in form to the <u>trigonometric identities</u>. In fact, **Osborn's rule**^[19] states that one can convert any trigonometric identity into a hyperbolic identity by expanding it completely in terms of integral powers of sines and cosines, changing sine to sinh and cosine to cosh, and switching the sign of every term which contains a product of 2, 6, 10, 14, ... sinhs. This yields for example the addition theorems

$$\sinh(x+y) = \sinh(x)\cosh(y) + \cosh(x)\sinh(y) \ \cosh(x+y) = \cosh(x)\cosh(y) + \sinh(x)\sinh(y) \ \tanh(x+y) = rac{ anh(x) + anh(y)}{1 + anh(x) anh(y)}$$

the "double argument formulas"

$$egin{aligned} \sinh(2x) &= 2 \sinh x \cosh x \ \cosh(2x) &= \cosh^2 x + \sinh^2 x = 2 \cosh^2 x - 1 = 2 \sinh^2 x + 1 \ \tanh(2x) &= rac{2 anh x}{1 + anh^2 x} \ \sinh(2x) &= rac{2 anh x}{1 - anh^2 x} \ \cosh(2x) &= rac{1 + anh^2 x}{1 - anh^2 x} \end{aligned}$$

and the "half-argument formulas" [20]

$$\sinh \frac{x}{2} = \sqrt{\frac{1}{2}(\cosh x - 1)}$$
 Note: This is equivalent to its circular counterpart multiplied by -1.

Circle and hyperbola tangent at (1,1) display geometry of circular functions in terms of circular sector area u and hyperbolic functions depending on hyperbolic sector area u.

$$\cosh rac{x}{2} = \sqrt{rac{1}{2}(\cosh x + 1)}$$
 Note: This corresponds to its circular counterpart.

$$anhrac{x}{2}=\sqrt{rac{\cosh x-1}{\cosh x+1}}=rac{\sinh x}{\cosh x+1}=rac{\cosh x-1}{\sinh x}=\coth x-\operatorname{csch} x.$$

$$\coth\frac{x}{2}=\coth x+\operatorname{csch} x.$$

The derivative of $\sinh x$ is $\cosh x$ and the derivative of $\cosh x$ is $\sinh x$; this is similar to trigonometric functions, albeit the sign is different (i.e., the derivative of $\cos x$ is $-\sin x$).

The <u>Gudermannian function</u> gives a direct relationship between the circular functions and the hyperbolic ones that does not involve complex numbers.

The graph of the function $a \cosh(x/a)$ is the catenary, the curve formed by a uniform flexible chain hanging freely between two fixed points under uniform gravity.

Relationship to the exponential function

The decomposition of the exponential function in its even and odd parts gives the identities

$$e^x = \cosh x + \sinh x,$$

and

$$e^{-x} = \cosh x - \sinh x$$
.

The first one is analogous to Euler's formula

$$e^{ix} = \cos x + i \sin x$$
.

Additionally,

$$e^x = \sqrt{rac{1 + anh x}{1 - anh x}} = rac{1 + anh rac{x}{2}}{1 - anh rac{x}{2}}$$

Hyperbolic functions for complex numbers

Since the <u>exponential function</u> can be defined for any <u>complex</u> argument, we can extend the definitions of the hyperbolic functions also to complex arguments. The functions z and z are then holomorphic.

Relationships to ordinary trigonometric functions are given by Euler's formula for complex numbers:

$$e^{ix} = \cos x + i \sin x$$

 $e^{-ix} = \cos x - i \sin x$

so:

$$\cosh(ix)=rac{1}{2}\left(e^{ix}+e^{-ix}
ight)=\cos x \ \sinh(ix)=rac{1}{2}\left(e^{ix}-e^{-ix}
ight)=i\sin x \ \cosh(x+iy)=\cosh(x)\cos(y)+i\sinh(x)\sin(y) \ \sinh(x+iy)=\sinh(x)\cos(y)+i\cosh(x)\sin(y) \ \tanh(ix)=i\tan x \ \cosh x=\cos(ix) \ \sinh x=-i\sin(ix) \ anh x=-i\tan(ix)$$

Thus, hyperbolic functions are periodic with respect to the imaginary component, with period $2\pi i$ (πi for hyperbolic tangent and cotangent).

