Cálculo 1

Esboço de gráficos (solução da tarefa)

Para -1 < x < 1 temos que x + 1 > 0 e que x - 1 < 0, portanto

$$P(x) = \frac{1}{x+1} + \frac{1}{x-1} = \frac{2x}{x^2 - 1} = 2x(x^2 - 1)^{-1}.$$

Usando o mesmo raciocínio no intervalo $(1, +\infty)$, obtemos

$$P(x) = \begin{cases} \frac{2x}{x^2 - 1}, & -1 < x < 1, \\ \frac{-2}{x^2 - 1}, & x > 1. \end{cases}$$

Vamos agora calcular a derivada P'(x). Como P(x) não está definida no ponto x=1 onde muda sua expressão algébrica, para derivar P(x) basta derivar cada expressão algébrica

$$(2x(x^{2}-1)^{-1})' = 2(x^{2}-1)^{-1} - 4x^{2}(x^{2}-1)^{-2} = -2(x^{2}+1)(x^{2}-1)^{-2},$$
$$(-2(x^{2}-1)^{-1})' = 4x(x^{2}-1)^{-2},$$

de modo que

$$P'(x) = \begin{cases} \frac{-2(x^2+1)}{(x^2-1)^2}, & -1 < x < 1\\ \frac{4x}{(x^2-1)^2}, & x > 1. \end{cases}$$

Note que a derivada nunca se anula, e portanto não existe nenhum ponto crítico. Deste modo, no estudo do sinal, temos dois intervalos a serem considerados: (-1,1) e $(1,+\infty)$. Uma observação que facilita a análise do sinal da derivada é notar que o denominador das duas expressões é sempre positivo. Deste modo, chegamos facilmente ao diagrama abaixo:

	sinal de $P'(x)$	função P
$x \in (-1, 1)$	_	decrescente
$x \in (1, +\infty)$	+	crescente

Uma vez que P'(x) não está definida no ponto x=1 onde muda sua expressão algébrica, para obter P''(x) basta derivar cada expressão algébrica

$$(-2(x^{2}+1)(x^{2}-1)^{-2})' = -4x(x^{2}-1)^{-2} + 8(x^{2}+1)x(x^{2}-1)^{-3} = 4x(x^{2}+3)(x^{2}-1)^{-3}$$

$$(4x(x^2-1)^{-2})' = 4(x^2-1)^{-2} - 16x^2(x^2-1)^{-3} = -4(3x^2+1)(x^2-1)^{-3}$$

de modo que

$$P''(x) = \begin{cases} \frac{4x(x^2+3)}{(x^2-1)^3}, & -1 < x < 1\\ \frac{-4(3x^2+1)}{(x^2-1)^3}, & x > 1. \end{cases}$$

Observe que a derivada segunda se anula em x = 0. Assim, para estudar o seu sinal, teremos que considerar os intervalos (-1,0), (0,1) e $(1,+\infty)$. A análise pode ser feita sem maiores dificuldades e fornece

	sinal de $P''(x)$	função P
$x \in (-1,0)$	+	concavidade para cima
$x \in (0,1)$	_	concavidade para baixo
$x \in (1, +\infty)$	_	concavidade para baixo

Segue do quadro acima que ponto x = 0 é um ponto de inflexão.

O próximo passo para o esboço do gráfico é estudar o comportamento da função P nas vizinhanças de x=-1, x=1 e quando $x\to +\infty$. Após fazer isso, você vai encontrar

$$\lim_{x \to -1^{+}} P(x) = +\infty, \qquad \lim_{x \to 1^{-}} P(x) = -\infty, \qquad \lim_{x \to 1^{+}} P(x) = -\infty, \qquad \lim_{x \to +\infty} P(x) = 0,$$

de modo que as retas x=-1 e x=1 são assíntotas verticais e a reta P=0 é uma assíntota horizontal.

Utilizando todas as informações acima podemos esboçar o gráfico de P:

