

HAL
open science

On Some Properties of Generalized Inverse Hyperbolic Functions

Kwara Nantomah, Osman Kasimu

► **To cite this version:**

Kwara Nantomah, Osman Kasimu. On Some Properties of Generalized Inverse Hyperbolic Functions. Asia Pacific Journal of Mathematics , 2020. hal-02888098

HAL Id: hal-02888098

<https://hal.science/hal-02888098v1>

Submitted on 2 Jul 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ON SOME PROPERTIES OF GENERALIZED INVERSE HYPERBOLIC FUNCTIONS

KWARA NANTOMAH^{1,*}, OSMAN KASIMU²

¹Department of Mathematics, Faculty of Mathematical Sciences, University for Development Studies, Navrongo Campus, P. O. Box 24, Navrongo, UE/R, Ghana.

²Faculty of Education, College of Arts, Law and Education, University of Tasmania, Launceston TAS 7248, Australia.

Corresponding author: knantomah@uds.edu.gh

ABSTRACT. In this paper, we provide inverses for some generalized hyperbolic functions. We also study some properties of these inverse functions. Furthermore, by using basic techniques, we establish some inequalities (or bounds) for the inverse functions. As a by-product of the established results, we obtain some inequalities (or bounds) for the logarithmic function.

2010 Mathematics Subject Classification: 33B10; 33Bxx; 26D05.

Key words and phrases: Generalized hyperbolic functions; generalized inverse hyperbolic functions; inequality.

1. INTRODUCTION

Inverse trigonometric and inverse hyperbolic functions are very useful in several areas of applied mathematics. They have important applications in engineering in particular. In recent years, inequalities concerning these functions have been studied extensively by many researchers and as a result, there exist a rich literature on this subject. See for example [1], [2], [3], [4], [5], [6], [7], [8], [9], [11], [13], [17], [18], [19], [20], [21], [23], [24] and the related references therein.

In a recent work, the authors [15] considered the following generalizations of the hyperbolic cosine, hyperbolic sine and hyperbolic tangent functions.

$$(1.1) \quad \cosh_a(z) = \frac{a^z + a^{-z}}{2},$$

$$(1.2) \quad \sinh_a(z) = \frac{a^z - a^{-z}}{2},$$

$$(1.3) \quad \tanh_a(z) = \frac{\sinh_a(z)}{\cosh_a(z)} = \frac{a^z - a^{-z}}{a^z + a^{-z}} = 1 - \frac{2}{1 + a^{2z}},$$

where $a > 1$ and $z \in (-\infty, \infty)$. Consequently, the generalized hyperbolic secant, hyperbolic cosecant and hyperbolic cotangent functions are respectively defined

as

$$(1.4) \quad \operatorname{sech}_a(z) = \frac{1}{\cosh_a(z)}, \quad \operatorname{cosech}_a(z) = \frac{1}{\sinh_a(z)}, \quad \operatorname{coth}_a(z) = \frac{1}{\tanh_a(z)},$$

and in particular, if $a = e$, where $e = 2.71828\dots$ is the Euler's number, then the above definitions reduce to their ordinary counterparts. For more information on these generalized functions, one could refer to the works [12], [16] and [14].

Motivated by the above works, the objective of this work is to provide inverses of the functions (1.1)-(1.4) and to further study some properties of the inverse functions. We also provide some inequalities (or bounds) for the inverse functions.

2. RESULTS AND DISCUSSION

Proposition 2.1. *Let $\operatorname{arsinh}_a(z)$, $\operatorname{arcosh}_a(z)$, $\operatorname{artanh}_a(z)$, $\operatorname{arcosech}_a(z)$, $\operatorname{arsech}_a(z)$ and $\operatorname{arcoth}_a(z)$ respectively be the inverses of the functions $\sinh_a(z)$, $\cosh_a(z)$, $\tanh_a(z)$, $\operatorname{cosech}_a(z)$, $\operatorname{sech}_a(z)$ and $\operatorname{coth}_a(z)$. Then*

$$(2.1) \quad \operatorname{arsinh}_a(z) = \frac{1}{\ln a} \ln \left(z + \sqrt{z^2 + 1} \right), \quad z \in (-\infty, \infty),$$

$$(2.2) \quad \operatorname{arcosh}_a(z) = \frac{1}{\ln a} \ln \left(z + \sqrt{z^2 - 1} \right), \quad z \in [1, \infty),$$

$$(2.3) \quad \operatorname{artanh}_a(z) = \frac{1}{2 \ln a} \ln \left(\frac{1+z}{1-z} \right), \quad z \in (-1, 1),$$

