Baida音科

双曲函数

进入词条

全站搜索

帮助

近期有不法分子冒充百度百科官方人员,以删除词条为由威胁并敲诈相关企业。在此严正声明:百度百科是免费编辑平台,绝不存在收费代编服务,请勿上当受骗!详情>>

秒懂百科 特色百科 用户

知识专题

权威合作

□下载百科APP △ A 个

索

◁) 播报

∅ 编辑

○ 讨论 □ 上传视频

数学函数

首页

₽ĕ**Ğ**no∃FU

一分钟了解双曲函数 00:51 **Zing II**

什么是双曲函数? 他的代数意义和几... 09:43

❶ ★ 收藏 | 1087 | 226

- 非线性方程

具链线

- 数学证明

(√) 播报

∅ 编辑

本词条由"科普中国"科学百科词条编写与应用工作项目 审核。

在数学中,双曲函数是一类与常见的三角函数(也叫圆函数)类似的函数。最基本的双曲函数是双曲正弦函数sinh和双曲余 弦函数cosh,从它们可以导出双曲正切函数tanh等,其推导也类似于三角函数的推导。双曲函数的反函数称为反双曲函数。 [1]

双曲函数的定义域是区间,其自变量的值叫做双曲角。双曲函数出现于某些重要的线性微分方程的解中,譬如说定义悬链线 和拉普拉斯方程。

中文名 双曲函数

外文名

Hyperbolic function

领 域

数学函数论

应 用

定义悬链线和拉普拉斯方程

应用学科

目录

- 1 定义
- 2 函数性质
- 3 与三角函数关系
- 4 恒等式 - 加法公式
- 减法公式
- 二倍角公式
- 三倍角公式
- 半角公式
- 5 导数 6 不定积分
- 7 级数表示
- 8 实际应用 - 阻力落体
- 导线电容
- 粒子运动

本词条认证专家为

沈海军|教授 同济大学航空与力学学院

定义

双曲函数 (hyperbolic function) 可借助指数函数定义 [1]

双曲余弦:
$$\cosh x = \frac{e^x + e^{-x}}{2}$$

双曲正切:
$$\tanh x = \frac{\sinh x}{\cosh x} = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

双曲余切:
$$\coth x = \frac{1}{\tanh x} = \frac{e^x + e^{-x}}{e^x - e^{-x}}$$

双曲正割:
$$\operatorname{sech} x = \frac{1}{\cosh x} = \frac{2}{e^x + e^{-x}}$$

双曲余割:
$$\operatorname{csch} x = \frac{1}{\sinh x} = \frac{2}{e^x - e^{-x}}$$

双曲函数出现于某些重要的线性微分方程的解中,譬如说定义悬链线和拉普拉斯方程。

如同点 (cost,sint) 定义一个圆,点 (cosh t,sinh t) 定义了右半直角双曲线x^2- y^2= 1。这基于了很容易验证的恒等式

权威合作编辑

"科普中国"科学百科词条编 "科普中国"是为我国科普信息 建设塑造的全...

什么是权威编辑

词条统计

浏览次数: 2079531次 编辑次数: 103次历史版本 最近更新: 米勒君i (2022-02-17)

突出贡献榜

郑庄公 🎄

间为 (-π/4,π/4) ,其绝对值等于双曲扇形面积 S(比单位面积 ab=a^2=1^2) 的两倍。

函数 cosh x 是关于 y 轴对称的偶函数。函数 sinh x 是奇函数,就是说 -sinh x = sinh (-x)且 sinh 0 = 0。

ハンノハMEJMコニヤル ・ ツリルエハナ. 4 QS世界大学排名 15 国安局招聘

5 德国服务器 16 智商测试

6 目前cpu排名 17 俄语口语学 7 宝马x1降到19万 18 怎么创建网: 8 erp是啥 19 雷克萨斯新

9 服务器试用 20 恋爱测试 10 迈巴赫S600 21 雅思7分有多 11 日语招聘信息 22 日语人才招

函数性质

y=sinh x, 定义域: R, 值域: R, 奇函数, 函数图像为过原点并且穿越 I、Ⅲ象限的严格单调递增曲线, 函数图像关于原点 对称。 [1]

 $y=\cosh x$,定义域: R,值域: $[1,+\infty)$,偶函数,函数图像是悬链线,最低点是(0,1),在 I 象限部分是严格单调递增曲 线,函数图像关于y轴对称。

y=tanh x,定义域: R,值域: (-1,1),奇函数,函数图像为过原点并且穿越 I 、Ⅲ象限的严格单调递增曲线,其图像被限制 在两水平渐近线y=1和y=-1之间。

