

Cálculo 1

A reta tangente

(solução da tarefa)

A inclinação da reta tangente ao gráfico de f no ponto (a, f(a)) é dada pelo limite

$$f'(a) = \lim_{x \to a} \frac{f(x) - f(a)}{x - a} = \lim_{x \to a} \frac{\sqrt{x} - \sqrt{a}}{x - a},$$

uma vez que $f(x) = \sqrt{x}$. Como o numerador e o denominador tendem para zero, temos uma indeterminarão. Vamos rescrever o quociente usando o seguinte artifício

$$\frac{\sqrt{x} - \sqrt{a}}{x - a} = \frac{(\sqrt{x} - \sqrt{a})}{(x - a)} \frac{(\sqrt{x} + \sqrt{a})}{(\sqrt{x} + \sqrt{a})} = \frac{x - a}{(x - a)(\sqrt{x} + \sqrt{a})} = \frac{1}{(\sqrt{x} + \sqrt{a})}.$$

O último denominador acima tende para $\sqrt{a} + \sqrt{a} = 2\sqrt{a} \neq 0$, quando $x \to a$. Logo,

$$f'(a) = \lim_{x \to a} \frac{\sqrt{x} - \sqrt{a}}{x - a} = \lim_{x \to a} \frac{1}{(\sqrt{x} + \sqrt{a})} = \frac{1}{\sqrt{a} + \sqrt{a}} = \frac{1}{2\sqrt{a}}.$$

Agora basta lembrar que a equação da reta que passa por (x_0, y_0) e tem inclinação m é dada por $y-y_0=m(x-x_0)$. No caso da reta tangente temos $(x_0,y_0)=(a,f(a))$ e m=f'(a), de modo que y-f(a)=f'(a)(x-a). Substituindo os valores e isolando y(x) obtemos

$$y(x) = \frac{1}{2\sqrt{a}}(x-a) + \sqrt{a}.$$

Antes de terminar você deve observar que a equação acima de fato define uma reta. Apesar da expressão envolver x e a, a variável ali é somente x. Estamos pensando que o número a>0 está fixado. Por exemplo, se escolhemos a=4 então $f(a)=f(4)=\sqrt{4}=2$, e a reta fica com a seguinte expressão $y(x)=\frac{1}{4}(x-4)+2$, ou ainda, $y=\frac{x}{4}+1$.

Reta tangente