$$(2.4) \quad \operatorname{arcosech}_a(z) = \frac{1}{\ln a} \ln \left(\frac{1}{z} + \sqrt{\frac{1}{z^2} + 1} \right) = \frac{1}{\ln a} \ln \left(\frac{1 + \sqrt{1 + z^2}}{z} \right), \quad z \neq 0,$$

$$(2.5) \quad \operatorname{arsech}_a(z) = \frac{1}{\ln a} \ln \left(\frac{1}{z} + \sqrt{\frac{1}{z^2} - 1} \right) = \frac{1}{\ln a} \ln \left(\frac{1 + \sqrt{1 - z^2}}{z} \right), \quad z \in (0, 1],$$

$$(2.6) \quad \operatorname{arcoth}_a(z) = \frac{1}{2 \ln a} \ln \left(\frac{z+1}{z-1} \right), \quad z \in (-\infty, -1) \cup (1, \infty).$$

Proof. Let $u = \operatorname{arsinh}_a(z)$ so that $z = \sinh_a(u)$. This implies that $a^{2u} - 2za^u - 1 = 0$ which is a quadratic equation in a^u . Thus $a^u = z \pm \sqrt{z^2 + 1}$. Since $a^u > 0$ for all u , then we consider the root $z + \sqrt{z^2 + 1}$ which is positive for all $z \in (-\infty, \infty)$. Hence $u = \frac{1}{\ln a} \ln \left(z + \sqrt{z^2 + 1} \right)$ which gives (2.1).

Next, let $v = \operatorname{arcosh}_a(z)$ so that $z = \cosh_a(v)$. Since $\cosh_a(v)$ is not one-to-one, we have to restrict its domain to $[0, \infty)$ in order for the inverse to exist. Now $z = \cosh_a(v)$ implies that $a^{2v} - 2za^v + 1 = 0$ and so $a^v = z \pm \sqrt{z^2 - 1}$. Here, both roots are positive for all $z \in [1, \infty)$. Since $\ln(z - \sqrt{z^2 - 1}) = -\ln(z + \sqrt{z^2 - 1})$, then $\ln(z \pm \sqrt{z^2 - 1}) = \pm \ln(z + \sqrt{z^2 - 1})$ and because of the restriction, we consider the positive case. Hence $v = \frac{1}{\ln a} \ln \left(z + \sqrt{z^2 - 1} \right)$ which gives (2.2).

Next, let $w = \operatorname{artanh}_a(z)$ so that $z = \tanh_a(w)$. This implies that $a^{2w} = \frac{1+z}{1-z}$ which is positive for all $z \in (-1, 1)$. Hence $w = \frac{1}{2 \ln a} \ln \left(\frac{1+z}{1-z} \right)$ which gives (2.3).

Next, let $r = \operatorname{arcosech}_a(z)$ so that $z = \operatorname{cosech}_a(r)$. This implies that $a^r = \frac{1 \pm \sqrt{1+z^2}}{z} = \frac{1}{z} \pm \sqrt{\frac{1}{z^2} + 1}$. Since $\frac{1}{z} + \sqrt{\frac{1}{z^2} + 1}$ is positive for all $z \neq 0$, then we conclude that $r = \frac{1}{\ln a} \ln \left(\frac{1}{z} + \sqrt{\frac{1}{z^2} + 1} \right)$ which gives (2.4).

Next, let $k = \operatorname{arsech}_a(z)$ so that $z = \operatorname{sech}_a(k)$. Similarly, since $\operatorname{sech}_a(k)$ is not one-to-one, we have to restrict its domain to $[0, \infty)$ in order for the inverse to exist. Now $z = \operatorname{sech}_a(k)$ implies that $za^{2k} - 2a^k + z = 0$ and so $a^k = \frac{1 \pm \sqrt{1-z^2}}{z}$. Here too, both roots are positive for all $z \in (0, 1]$. Since $\ln\left(\frac{1-\sqrt{1-z^2}}{z}\right) = -\ln\left(\frac{1+\sqrt{1-z^2}}{z}\right)$, then $\ln\left(\frac{1 \pm \sqrt{1-z^2}}{z}\right) = \pm \ln\left(\frac{1+\sqrt{1-z^2}}{z}\right) = \pm \ln\left(\frac{1}{z} + \sqrt{\frac{1}{z^2} - 1}\right)$. Because of the restriction, we consider the positive case. Hence $k = \frac{1}{\ln a} \ln \left(\frac{1}{z} + \sqrt{\frac{1}{z^2} - 1} \right)$ which gives (2.5).

Finally, let $\delta = \operatorname{arcoth}_a(z)$ so that $z = \operatorname{coth}_a(\delta)$. This implies that $a^{2\delta} = \frac{z+1}{z-1}$ which is positive for all $z \in (-\infty, -1) \cup (1, \infty)$. Hence $\delta = \frac{1}{2\ln a} \ln \left(\frac{z+1}{z-1} \right)$ which gives (2.6). \square

Proposition 2.2. *The following identities hold.*

$$(2.7) \quad \operatorname{arsinh}_a \left(\frac{z}{r} \right) = \frac{1}{\ln a} \int \frac{dz}{\sqrt{z^2 + r^2}} + \beta, \quad z \in (-\infty, \infty), r > 0,$$

$$(2.8) \quad \operatorname{arcosh}_a \left(\frac{z}{r} \right) = \frac{1}{\ln a} \int \frac{dz}{\sqrt{z^2 - r^2}} + \beta, \quad z > r > 0,$$

$$(2.9) \quad \operatorname{artanh}_a \left(\frac{z}{r} \right) = \frac{r}{\ln a} \int \frac{dz}{r^2 - z^2} + \beta, \quad |z| < r,$$

$$(2.10) \quad \operatorname{arcoth}_a \left(\frac{z}{r} \right) = \frac{r}{\ln a} \int \frac{dz}{r^2 - z^2} + \beta, \quad |z| > r > 0,$$

where β is a constant.

Proof. Let $z \in (-\infty, \infty)$ and $r > 0$. Then by (2.1), we have

$$\operatorname{arsinh}_a \left(\frac{z}{r} \right) = \frac{1}{\ln a} \ln \left(\frac{z + \sqrt{z^2 + r^2}}{r} \right),$$

which implies that

$$\frac{d}{dz} \operatorname{arsinh}_a \left(\frac{z}{r} \right) = \frac{1}{\ln a} \frac{1}{\sqrt{z^2 + r^2}},$$

and this is equivalent to (2.7). Next, let $z > r > 0$. Then by using (2.2), we arrive at

$$\frac{d}{dz} \operatorname{arcosh}_a \left(\frac{z}{r} \right) = \frac{1}{\ln a} \frac{1}{\sqrt{z^2 - r^2}},$$

which is equivalent to (2.8). Next let $|z| < r$. Then by using (2.3), we have

$$\operatorname{artanh}_a \left(\frac{z}{r} \right) = \frac{1}{\ln a} [\ln(r+z) - \ln(r-z)],$$

which implies that

$$\frac{d}{dz} \operatorname{artanh}_a\left(\frac{z}{r}\right) = \frac{1}{\ln a} \frac{r}{r^2 - z^2},$$

and this is equivalent to (2.9). Finally, let $|z| > r > 0$. Then by using (2.6), we arrive at

$$\frac{d}{dz} \operatorname{arcoth}_a\left(\frac{z}{r}\right) = -\frac{1}{\ln a} \frac{r}{z^2 - r^2},$$

which is equivalent to (2.10). \square

Proposition 2.3. *The generalized inverse hyperbolic functions satisfy the following properties*

$$(2.11) \quad \sinh_a(\operatorname{arcosh}_a(z)) = \sqrt{z^2 - 1}, \quad |z| > 1,$$

$$(2.12) \quad \sinh_a(\operatorname{artanh}_a(z)) = \frac{z}{\sqrt{1 - z^2}}, \quad |z| < 1,$$

$$(2.13) \quad \cosh_a(\operatorname{arsinh}_a(z)) = \sqrt{z^2 + 1}, \quad z \in (-\infty, \infty),$$

$$(2.14) \quad \cosh_a(\operatorname{artanh}_a(z)) = \frac{1}{\sqrt{1 - z^2}}, \quad |z| < 1,$$

$$(2.15) \quad \tanh_a(\operatorname{arsinh}_a(z)) = \frac{z}{\sqrt{z^2 + 1}}, \quad z \in (-\infty, \infty),$$

$$(2.16) \quad \tanh_a(\operatorname{arcosh}_a(z)) = \frac{\sqrt{z^2 - 1}}{z}, \quad |z| > 1.$$

Proof. Let $\sinh_a(\operatorname{arcosh}_a(z)) = y$ and $\operatorname{arcosh}_a(z) = \theta$. This implies that $z = \cosh_a(\theta)$ and $y = \sinh_a(\theta)$. Then by applying identity $\cosh_a^2(z) - \sinh_a^2(z) = 1$, we obtain $z^2 - y^2 = 1$ which implies that $y = \sqrt{z^2 - 1}$ where $|z| > 1$. This gives (2.11).