单调递减,垂直渐近线为y轴,两水平渐近线为y=1和y=-1。

y=sech x, 定义域: R, 值域: (0,1], 偶函数, 最高点是(0,1), 函数在(0,+∞)严格单调递减, (-∞,0)严格单调递增。x轴是其 渐近线。

y=csch x,定义域: $\{x|x\neq 0\}$,值域: $\{y|y\neq 0\}$,奇函数,函数图像分为两支,分别在 I 、皿象限,函数在 $(-\infty,0)$ 和 $(0,+\infty)$ 分别单 调递减,垂直渐近线为y轴,两水平渐近线为x轴。

与三角函数关系

(1) 播报
∅ 编辑

双曲函数与三角函数有如下的关系: [2]

 $\sinh x = -i\sin ix$ $\cosh x = \cos ix$

tanh x = -i tan ix

 $coth x = i \cot ix$

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

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

恒等式

(1) 播报
∅ 编辑

与双曲函数有关的恒等式如下: [1]

$$\cosh^2 x - \sinh^2 x = 1$$
$$\tanh x \cdot \coth x = 1$$
$$1 - \tanh^2 x = \operatorname{sech}^2 x$$
$$\coth^2 x - 1 = \operatorname{csch}^2 x$$

加法公式

$$\begin{split} \sinh(x+y) &= \sinh x \cosh y + \cosh x \sinh y \\ \cosh(x+y) &= \cosh x \cosh y + \sinh x \sinh y \\ \tanh(x+y) &= \frac{\tanh x + \tanh y}{1 + \tanh x \tanh y} \end{split}$$

减法公式

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

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

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

(3) 播报
∅ 编辑

(1) 播报
∅ 编辑

□) 播报
∅ 编辑

(3) 播报
∅ 编辑

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

$$\tanh 2x = rac{2 anh x}{1+ anh^2 x}$$

三倍角公式

$$\sinh 3x = 3\sinh x + 4\sinh^3 x$$

$$\cosh 3x = 4\cosh^3 x - 3\cosh x$$

半角公式

$$\sinh rac{x}{2} = \pm \sqrt{rac{\cosh x - 1}{2}}$$
 ,正负由x/2决定。

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

$$\tanh rac{x}{2} \, = rac{\cosh x - 1}{\sinh x} \, = rac{\sinh x}{1 + \cosh x}$$

导数

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

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

 $(\tanh x)' = \operatorname{sech}^2 x = 1 - \tanh^2 x$

 $(\coth x)' = -csch^2 x$

 $(sechx)' = -sechx \cdot \tanh x$

 $(cschx)' = -cschx \cdot \coth x$

不定积分

$$\int \sinh x dx = \cosh x + C$$

$$\int \cosh x dx = \sinh x + C$$

$$\int \tanh x\,dx = \ln(\cosh x) + C$$

$$\int \coth x \, dx = \ln(\sinh x) + C$$

$$\int \operatorname{sech} x \, dx = \arctan(\sinh x) + C$$

$$\int \operatorname{csch} x \, dx = \ln \left| \tanh \frac{x}{2} \right| + C$$

级数表示

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

$$\cosh x = \sum_{n=0}^{\infty} \frac{x^{2n}}{(2n)!} = 1 + \frac{x^2}{2!} + \frac{x^4}{4!} + \cdots$$

其他级数可根据双曲函数与三角函数的关系,用ix代替x(有些函数需要再乘以i或-i)即可。

实际应用

双曲函数并非单纯是数学家头脑中的抽象,在物理学众多领域可找到丰富的实际应用实例。[3]

索

小石块遵循的运动方程为

mdv/dt=mg $-\mu v^2$ (1)

这是Riccati方程,它可以精确求解。

依标准变换方式,设

 $v = (m/\mu) / (z'/z)$ (2)

代入(1)式,再作化简,有

 $z'' - (g\mu / m)z = 0$ (3)

(3) 式的通解是

z=C1exp $(\sqrt{g\mu/m} t)$ + C2exp $(-\sqrt{g\mu/m} t)$ (4)

其中, C1和C2是任意常数。

由于小石块在初始时刻是静止的。初始条件为

v(0) = 0(5)

这等价于

z'(0) = 0 (6)

因此,容易定出

C2=C1 (7)

将 (7) 式代入 (4) 式, 再将 (4) 式代入 (2) 式, 就可得

满足初始条件的解

 $v=\sqrt{mg/\mu} \tanh (\sqrt{\mu g/m} t)$ (8)

