Cálculo 1

A reta tangente

Se a posição de um carro no instante t > 0 é dada pela função s(t), vimos que a sua velocidade em um instante arbitrário $t_0 > 0$ pode ser calculada através de aproximações da velocidade média entre os instantes t_0 e $t_0 + h$. Mais especificamente escrevemos

$$v(t_0) = \lim_{h \to 0} \frac{s(t_0 + h) - s(t_0)}{h},$$

para indicar que, quanto mais próximo o número h estiver de zero, mais próximo o quociente acima estará da velocidade no instante t_0 . Faremos no que se segue uma interpretação geométrica das quantidades acima.

Observe inicialmente que, dado $h \neq 0$, podemos considerar a reta que passa pelos pontos $A = (t_0, s(t_0))$ e $B = (t_0 + h, s(t_0 + h))$. Ela está ilustrada na figura ao lado e estamos interessados em calcular o seu coeficiente angular m_h . Lembre que este número é exatamente a tangente do ângulo α_h formado pela reta com o eixo $\mathcal{O}t$. Por semelhança de triângulos, temos que ela pode ser calculada usando-se o triângulo retângulo ACB da figura.

A tangente do ângulo α_h é dada pela razão entre o comprimento do seu cateto oposto e da hipotenusa. Assim

$$m_h = \tan(\alpha_h) = \frac{\overline{BC}}{\overline{AC}} = \frac{s(t_0 + h) - s(t_0)}{(t_0 + h) - t_0}$$
$$= \frac{s(t_0 + h) - s(t_0)}{h}.$$

Logo, a velocidade média entre os instantes t_0 e $t_0 + h$ é exatamente a inclinação da reta que passa pelos pontos $(t_0, s(t_0))$ e $(t_0 + h, s(t_0 + h))$. Em analogia ao que ocorre quando classificamos uma reta com relação ao um círculo dado, chamamos esta reta de reta secante.

Para cada $h \neq 0$, temos uma reta secante diferente e portanto uma inclinação m_h diferente. Quando h se aproxima de zero, essas retas secantes parecem se aproximar de uma outra reta, que vamos chamar de reta tangente no ponto $(t_0, s(t_0))$. Nada mais natural do que inferir que a inclinação m_h da reta secante deve se aproximar da inclinação da reta tangente, quando h se aproxima de zero. Assim, a velocidade no instante t_0 é exatamente a inclinação da reta tangente no ponto $(t_0, s(t_0))$.

Os conceitos introduzidos acima podem ser estendidos para uma função mais geral f(x) definida em um intervalo aberto contendo o ponto x = a. Para cada $x \neq a$ pertencente ao domínio de f a reta secante que passa por (a, f(a)) e (x, f(x)) tem inclinação igual a

$$\tan \alpha = \frac{f(x) - f(a)}{x - a}.$$

Quando x se aproxima de a, o ponto (x, f(x)) se aproxima do ponto (a, f(a)). As retas secantes se aproximam de uma reta que chamaremos de reta tangente ao gráfico de f no ponto (a, f(a)). Esta reta é a (única) reta que passa pelo ponto (a, f(a)) e tem inclinação igual a

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

quando o quociente acima se aproxima de um número à medida em que x se aproxima de a. Vamos determinar esta reta no caso em que $f(x) = x^2$ e a = 2. A inclinação é dada por

$$f'(4) = \lim_{x \to 2} \frac{x^2 - 2^2}{x - 2} = \lim_{x \to 2} \frac{x^2 - 4}{x - 2}.$$

Observe que o numerador e o denominador se aproximam de zero, quando x se aproxima de x. No entanto, podemos fatorar o numerador para calcular

$$f'(4) = \lim_{x \to 2} \frac{x^2 - 4}{x - 2} = \lim_{x \to 2} \frac{(x + 2)(x - 2)}{x - 2} = \lim_{x \to 2} (x + 2) = 2 + 2 = 4.$$

Na última igualdade, estamos dizendo que o número (x+2) se aproxima de 4, quando x se aproxima de 2. Das contas acima concluímos que a inclinação da reta tangente y(x) no ponto (2, f(2)) é igual 4. Uma vez que esta reta passa pelo ponto (2, f(2)) = (2, 4), a sua equação é dada por y(x) - 4 = 4(x-2), isto é

$$y(x) = 4x - 4.$$

Tarefa

Seja $I \subset \mathbb{R}$ um intervalo aberto e $f: I \to \mathbb{R}$ uma função. Dado $a \in I$, lembre que a reta tangente ao gráfico de f no ponto (a, f(a)) é a (única) reta que passa pelo ponto (a, f(a)) e tem inclinação igual a

$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h} = \lim_{x \to a} \frac{f(x) - f(a)}{x - a},$$

quando o limite existe.

Nesta tarefa vamos determinar a reta tangente para o caso em que $f(x) = \sqrt{x}$ e a > 0. O passo crucial é determinar a sua inclinação através do limite

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

Observe que, no limite acima, numerador e denominador se aproximam de zero.

1. Para resolver a indeterminação multiplique o numerador e o denominador da fração por $(\sqrt{x} + \sqrt{a})$ para concluir, após as devidas simplificações, que

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

- 2. Tomando o limite quando $x \to a$ na última expressão, conclua que a inclinação da reta tangente é igual a $f'(a) = 1/(2\sqrt{a})$.
- 3. Determine agora a equação da reta tangente, lembrando que ela deve passar pelo ponto (a, f(a)). Veja o gráfico abaixo.