Similarly, let $\sinh_a(\operatorname{artanh}_a(z)) = y$ and $\operatorname{artanh}_a(z) = \phi$. Thus, $z = \tanh_a(\phi)$ and $y = \sinh_a(\phi)$. Then by the identity, we obtain $\frac{1}{z^2} - 1 = \frac{1}{y^2}$ which implies that $y = \frac{z}{\sqrt{1 - z^2}}$ where $|z| < 1$. This gives (2.12).

The proofs of (2.13)-(2.16) follow the same procedure. As a result, we omit the details. \square

Theorem 2.4. *The following inequalities are valid.*

$$(2.17) \quad \frac{1}{\ln a} \frac{v - u}{\sqrt{v^2 + 1}} < \operatorname{arsinh}_a(v) - \operatorname{arsinh}_a(u) < \frac{1}{\ln a} \frac{v - u}{\sqrt{u^2 + 1}}, \quad 0 \leq u < v,$$

$$(2.18) \quad \frac{1}{\ln a} \frac{v - u}{\sqrt{v^2 - 1}} < \operatorname{arcosh}_a(v) - \operatorname{arcosh}_a(u) < \frac{1}{\ln a} \frac{v - u}{\sqrt{u^2 - 1}}, \quad 1 < u < v,$$

$$(2.19) \quad \frac{1}{\ln a} \frac{v - u}{1 - u^2} < \operatorname{artanh}_a(v) - \operatorname{artanh}_a(u) < \frac{1}{\ln a} \frac{v - u}{1 - v^2}, \quad 0 \leq u < v < 1,$$

$$(2.20) \quad \frac{1}{\ln a} \frac{v - u}{1 - u^2} < \operatorname{arcoth}_a(v) - \operatorname{arcoth}_a(u) < \frac{1}{\ln a} \frac{v - u}{1 - v^2}, \quad 1 < u < v.$$

Proof. Consider the function $\operatorname{arsinh}_a(t)$ on the interval $0 \leq u < v$. Then by the classical mean value theorem, there exist $c \in (u, v)$ such that

$$\frac{\operatorname{arsinh}_a(v) - \operatorname{arsinh}_a(u)}{v - u} = \frac{1}{\ln a} \frac{1}{\sqrt{c^2 + 1}} = \psi(c).$$

Since $\psi(t) = \frac{1}{\ln a} \frac{1}{\sqrt{t^2 + 1}}$ is decreasing for $t \geq 0$, then for $c \in (u, v)$, we have $\psi(v) < \psi(c) < \psi(u)$ which yields (2.17).

Next, consider the function $\operatorname{arcosh}_a(t)$ on the interval $1 < u < v$. Then by the mean value theorem, there exist $c \in (u, v)$ such that

$$\frac{\operatorname{arcosh}_a(v) - \operatorname{arcosh}_a(u)}{v - u} = \frac{1}{\ln a} \frac{1}{\sqrt{c^2 - 1}} = \theta(c).$$

Since $\theta(t) = \frac{1}{\ln a} \frac{1}{\sqrt{t^2 - 1}}$ is decreasing for $t > 1$, then for $c \in (u, v)$, we have $\theta(v) < \theta(c) < \theta(u)$ which yields (2.18).

Next, consider the function $\operatorname{artanh}_a(t)$ on the interval $0 \leq u < v < 1$. Then by the mean value theorem, there exist $c \in (u, v)$ such that

$$\frac{\operatorname{artanh}_a(v) - \operatorname{artanh}_a(u)}{v - u} = \frac{1}{\ln a} \frac{1}{1 - c^2} = \phi(c).$$

Since $\phi(t) = \frac{1}{\ln a} \frac{1}{1 - t^2}$ is increasing for $t \geq 0$, then for $c \in (u, v)$, we have $\phi(u) < \phi(c) < \phi(v)$ which yields (2.19).

