MA 114 Spring 2013

1. Show that the curve with equation $y = \cosh 2x - 6 \sinh x$ has a stationary point, and find its x-coordinate in logarithmic form.

Solution: Find $\frac{dy}{dx}$ and where this derivative is 0.

$$\frac{dy}{dx} = 2\sinh(2x) - 6\cosh(x)$$

$$2\sinh(2x) - 6\cosh(x) = 0$$

$$\frac{e^{2x} - e^{-2x}}{2} = 3\frac{e^x + e^{-x}}{2}$$

$$\frac{e^{2x} - e^{-2x}}{e^x + e^{-x}} = 3$$

$$e^x - e^{-x} = 3$$

$$(e^x)^2 - 3e^x - 1 = 0$$

$$e^x = \frac{3 \pm \sqrt{9 + 4}}{2}$$

$$= \frac{3 + \sqrt{9 + 4}}{2}$$

$$x = \ln\left(\frac{3 + \sqrt{9 + 4}}{2}\right)$$

(Because ln must take a positive argument.)

2. Find the exact solution to $3\cosh x = 4\sinh x$, giving the answer in terms of a logarithm. Solution:

$$3\cosh(x) = 4\sinh(x)$$

$$3e^x + 3e^{-x} = 4e^x - 4e^{-x}$$

$$e^x - 7e^{-x} = 0$$

$$(e^x)^2 - 7 = 0$$

$$e^x = \sqrt{7}$$

$$x = \frac{1}{2}\ln 7$$

3. Find the equation of the tangent to the curve $y = \cosh(2x)$ at x = 1.

Solution: $\frac{dy}{dx} = 2\sinh(2x)$. Set x = 1 and $m = y'(1) = 2\sinh 2$, so the equation of the tangent line is

$$y - \cosh 2 = 2\sinh 2(x-1).$$

4. Find the equation of the tangent to the curve $y = \sinh(x) + \cosh(x)$ at x = 0.

Solution: $\frac{dy}{dx} = \cosh x + \sinh x$. Set x = 0 and $m = y'(0) = \cosh 0 + \sinh 0 = 1$, so the equation of the tangent line is

$$y-1=1(x-0)$$
,

or y = x + 1.

5. Suppose we know that the hyperbolic cosine of a certain variable is equal to 1. What is the hyperbolic cosine of twice that variable?

Solution: We are given that $\cosh a = 1$. We must find $\cosh(2a)$.

Method 1: There is only one value of a that will make $\cosh a = 1$ and that is a = 0. Then 2a = 0 and $\cosh(2a) = 1$.

Method 2: Since $\cosh^2 a - \sinh^2 a = 1$ and $\cosh a = 1$, we see that $\sinh^2 a = 0$ and thus $\sinh a = 0$. Then

$$\cosh(2a) = \cosh^2 a + \sinh^2 a = 1 + 0 = 1.$$

6. How is the hyperbolic secant of 10 related to the hyperbolic secant of -10?

Solution: Since $\cosh x$ is an even function, it follows that $\operatorname{sech} x = 1/\cosh x$ is also even. Thus, $\operatorname{sech}(-10) = \operatorname{sech}(10)$.

7. Using the definitions of the hyperbolic functions, show that $2\cosh^2 x - \cosh 2x = 1$.

Solution:

Method 1: Using hyperbolic trig identities:

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

Method 2

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

$$= 2\left(\frac{e^{2x} + 2 + e^{-2x}}{4}\right) - \frac{e^{2x} + e^{-2x}}{2}$$

$$= \frac{2 \cdot 2}{4}$$

$$= 1$$

8. Find $\frac{d}{dt} \coth{(e^{2tx})}$. Solution:

$$\frac{d}{dt}\coth\left(e^{2tx}\right) = -\operatorname{csch}^{2}\left(e^{2tx}\right)\left(e^{2tx}\right)\left(2x\right)$$
$$= -2xe^{2tx}\operatorname{csch}^{2}\left(e^{2tx}\right)$$

9. $\int \cosh(3x) dx$

$$\int \cosh(3x) \, dx = \frac{1}{3} \sinh(3x) + C.$$

10. $\int \sinh(x+1) dx$

$$\int \sinh(x+1) \, dx = \cosh(x+1) + C.$$

11. $\int \sinh^3 x \cosh^6 x \, dx$

Solution: Just like regular trig functions, rewrite $\sinh^3 x = \sinh x \sinh^2 x = \sinh x (\cosh^2 x - 1)$, and then integrate.

$$\int \sinh^3 x \cosh^6 x \, dx = \int \sinh x (\cosh^2 x - 1) \cosh^6 x \, dx$$
$$= \frac{1}{9} \cosh^9 x - \frac{1}{7} \cosh^7 x + C$$

12. $\int \sinh^2 x \cosh^2 x \, dx$

Solution: To really simplify matters, rewrite $\sinh^2 x = \frac{1}{2}(1 + \cosh(2x))$ and $\cosh^2 x = \frac{1}{2}(1 - \cosh(2x))$.

$$\int \sinh^2 x \cosh^2 x \, dx = \int \frac{1}{2} (1 + \cosh(2x)) \frac{1}{2} (1 - \cosh(2x)) \, dx$$

$$= -\int \frac{1}{4} (1 - \cosh^2(2x)) \, dx$$

$$= -\int \frac{1}{4} \left(1 - \frac{1}{2} (1 + \cosh(4x)) \right) \, dx$$

$$= \int \frac{1}{8} \left(-1 + \cosh(4x) \right) \, dx$$

$$= \frac{1}{8} \left(-x + \frac{1}{4} \sinh(4x) \right) + C$$

$$= -\frac{x}{8} + \frac{1}{32} \sinh(4x) + C$$

13. Define the gudermannian function by $gd(x) = \tan^{-1}(\sinh x)$. Show that $\frac{d}{dx}gd(x) = \operatorname{sech} x$.