Hyperbolic functions in the complex plane $\sinh(z) \cosh(z) \cosh(z) \cosh(z) \cosh(z)$

See also

- e (mathematical constant)
- Equal incircles theorem, based on sinh
- Inverse hyperbolic functions
- List of integrals of hyperbolic functions
- Poinsot's spirals
- Sigmoid function
- Trigonometric functions

References

- 1. (1999) Collins Concise Dictionary, 4th edition, HarperCollins, Glasgow, ISBN 0 00 472257 4, p. 1386
- 2. Collins Concise Dictionary, p. 328
- 3. Collins Concise Dictionary, p. 1520
- 4. Collins Concise Dictionary, p. 1340
- 5. Collins Concise Dictionary, p. 329
- 6. tanh (http://www.mathcentre.ac.uk/resources/workbooks/mathcentre/hyperbolicfunctions.pdf)
- 7. Woodhouse, N. M. J. (2003), Special Relativity, London: Springer, p. 71, ISBN 1-85233-426-6
- 8. Abramowitz, Milton; Stegun, Irene A., eds. (1972), *Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables*, New York: Dover Publications, ISBN 978-0-486-61272-0
- 9. Some examples of using arcsinh (https://www.google.com/books?q=arcsinh+-library) found in Google Books.
- 10. Niven, Ivan. Irrational Numbers. 1st ed., vol. 11, Mathematical Association of America, 1985. JSTOR, www.jstor.org/stable/10.4169/j.ctt5hh8zn.
- 11. Robert E. Bradley, Lawrence A. D'Antonio, Charles Edward Sandifer. Euler at 300: an appreciation. Mathematical Association of America, 2007. Page 100.
- 12. Georg F. Becker. *Hyperbolic functions*. Read Books, 1931. Page xlviii.
- 13. N.P., Bali (2005). Golden Integral Calculus (https://books.google.com/books?id=hfi2bn2Ly4cC&pg=PA472). Firewall Media. p. 472. ISBN 81-7008-169-6.
- 14. Weisstein, Eric W. "Hyperbolic Tangent" (http://mathworld.wolfram.com/.html). *MathWorld*.
- 15. "Derivation of tanh solution to $\frac{1}{2}f'' = f^3 f''$ (http://math.stackexchange.com/q/1670143/88985). Math StackExchange. Retrieved 18 March 2016.
- 16. Martin, George E. (1986). The foundations of geometry and the non-euclidean plane (1st corr. ed.). New York: Springer-Verlag. p. 416. ISBN 3-540-90694-0.
- 17. "math.stackexchange.com/q/1565753/88985" (http://math.stackexchange.com/q/1565753/88985). StackExchange (mathematics). Retrieved 24 January 2016.
- 18. Mellen W. Haskell, "On the introduction of the notion of hyperbolic functions", <u>Bulletin of the American Mathematical Society</u> **1**:6:155–9, <u>full text (http://www.ams.org/journals/bull/1895-01-06/S0002-9904-1895-00266-9/S0002-9904-1895-00266-9.pdf)</u>
- 19. Osborn, G. (July 1902). "Mnemonic for hyperbolic formulae". *The Mathematical Gazette*. **2** (34): 189. JSTOR 3602492 (https://www.jstor.org/stable/3602492).
- 20. Peterson, John Charles (2003). <u>Technical mathematics with calculus</u> (https://books.google.com/books?id=PGuSDjHvircC) (3rd ed.). Cengage Learning. p. 1155. ISBN 0-7668-6189-9., Chapter 26, page 1155 (https://books.google.com/books?id=PGuSDjHvircC&pg=PA1155)

External links

- Hazewinkel, Michiel, ed. (2001) [1994], "Hyperbolic functions" (https://www.encyclopediaofmath.org/index.php?title=p/h048250), *Encyclopedia of Mathematics*, Springer Science+Business Media B.V. / Kluwer Academic Publishers, ISBN 978-1-55608-010-4
- Hyperbolic functions (http://planetmath.org/hyperbolicfunctions) on PlanetMath
- Hyperbolic functions (http://mathworld.wolfram.com/HyperbolicFunctions.html) entry at MathWorld
- GonioLab (https://web.archive.org/web/20071006172054/http://glab.trixon.se/): Visualization of the unit circle, trigonometric and hyperbolic functions (Java Web Start)
- Web-based calculator of hyperbolic functions (http://www.calctool.org/CALC/math/trigonometry/hyperbolic)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Hyperbolic_function&oldid=883298252"

This page was last edited on 14 February 2019, at 15:01 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.