Finally, consider the function $\operatorname{arcoth}_a(t)$ on the interval $1 < u < v$. Then by the mean value theorem, there exist $c \in (u, v)$ such that

$$\frac{\operatorname{arcoth}_a(v) - \operatorname{arcoth}_a(u)}{v - u} = \frac{1}{\ln a} \frac{1}{1 - c^2} = \beta(c).$$

Since $\beta(t) = \frac{1}{\ln a} \frac{1}{1 - t^2}$ is increasing for $t > 1$, then for $c \in (u, v)$, we have $\beta(u) < \beta(c) < \beta(v)$ which yields (2.20). \square

Corollary 2.5. *The following inequalities are valid.*

$$(2.21) \quad \frac{1}{\ln a} \frac{z}{\sqrt{z^2 + 1}} < \operatorname{arsinh}_a(z) < \frac{1}{\ln a} z, \quad z > 0,$$

$$(2.22) \quad \frac{1}{\ln a} \left(\ln(2 + \sqrt{3}) + \frac{z - 2}{\sqrt{z^2 - 1}} \right) < \operatorname{arcosh}_a(z) < \frac{1}{\ln a} \left(\ln(2 + \sqrt{3}) + \frac{z - 2}{\sqrt{3}} \right), \quad z > 2,$$

$$(2.23) \quad \frac{1}{\ln a} z < \operatorname{artanh}_a(z) < \frac{1}{\ln a} \frac{z}{1 - z^2}, \quad 0 < z < 1,$$

$$(2.24) \quad \frac{1}{\ln a} \left(\frac{\ln 3}{2} - \frac{z - 2}{3} \right) < \operatorname{arcoth}_a(z) < \frac{1}{\ln a} \left(\frac{\ln 3}{2} + \frac{z - 2}{1 - z^2} \right), \quad z > 2.$$

Proof. By letting $u = 0$ and $v = z$ in (2.17), we obtain (2.21). By letting $u = 2$ and $v = z$ in (2.18), we obtain (2.22). By letting $u = 0$ and $v = z$ in (2.19), we obtain (2.23). By letting $u = 2$ and $v = z$ in (2.20), we obtain (2.24). \square

Remark 2.6. Inequalities (2.21), (2.22), (2.23) and (2.24) respectively imply the following results concerning the logarithmic function.

$$(2.25) \quad \frac{z}{\sqrt{z^2+1}} < \ln(z + \sqrt{z^2+1}) < z, \quad z > 0,$$

$$(2.26) \quad \ln(2 + \sqrt{3}) + \frac{z-2}{\sqrt{z^2-1}} < \ln(z + \sqrt{z^2-1}) < \ln(2 + \sqrt{3}) + \frac{z-2}{\sqrt{3}}, \quad z > 2,$$

$$(2.27) \quad 2z < \ln\left(\frac{1+z}{1-z}\right) < \frac{2z}{1-z^2}, \quad 0 < z < 1,$$

$$(2.28) \quad \ln 3 - \frac{2}{3}(z-2) < \ln\left(\frac{z+1}{z-1}\right) < \ln 3 + 2\left(\frac{z-2}{1-z^2}\right), \quad z > 2.$$

Remark 2.7. By letting $s = \frac{1+z}{1-z}$ in (2.27) and $s = \frac{z+1}{z-1}$ in (2.28), we respectively obtain

$$(2.29) \quad 2\left(\frac{s-1}{s+1}\right) < \ln s < \frac{s^2-1}{2s}, \quad s > 1,$$

and

$$(2.30) \quad \ln 3 + 2\left(\frac{s-3}{s-1}\right) < \ln s < \ln 3 + \frac{(s-3)(s-1)}{2s}, \quad 1 < s < 3.$$

By letting $s = x + 1$ in (2.29), we recover inequality (3) of [22]. Furthermore, by letting $s = 1 + \frac{1}{x}$ in [10, Problem 3.6.18, p.273], we obtain

$$(2.31) \quad 2\left(\frac{s-1}{s+1}\right) < \ln s < \frac{s-1}{\sqrt{s}}, \quad s > 1.$$

It is observed that the upper part of (2.31) is stronger than the upper part of (2.29).

Theorem 2.8. *The inequality*

$$(2.32) \quad \frac{1}{\ln a} \left(\frac{4(v-u)}{4-(u+v)^2} \right) < \operatorname{artanh}_a(v) - \operatorname{artanh}_a(u) < \frac{1}{2\ln a} \left(\frac{v-u}{1-u^2} + \frac{v-u}{1-v^2} \right),$$

holds for $-1 < u < v < 1$ and consequently, the inequality

$$(2.33) \quad \frac{1}{\ln a} \left(\frac{4z}{4-z^2} \right) < \operatorname{artanh}_a(z) < \frac{1}{2\ln a} \left(z + \frac{z}{1-z^2} \right), \quad 0 < z < 1,$$

also holds.