我们可以作一下定性的分析。小石块初始时刻静止。因此,随着时间增加,开始时小石块速度较小,小石块所受的阻力影响 较小,此时,小石块与不受阻力的自由落体运动情况相类似,小石块加速度几乎是常数。起始段纸小的关系是直线。当小石块速 度很大时,重力相对于阻力来说可以忽略,阻力快速增加到很大的数值,导致小石块的速度几乎不再增加。此时,小石块加速度 接近零,v几乎不随时间而变化。一段时间后,v相不多是一平行于轴的直线。

导线电容

真空中两条圆柱形无穷长平行直导线,横截面的半径分别为R1和R2,中心线相距为d(d>R1+R2)。试求它们间单位长度的 电容。[3]

解:设这两条导线都带电,单位长度的电荷量分别是为λ和—λ。

我们可以用电像法精确求解。电像法的思路是:

由于在静电平衡情况时,导线是等势体,因而我们可设想用偶极线来取代这两条圆柱形带电导线,适当地选择偶极线的位 置,使它们所产生的两个等势面恰好与原来两导线的表面重合。这样就满足了边界条件。这里采用的偶极线是两条无穷长的均匀 带电平行直线,它们单位长度的电荷量也分别为λ和—λ。这偶极线便是原来两带电导线的电像。于是就可以计算电势,从而求出 电容来。为此先求偶极线的等势面。

以偶极线所在的平面为z-x平面,取笛卡儿坐标系,使偶极线对称地处在z轴的两侧,它们到z轴的距离都是a。这偶极线所产 生的电势便为

 $\phi = \phi 1 + \phi 2$

- = $(\lambda/2\pi\epsilon0)$ In (r1'/r1) + $(-\lambda/2\pi\epsilon0)$ In (r2'/r2)
- = $(\lambda/2\pi\epsilon0)$ In[(r2/r1) (r1'/r2')] (1)

式中r1和r2分别是偶极线 λ 和— λ 到某个电势参考点的距离。为方便起见,我们取z轴上的电势为零,这样,r1'=r2'=a,于 是, (1) 式便化为

φ= (λ/2πε0) In (r2/r1) (2)

 $\phi = (\lambda/4\pi\epsilon0) \ln[(x2+a2) +y2]/[(x2-a2) +y2]$ (3)

故偶极线的等势面方程便为

[(x2+a2) +y2]/[(x2-a2) +y2]=k2 (4)

式中 $k2 = e4\pi\epsilon 0\phi/\lambda$ (5)

\$c=[(k2+1) / (k2—1)]a (6)

则(4)式可化为

(x—c) 2+y2=[4k2/ (k2—1) 2]a 2 (7)

这表明,偶极线的等势面都是轴线平行于z轴的圆柱面,它们的轴线都在z轴上z=c处,其横截面的半径为

R=|2k/(k2-1)| |a (8)

这个结果启示,我们可以找到偶极线的两个等势面,使它们分别与原来两导线的表面重合。这只要下列等式成立就可以了:

a1= |c1|=[(k12+1) / (k12-1)]a (9)

R1=|2k1/(k12-1)|a|(10)

a2= |c2|=[(k22+1) / (k22-1)]a (11)

R2=|2k2/ (k22—1) |a (12)

d=a1+a2 (13)

由 (9) 至 (13) 式得

a12-R12=a2= a22-R22 (14)

原来两导线表面的方程是

R1: (x—a1) 2+y2= R12 (15)

R2: (x+a2) 2+y2= R22 (16)

利用 (14) 式,可以把 (15) 和 (16) 式分别化为

x2+y2+a2=2a1 x (17)

x2+y2+a2=-2a2 x (18)

利用(17)和(18)两式,由(18)式得出,半径为R1和R2的两导线的电势分别为

φ1= (λ/4πε0) ln[(a1+a) / (a1—a)] (19)

 $\phi 2\text{=--} (\lambda/4\pi\epsilon 0)$ In[(a2+a) / (a2—a)] (20)

于是两导线的电势差便为

 $U=\phi 1+\phi 2= (\lambda/2\pi\epsilon 0) ln[(a1+a) (a2-a) /R1R2] (21)$

用已知的量消去未知数, 可以得出

U= ($\lambda/2\pi\epsilon0$) In[(d2—R12—R2) / 2R1R2+ $\sqrt{\frac{(d2-R12-R2)}{2R1R2}}$ (22)

最后得出原来两导线为一段的电容为

 $C = Q/U = 2\pi\epsilon 0 I/ \ln[(d2 - R12 - R22) / 2R1R2 + \sqrt{(d2 - R12 - R22) / 2R1R2}] - (23)$