Solution: We differentiate.

$$\frac{d}{dx}(\operatorname{gd}(x)) = \frac{d}{dx}(\tan^{-1}(\sinh x))$$

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

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

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

$$= \operatorname{sech} x$$

14. Let $f(x) = 2 \tan^{-1}(e^x) - \frac{\pi}{2}$. Prove that gd(x) = f(x) by showing that they have the same derivative and that f(0) = gd(0).

Solution: We differentiate.

$$\frac{d}{dx} \left(2 \tan^{-1} \left(e^x \right) - \frac{\pi}{2} \right) = \frac{2e^x}{1 + e^{2x}}$$

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

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

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

$$= \operatorname{sech} x$$

$$= \frac{d}{dx} \left(\operatorname{gd}(x) \right)$$

Thus, since the functions have the same derivative, they must differ only by a constant, i.e., $gd(x) + C = 2 \tan^{-1}(e^x) - \frac{\pi}{2}$. By comparing the two functions at x = 0 we can find

the value of this constant.

$$gd(0) + C = 2 \tan^{-1}(e^{0}) - \frac{\pi}{2}$$

$$\tan^{-1}(\sinh 0) + C = 2 \tan^{-1}(1) - \frac{\pi}{2}$$

$$\tan^{-1}(0) + C = 2\left(\frac{\pi}{4}\right) - \frac{\pi}{2}$$

$$0 + C = \frac{\pi}{2} - \frac{\pi}{2}$$

$$C = 0$$

Thus, the two functions are equal.

15. Show that

i.
$$cosh(x) = sec(gd(x))$$
.

$$\sec(\operatorname{gd}(x)) = \sec\left(\tan^{-1}(\sinh x)\right)$$
$$= \frac{\sqrt{1 + \sinh^{2}(x)}}{1}$$
$$= \sqrt{\cosh^{2}(x)}$$
$$= \cosh x$$

ii. tanh(x) = sin(gd(x)).

$$\sin(\operatorname{gd}(x)) = \sin\left(\tan^{-1}(\sinh x)\right)$$

$$= \frac{\sinh x}{\sqrt{1 + \sinh^{2}(x)}}$$

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

$$= \tanh x$$

iii. coth(x) = csc(gd(x)).

$$\csc(\operatorname{gd}(x)) = \csc\left(\tan^{-1}(\sinh x)\right)$$

$$= \frac{\sqrt{1 + \sinh^{2}(x)}}{\sinh x}$$

$$= \frac{\sqrt{\cosh^{2}(x)}}{\sinh x}$$

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

$$= \coth x$$

iv. $\operatorname{sech}(x) = \cos(\operatorname{gd}(x))$.

$$\cos(\operatorname{gd}(x)) = \cos\left(\tan^{-1}(\sinh x)\right)$$

$$= \frac{1}{\sqrt{1 + \sinh^{2}(x)}}$$

$$= \frac{1}{\sqrt{\cosh^{2}(x)}}$$

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

$$= \operatorname{sech} x$$

v. $\operatorname{csch}(x) = \cot(\operatorname{gd}(x))$.

$$\cot(\operatorname{gd}(x)) = \cot(\tan^{-1}(\sinh x))$$
$$= \frac{1}{\sinh(x)}$$
$$= \operatorname{csch} x$$

16. Find

i.
$$\frac{d}{dx}(\ln(\cosh x))^5$$

$$\frac{d}{dx}(\ln(\cosh x))^5 = 5(\ln(\cosh x))^4 \frac{1}{\cosh x} \sinh x$$
$$= 5\tanh(x)(\ln(\cosh x))^4$$

ii. $\frac{d}{dx} \sinh(\ln x)$

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

iii.
$$\frac{d}{dx}e^{\tanh x}$$

$$\frac{d}{dx}e^{\tanh x} = \operatorname{sech}^2 x \cdot e^{\tanh x}$$

iv.
$$\frac{d}{dx} \tanh(e^x)$$

$$\frac{d}{dx}\tanh(e^x) = e^x \operatorname{sech}^2(e^x)$$

v.
$$\frac{d}{dx}\sinh(\cosh^3 x)$$

$$\frac{d}{dx}\sinh(\cosh^3 x) = \cosh\left(\cosh^3 x\right) 3\cosh^2 x \sinh x$$

17. Show that

$$(\cosh(x) + \sinh(x))^n = \cosh(nx) + \sinh(nx)$$

for any integer n.

Solution:

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

Likewise:

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

Thus, clearly $(\cosh(x) + \sinh(x))^n = \cosh(nx) + \sinh(nx)$ for any integer n.

18. At what point on the curve $y = \cosh x$ does the tangent have slope 1?

Solution: We need to find the value of x so that $\frac{d}{dx} \cosh x = 1$.

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

$$\sinh x = 1$$

$$\frac{e^x - e^x}{2} = 1$$

$$e^x - e^x = 2$$

$$(e^x)^2 - 2e^x - 1 = 0$$

$$e^x = \frac{2 \pm \sqrt{8}}{2} = 1 \pm \sqrt{2}$$

Thus, $x = \ln \left(1 + \sqrt{2}\right)$.