Proof. We employ the Hermite-Hadamard inequality

$$(2.34) \quad p\left(\frac{k_1+k_2}{2}\right) \leq \frac{1}{k_2-k_1} \int_{k_1}^{k_2} p(z) dz \leq \frac{p(k_1)+p(k_2)}{2}$$

for a convex function p on the interval $[k_1, k_2]$. Let $p(z) = \frac{1}{\ln a} \frac{1}{1-z^2}$ where $-1 < z < 1$. Then p is convex. Next, let $-1 < u < v < 1$. Then by (2.34), we obtain

$$\frac{1}{\ln a} \left(\frac{4}{4 - (u+v)^2} \right) < \frac{\operatorname{artanh}_a(v) - \operatorname{artanh}_a(u)}{v-u} < \frac{1}{2 \ln a} \left(\frac{1}{1-u^2} + \frac{1}{1-v^2} \right),$$

which gives (2.32). Inequality (2.33) is obtained by letting $u = 0$ and $v = z$ in (2.32). \square

Remark 2.9. Since $z < \frac{4z}{1-z^2}$ and $\frac{1}{2} \left(z + \frac{z}{1-z^2} \right) < \frac{z}{1-z^2}$ for all $0 < z < 1$, then inequality (2.33) is sharper than inequality (2.23).

Remark 2.10. Inequality (2.33) implies that

$$(2.35) \quad \frac{8z}{4-z^2} < \ln \left(\frac{1+z}{1-z} \right) < z + \frac{z}{1-z^2}, \quad 0 < z < 1,$$

and by letting $s = \frac{1+z}{1-z}$ in (2.35), we obtain

$$(2.36) \quad \frac{8s^2 - 8}{3s^2 + 10s + 3} < \ln s < \frac{s^3 + 5s^2 - 5s - 1}{4s^2 + 4s}, \quad s > 1,$$

which is a better estimate than (2.29). Thus, (2.36) is a refinement of inequality (3) in [22]. The upper part of (2.36) is however weaker than inequality (22) in [22]

Theorem 2.11. *The inequality*

$$(2.37) \quad a^{-\operatorname{arcosh}_a(y)} < y < a^{\operatorname{arcosh}_a(y)}, \quad y > 1,$$

also holds.

Proof. This follows directly from the inequality [16, (3.3)]

$$a^{-z} < \cosh_a(z) < a^z, \quad z > 0,$$

by letting $\cosh_a(z) = y$ so that $z = \operatorname{arcosh}_a(y)$. \square

Theorem 2.12. *The inequalities*

$$(2.38) \quad \frac{1}{\ln a} \frac{1}{\sqrt{y^2 + 1}} < \frac{\operatorname{arsinh}_a(y)}{y} < \frac{1}{\ln a} \sqrt{y^2 + 1}, \quad y \neq 0,$$

$$(2.39) \quad \frac{1}{\ln a} \frac{\sqrt{y^2 - 1}}{y^2} < \frac{\operatorname{arcosh}_a(y)}{y} < \frac{1}{\ln a} \sqrt{y^2 - 1}, \quad y > 1,$$

are valid.

Proof. We make use of the inequality [16, (3.17)]

$$(2.40) \quad \frac{\ln a}{\cosh_a(z)} < \frac{\sinh_a(z)}{z} < (\ln a) \cosh_a(z), \quad z \neq 0.$$

Let $\sinh_a(z) = y$ so that $z = \operatorname{arsinh}_a(y)$. The condition that $z \neq 0$ implies that $y \neq 0$. Moreover, $\cosh_a(z) = \cosh_a(\operatorname{arsinh}_a(y)) = \sqrt{y^2 + 1}$. Substituting these into (2.40) yields (2.38).

Next, let $\cosh_a(z) = y$ so that $z = \operatorname{arcosh}_a(y)$. The condition that $z \neq 0$ implies that $y > 1$. Additionally, $\sinh_a(z) = \sinh_a(\operatorname{arcosh}_a(y)) = \sqrt{y^2 - 1}$. Substituting these into (2.40) yields (2.39). \square

Theorem 2.13. *For $p \geq 3$, the inequalities*

$$(2.41) \quad \left(\frac{\operatorname{arsinh}_a(y)}{y} \right)^p < \frac{1}{\sqrt{y^2 + 1}}, \quad y \neq 0,$$

$$(2.42) \quad \frac{\operatorname{arcosh}_a(y)}{y} < \frac{\sqrt{y^2 - 1}}{y^{1+1/p}}, \quad y > 1,$$

are valid.

Proof. We use the inequality [12]

$$(2.43) \quad \cosh_a(z) < \left(\frac{\sinh_a(z)}{z} \right)^p, \quad z \neq 0, \quad p \geq 3.$$

By letting $\sinh_a(z) = y$ in (2.43), and adopting the technique of the proof of Theorem 2.12, we obtain (2.41). Likewise, by letting $\cosh_a(z) = y$ in (2.43), we obtain (2.42). \square

Theorem 2.14. *The inequality*

$$(2.44) \quad \operatorname{arcosh}_a(y) > \frac{3\sqrt{y^2 - 1}}{(\ln a)(2 + y)}, \quad y > 1,$$

is valid.