单位长度的电容为

c=2 $\pi\epsilon$ 0/ In[(d2 — R12 —R22) / 2R1R2+ $\sqrt{$ [(d2—R12—R22) / 2R1R2] 2—1] (24)

利用反两曲余弦关系式

archx= $ln[(x+\sqrt{x^2-1})]$ (25)

对本题的精确解表示作简洁表示

 $c=2\pi\epsilon 0/ arch[(d2-R12-R22) / 2R1R2] (26)$

෯

```
双曲函数
 一电荷量为q、静质量为m0的粒子从原点出发,在一均匀电场E中运动,E=Eez沿z轴方向,粒子的初速度沿y轴方向,试证
明此粒子的轨迹为 [4]
 x= (W0/qE) [cosh (qEy/p0c) -1] (1)
 式中p0是粒子出发时动量的值,W0是它出发时的能量。
 解:
 带有电荷量q的粒子在电磁场E和B中的相对论性的运动方程为
 dp/dt=q (E+v\times B) (2)
 式中v是粒子的速度, p是粒子的动量
 p=mv=mv0/\sqrt{1 - v2/c2} (3)
 本题运动方程的分量表示式为
 dpx=qE
 dpy=0
 dpz=0 (4)
 解之,有
 px = qEt + C1
 py = C2
 pz = C3 (5)
 代入t=0时初始条件
 px (0) = 0
 py (0) = p0
 pz(0) = 0(6)
 定出积分常数后, 可知
 px=qEt
 py= p0
 pz = 0 (7)
 粒子的能量为
 W=mc2
 =√p2c2+m02c4
 =\sqrt{(px2+py2+pz2)} c2+m02c4
 =\sqrt{q2E2 c2t2+W02} (8)
 因dx/dt=qEt/m=qEc2t/\sqrt{q}2E2\ c2t2+W02 (9)
 积分得
 x=\int [qEc2t/\sqrt{q}2E2\ c2t2+W02\ ]dt
 = [\sqrt{q2E2 c2t2+W02} - W02]/qE (10)
 又由 (7) 式得
 dy/dt=p0/m=p0c2/\sqrt{q2E2} c2t2+W02 (11)
 积分得
```

 $y=\int [p0c2 / \sqrt{q2E2 \ c2t2+W02}]dt$

= (p0c/qE) arsh (qEct/W0) (12)

★

索

```
x = (W0/qE) [\sqrt{1 + \sinh 2} (qEy/p0c) - 1] (14)
 利用恒等变换公式
 cosh2x=sinh2x=1 (15)
 (55) 式可以写成
 x = (W0/qE) [cosh2 (qEy/p0c) - 1] (16)
 (16) 式是一种悬链线。
 讨论:
 因双曲余弦泰勒级数展开式是
 cosh(x) = 1+x2/2!+x4/4!+x6/6!+....(17)
 当v/c →0时,保留前2项,得
 x = (qE/2m v02) y2 (18)
 (18) 式是抛物线轨迹。《普通物理学》教材用经典牛顿力学求解,普遍会给有这个结果。这表示,非相对论确是相对论在
v/c →0时的极限。或者说, (18) 式成立的条件是v/c<<1, 这也是牛顿力学的适用范围。
非线性方程
 如著名的KdV (Korteweg-de Vries) 方程的形式为 [4]
 ux+uux+\beta uxxx=0 (1)
 它是非线性的频散方程,其中β是频散系数。用双曲函数展开法求其某些特殊精确解。
 解:
 考虑其行波解
 u(x, t) = \varphi(\xi) (2)
 其中,
 \xi = kx - \omega t + \xi 0 (3)
 KdV方程成为
 - ωφξ+kφφξ+k3βφξξξ=0 (4)
 f=1/(\cosh\xi+r), g=\sinh\xi/(\cosh\xi+r) (5)
 尝试
 \phi=a0+a1f+a2g (6)
 注意存在关系式
 df/d\xi = -fg
 dg/dξ=1 - g2 - rg
 g2=1 - 2rf+ (r2 - 1) f2 (7)
 将(7)式代入(5)式,并在(6)式的帮助下使所得方程中各项只含有和g的幂次项,且g的幂次项不大于1。合并和g的
同次幂项并取其系数为零,就得到方程(4)对应的非线性代数方程组
 - 6βk3b1 (r2 - 1) 2=0
 - 6βk3a1 (r2 - 1) =0
 -2kb1 (r2 - 1) (-6\beta k2r + a1) = 0
 -k (-6\beta k2r a1+a12-b12+b12r2) =0
```

b1 $(4\beta k3+ka0 - ka0r2+3ka1 r - 7\beta k3 r2+ cr2 - c) = 0$

∕ 编辑

用计算机代数系统Maple对此超定方程组进行运算,可求得k≠0,ω≠0时的一个非平凡精确解

 $\phi = (\omega - \beta k3) / k + 6\beta k2 / (\cosh \xi + 1) = 0$ (9)

