Sample Graph Sketching Problem

Let's do a graph sketching problem. We'll look at the graph of the function: $y = e^{1/x} = f(x)$

Step #1: Domain

It's probably easier to find what isn't in the domain. Functions like e^x are continuous on all x. The only possible problem here is with $\frac{1}{x}$.

This function is undefined at x = 0, so our composite function will also be undefined at x = 0.

Our domain then is: $\{x | x \neq 0\}$, or in other words, all x such that $x \in (-\infty, 0) \cup (0, \infty)$

Step #2: Symmetry

Let's check the usual suspects.

- 1) <u>Periodic</u>: Does f(x) = f(x + a) for some real a-value? NO
- 2) <u>Even / Odd</u>: We look at $f(-x) = e^{\frac{1}{2}(-x)} = e^{-\frac{1}{2}x}$, $f(-x) = e^{-\frac{1}{2}x} \neq f(-x)$, so not odd $e^{-\frac{1}{2}x} \neq f(x)$, so not even

In all, no usable symmetries.

Step #3: Intercepts

Only bother with these if they are reasonably easy to calculate.

Here, they are especially easy:

y - intercept: x = 0 isn't in the domain, so no intercept here.

x - intercept: $y = 0 = e^{1/x}$, that never happens. Real exponentials are > 0.

Step #4: Asymptotes

Horizontal Asymptotes ("HA"):

Notice:
$$\lim_{x \to \infty} e^{y'_x} = \|e^{y'_x}\| = e^0 = 1 \implies \text{HA: } y = 1 \text{ as } x \to \infty$$

$$\lim_{x \to -\infty} e^{y'_x} = \|e^{y'_x}\| = e^0 = 1 \implies \text{HA: } y = 1 \text{ as } x \to -\infty$$

So we have the same y = 1 horizontal asymptote in both directions.

Vertical Asymptotes ("VA"):

These are only going to occur at possible discontinuities, so the only place they *could* exist on our graph is at x = 0.

$$\lim_{x \to 0^+} e^{\frac{1}{2}x} = \|e^{\frac{1}{2}(0^+)}\| = \|e^{+\infty}\| = \infty, \quad \text{but} \quad \lim_{x \to 0^-} e^{\frac{1}{2}x} = \|e^{\frac{1}{2}(0^-)}\| = \|e^{-\infty}\| = 0$$

So we do have a vertical asymptote, but ONLY as we approach from the right!

Step #5: Examine f'(x)

$$f(x) = e^{\frac{1}{x}} \Rightarrow f'(x) = e^{\frac{1}{x}} \times \left(\frac{d}{dx} \frac{1}{x}\right) = e^{\frac{1}{x}} \times \left(-\frac{1}{x^2}\right) = -\frac{e^{\frac{1}{x}}}{x^2}$$

Notice, that exponentials are all positive, as is x^2 , so $f'(x) \le 0$ (where it's defined...) This means our function is decreasing everywhere, and there are no critical points.

But let's grind this through formally for the practice.

Critical Points:

Case#1: f'(x) = 0

$$f'(x) = -\frac{e^{1/x}}{x^2} = 0 \Rightarrow e^{1/x} = 0$$

But again, real exponentials are always positve, so this never happens.

Case#2:
$$f'(x) = DNE$$
, (but $f(x)$ exits.)

$$f'(x) = -\frac{e^{\frac{1}{x}}}{x^2} = DNE \Rightarrow x = 0$$
, but that's not in the domain.

So we have no critical points (c.p.'s) whatsoever. But we do have a gap at zero, so when we look for the intervals of increasing and decreasing, we'll still keep x = 0 in mind.

Intervals of Increasing and Decreasing:

By inspection, as discussed above, or by plugging in a sample x-value from each interval, we can find the sign on each interval:

$$\begin{array}{c|cccc}
f'(x) & (-\infty,0) & (0,\infty) \\
 & "-" & "-" \\
f(x) & decreasing & decreasing
\end{array}$$

Local maximums and mimimums:

Normally we could use the information from the chart above to do a first derivative test. But no c.p.'s means *no local maximum or minimum* either.

Step #6: Examine f''(x)

$$f'(x) = -\frac{e^{\frac{1}{x^2}}}{x^2} = -x^{-2}e^{\frac{1}{x^2}}$$

$$\Rightarrow f''(x) = \frac{-\left(\frac{d}{dx}e^{\frac{1}{x^2}}\right) \times x^2 + 2xe^{\frac{1}{x^2}}}{\left(x^2\right)^2} = \frac{e^{\frac{1}{x^2}} \times x^2 + 2xe^{\frac{1}{x^4}}}{x^4}$$

$$= \frac{e^{\frac{1}{x^2}} - 2xe^{\frac{1}{x^4}}}{x^4} = \frac{e^{\frac{1}{x^2}}}{x^4}(1+2x)$$

Again, exponentials are all positive, as is x^4 .

We, then, have two factors: $\frac{e^{\frac{1}{x}}}{x^4} > 0$ (again, where it's defined...) and (1+2x), which changes sign.

Inflection Points (i.p. 's):

As before, we look for these as we did the critical points, but using the 2nd derivative.

Case#1:
$$f''(x) = 0$$

$$f''(x) = \frac{e^{\frac{1}{x}}}{x^4} (1+2x) = 0 \Rightarrow (1+2x) = 0 \Rightarrow x = -\frac{1}{2}$$

Case#2: f''(x) = DNE, (but f(x) exits.)

$$f''(x) = \frac{e^{\frac{1}{x}}}{x^4}(1+2x) = DNE \Rightarrow x = 0$$
, but, as before, that's not in the domain.

This means we have one <u>possible</u> inflection point, the one at $x = -\frac{1}{2}$.

We'll do the concavity chart, and at the same time we can verify if this is, in fact an i.p.

Intervals of Concavity:

We use both our potential i.p. at $x = -\frac{1}{2}$ and our discontinuity to set our boundries.

This gives us the intervals: $(-\infty, -\frac{1}{2})$, $(-\frac{1}{2}, 0)$, $(0, \infty)$

Let's examine f''(x) on each interval: (and remember, $\frac{e^{\frac{1}{x}}}{x^4} > 0$)

$$x \in (-\infty, -\frac{1}{2}) \Rightarrow (1+2x) < 0 \Rightarrow \frac{e^{\frac{1}{x}}}{x^4} (1+2x) < 0$$

$$x \in (-\frac{1}{2}, 0) \Rightarrow (1+2x) > 0 \Rightarrow \frac{e^{\frac{1}{x}}}{x^4} (1+2x) > 0$$

$$x \in (0, \infty) \Rightarrow (1+2x) > 0 \Rightarrow \frac{e^{\frac{1}{x}}}{x^4} (1+2x) > 0$$

And we get a chart:

$$f''(x) = (-\infty, -\frac{1}{2}) = (-\frac{1}{2}, 0) = (0, \infty)$$

$$f''(x) = -\frac{1}{2} = ($$

Notice, that at $x = -\frac{1}{2}$, we get a *change in concavity*. So yes, indeed it is an i.p.

Step #7: Graph It