Proof. This follows directly from the inequality [12]

$$\frac{\sinh_a(z)}{z} < \frac{2 \ln a + (\ln a) \cosh_a(z)}{3}, \quad z \neq 0,$$

by letting $\cosh_a(z) = y$. \square

Theorem 2.15. *The inequalities*

$$(2.45) \quad \left(\frac{y}{\operatorname{arsinh}_a(y)} \right)^2 + \frac{1}{\sqrt{y^2 + 1}} \left(\frac{y}{\operatorname{arsinh}_a(y)} \right) > 2, \quad y \neq 0,$$

$$(2.46) \quad \frac{1}{1 - y^2} \left(\frac{y}{\operatorname{artanh}_a(y)} \right)^2 + \frac{y}{\operatorname{artanh}_a(y)} > 2, \quad y \in (-1, 0) \cup (0, 1),$$

are valid.

Proof. We use the inequality [12]

$$(2.47) \quad \left(\frac{\sinh_a(z)}{z} \right)^2 + \frac{\tanh_a(z)}{z} > 2, \quad z \neq 0.$$

Let $\sinh_a(z) = y$ so that $z = \operatorname{arsinh}_a(y)$ and $\tanh_a(z) = \tanh_a(\operatorname{arsinh}_a(y)) = \frac{y}{\sqrt{y^2 + 1}}$. The condition that $z \neq 0$ implies $y \neq 0$. Substituting these into (2.47) yields (2.45). Also, let $\tanh_a(z) = y$ so that $z = \operatorname{artanh}_a(y)$ and $\sinh_a(z) =$

$\sinh_a(\operatorname{artanh}_a(y)) = \frac{y}{\sqrt{1-y^2}}$. The condition that $z \neq 0$ implies that $y \in (-1, 0) \cup (0, 1)$. Substituting these into (2.47) yields (2.46). \square

Theorem 2.16. *The inequalities*

$$(2.48) \quad \frac{3}{(\ln a)(2 + \sqrt{y^2 + 1})} < \frac{\operatorname{arsinh}_a(y)}{y} < \frac{1}{3 \ln a} \left(2 + \frac{1}{\sqrt{y^2 + 1}} \right), \quad y \neq 0,$$

$$(2.49) \quad \frac{3}{(\ln a)(1 + 2\sqrt{1 - y^2})} < \frac{\operatorname{artanh}_a(y)}{y} < \frac{1}{3 \ln a} \left(1 + \frac{2}{\sqrt{1 - y^2}} \right), \quad y \in (-1, 0) \cup (0, 1),$$

are valid.

Proof. Here we employ the Huygen’s type inequalities [12]

$$(2.50) \quad 2 \frac{\sinh_a(z)}{z} + \frac{\tanh_a(z)}{z} > 3 \ln a, \quad z \neq 0,$$

$$(2.51) \quad 2 \frac{z}{\sinh_a(z)} + \frac{z}{\tanh_a(z)} > \frac{3}{\ln a}, \quad z \neq 0.$$

As in the above, let $\sinh_a(z) = y$ so that $z = \operatorname{arsinh}_a(y)$ and $\tanh_a(z) = \tanh_a(\operatorname{arsinh}_a(y)) = \frac{y}{\sqrt{y^2+1}}$. Then substituting these into (2.50) and (2.51) respectively yields the upper and lower bounds of (2.48). In the same way, let $\tanh_a(z) = y$ so that $z = \operatorname{artanh}_a(y)$ and $\sinh_a(z) = \sinh_a(\operatorname{artanh}_a(y)) = \frac{y}{\sqrt{1-y^2}}$. Then substituting these into (2.50) and (2.51) respectively yields the upper and lower bounds of (2.49). \square

3. CONCLUDING REMARKS

We have provided inverses for the generalized hyperbolic functions $\cosh_a(z)$, $\sinh_a(z)$ and $\tanh_a(z)$, where $a > 1$ and $z \in (-\infty, \infty)$. We have also considered some properties satisfied by these functions. Furthermore, we have established some inequalities (or bounds) for the inverse functions and as a by-product, we obtained some inequalities (or bounds) for the logarithmic function. For the particular case where $a = e$, we obtain the corresponding results for the ordinary inverse hyperbolic functions.