其中, k、ω、ξ0为任意常数。

(9) 式是孤波解。

从以上的讨论中可知,无论是在经典或近代的物理学内容中,还是在正在发展中的物理学内容中,双曲函数起着不可或缺的 重要作用。

悬链线

形如y=a cosh(x/a)(a为常数)的函数的图象又叫悬链线,可以由柔软的绳子得到,有点象抛物线,但其实两者差距很大.据说 莱布尼兹(Leibniz)于1690年最先解出悬链线方程,惠更斯(Huygens)和伯努利兄弟(Jacob Bernoulli, Johann Bernoulli)随 其后.惠更斯在1691年把悬链线命名为catenary. 悬链线与抛物线有这样的关系:悬链线是直线上滚动的抛物线的焦点的运动轨 迹.悬链线的顶点的渐开线是曳物线 (tractrix).这条曳物线的渐进线称为悬链线的准线,悬链线绕准线旋转形成的曲面叫做悬链 面。[3]

数学证明

设最低点A处受水平向左的拉力H,右悬挂点处表示为C点,在AC弧线区段任意取一段设为B点,则B受一个斜向上的拉力 T,设T和水平方向夹角为θ,绳子的质量为m。 [3]

受力分析有: Tsinθ=mg Tcosθ=H tanθ=dy/dx=mg/H mg=ps

其中s是右段AB绳子的长度,p是绳子线重量密度,代入得微分方程dy/dx=ps/H

利用弧长公式ds=√ (1+dy^2/dx^2) *dx; 所以s=√ (1+dy^2/dx^2) *dx

所以把s带入微分方程得dy/dx=p∫√ (1+dy^2/dx^2) *dx/H;.... (1)

对于 (1) 设p=dy/dx微分处理 得 p'=p/H*√ (1+p^2) (2)

=px/H+C

当x=0时, dy/dx=p=0带入得C=0

整理得asinhp=px/H

另详解: (In[p+√ (1+p^2)]=ρx/H)

p=sh ($\rho x/H$) (1+p^2=e^ (2 $\rho x/H$)-2pe^ ($\rho x/H$)+p^2)

 $(p=[e^{(-\rho x/H)}-e^{(-\rho x/H)}]/2=dy/dx)$

y=ch $(\rho x/H)^* H / \rho (y=H/(2\rho) *[e^{(\rho x/H)+e^{(-\rho x/H)}])$

 $a=H/\rho$: y=a*cosh(x/a) ($y=a[e^{(x/a)}+e^{(-x/a)}]/(2)=a*cosh(x/a)$).

词条图册

更多图册 >

参考资料

- 1 杨波尔斯基, A.P. 双曲函数[M]. 中央民族学院出版社, 1987
- 文泽. 双曲函数与三角函数间的关系[J]. 中等数学, 1985(3).
- 林旋英、张之翔. 电动力学题解: 科学出版社, 1999
- 目克璞, 石玉仁, 段文山,等. KdV-Burgers方程的孤波解[J]. 物理学报, 2001, 50(11):2074-2076.

索

郭冠平,张解放. 关于双曲函数方法求孤波解的注记. 《WanFang》, 2002

朱加民. Hyperbolic function method for solving nonlinear differential-different e... 《VIP》,2005

Huang DingJiang等. Extended hyperbolic function method and new exact solitary wave sol... 《物理学报》, 2004

李建平,蒙建波.基于双曲函数的变步长LMS算法及其分析.《CNKI;WanFang》,2011

查看全部 >

🛣 搜索发现

双曲函数公式

双曲正弦函数

双曲函数求导

双曲线知识点

初二函数

初中函数入门

函数题

matlab中国

matlab 深度学习

数学函数

② 新手上路

₩ 我有疑问

፱ 投诉建议

成长任务 编辑规则

编辑入门 本人编辑 NEW 内容质疑 在线客服 意见反馈 官方贴吧

举报不良信息 未通过词条申诉 投诉侵权信息 封禁查询与解封

©2022 Baidu 使用百度前必读 | 百科协议 | 隐私政策 | 百度百科合作平台 | 京ICP证030173号 😭 京公网安备11000002000001号