REFERENCES

- [1] B. A. Bhayo and J. Sandor, *On Carlsons and Shafers inequalities*, Probl. Anal. Issues Anal., 3(21)(2014), 3-15.
- [2] C-P. Chen, W-S. Cheung and W. Wang, *On Shafer and Carlson Inequalities*, J. Inequal. Appl., 2011(2011), Article ID 840206, 10 pages.
- [3] X-D. Chen, L. Nie and W. Huang, *New inequalities between the inverse hyperbolic tangent and the analogue for corresponding functions*, J. Inequal. Appl., (2020) 2020:131.
- [4] B-N. Guo, Q-M. Luo and F. Qi, *Sharpening and generalizations of Shafer-Fink’s double inequality for the arc sine function*, Filomat , 27(2)(2013), 261-265.
- [5] B-N. Guo, Q-M. Luo and F. Qi, *Monotonicity results and inequalities for the inverse hyperbolic sine function*, J. Inequal. Appl., 2013(2013):536.

- [6] B-N. Guo and F. Qi, *Sharpening and generalizations of Carlsons inequality for the arc cosine function*, Hacet. J. Math. Stat., 39(3)(2010), 403-409.
- [7] R. Drnovsek, *Sharp inequality involving hyperbolic and inverse hyperbolic functions*, J. Inequal. Spec. Funct., 9(3)(2018), 13-16.
- [8] B. Malesevic, M. Rasajski and T. Lutovac, *Refinements and generalizations of some inequalities of Shafer-Finks type for the inverse sine function*, J. Inequal. Appl., (2017) 2017:275.
- [9] B. Malesevic, M. Rasajski and T. Lutovac, *Refined Estimates and Generalizations of Inequalities Related to the Arctangent Function and Shafers Inequality*, Math. Probl. Eng., 2018(2018), Article ID 4178629, 8 pages.
- [10] D. S. Mitrinovic, *Analytic Inequalities*, Springer, New York, NY, USA, 1970.
- [11] K. Nantomah, *An alternative proof of an inequality by Zhu*, International Journal of Mathematical Analysis, 14(3)(2020), 133-136.
- [12] K. Nantomah, *Cusa-Huygens, Wilker and Huygens Type Inequalities for Generalized Hyperbolic Functions*. 2020. hal-02527401f.
- [13] K. Nantomah, *Monotonicity and Convexity Properties and Some Inequalities Involving a Generalized Form of the Wallis Cosine Formula*, Asian Research Journal of Mathematics, 6(3)(2017), 1-10.
- [14] K. Nantomah and O. Kasimu, *Panaitopol-Bandila-Lascu Type Inequalities for Generalized Hyperbolic Functions*, Asian Research Journal of Mathematics, 16(5)(2020), 30-36.
- [15] K. Nantomah, C. A. Okpoti and S. Nasiru, *On a Generalized Sigmoid Function and its Properties*, Asian Journal of Mathematics and Applications, 2020(2020), Article ID ama0527, 11 pages
- [16] K. Nantomah and E. Prempeh, *Some Inequalities for Generalized Hyperbolic Functions*, Moroccan J. of Pure and Appl. Anal., 6(1)(2020), 76-92.
- [17] E. Neuman, *Inequalities involving inverse circular and inverse hyperbolic functions*, Univ. Beograd. Publ. Elektrotehn. Fak. Ser. Mat. 18(2006), 32-37.
- [18] E. Neuman, *Inequalities involving inverse circular and inverse hyperbolic functions II*, J. Math. Inequal., 4(1)(2010), 11-14.
- [19] Y. Nishizawa, *Refined quadratic estimations of Shafers inequality*, J. Inequal. Appl., (2017) 2017:40.
- [20] Q-X. Qiao and C-P. Chen, *Approximations to inverse tangent function*, J. Inequal. Appl., (2018) 2018:141
- [21] J-L. Sun and C-P. Chen, *Shafer-type inequalities for inverse trigonometric functions and Gauss lemniscate functions*, J. Inequal. Appl., (2016) 2016:212 .
- [22] F. Topsøe, *Some Bounds for the Logarithmic Function*, RGMIA Res. Rep. Coll., 7(2)(2004), 1-20.
- [23] L. Zhu, *New inequalities of Shafer-Fink type for arc hyperbolic sine*, J. Inequal. Appl., 2008(2008), Article ID 368275, 5 pages.
- [24] L. Zhu and B. Malesevic, *Inequalities between the inverse hyperbolic tangent and the inverse sine and the analogue for corresponding functions*, J. Inequal. Appl., (2019) 2019:93.