Cálculo 1

Concentração de um medicamento

(solução da tarefa)

Vamos determinar as assíntotas da função

$$f(x) = \frac{\sqrt{4x^2 + 1}}{2x - 4}.$$

Começamos pelas horizontais. Como o domínio da função é $\mathbb{R} \setminus \{2\}$, podemos fazer $x \to -\infty$ e $x \to +\infty$. Temos que

$$\frac{\sqrt{4x^2+1}}{2x-4} = \frac{\sqrt{x^2\left(4+\frac{1}{x^2}\right)}}{x\left(2-\frac{4}{x}\right)} = \frac{|x|\sqrt{4+\frac{1}{x^2}}}{x\left(2-\frac{4}{x}\right)}.$$

Quando fazemos $x \to -\infty$, podemos assumir que x < 0, de modo que |x| = -x. Assim, segue da expressão acima que

$$\lim_{x \to -\infty} \frac{\sqrt{4x^2 + 1}}{2x - 4} = \lim_{x \to -\infty} \frac{-x\sqrt{4 + \frac{1}{x^2}}}{x\left(2 - \frac{4}{x}\right)} = \lim_{x \to -\infty} \frac{-\sqrt{4 + \frac{1}{x^2}}}{\left(2 - \frac{4}{x}\right)} = \frac{-2}{2} = -1.$$

Analogamente,

$$\lim_{x \to \infty} \frac{\sqrt{4x^2 + 1}}{2x - 4} = \lim_{x \to \infty} \frac{x\sqrt{4 + \frac{1}{x^2}}}{x\left(2 - \frac{4}{x}\right)} = \lim_{x \to \infty} \frac{\sqrt{4 + \frac{1}{x^2}}}{\left(2 - \frac{4}{x}\right)} = 1.$$

Assim, temos a assíntotas horizontais y = -1 e y = 1.

Para encontrar as assíntotas verticais observamos primeiro que a função é contínua. Assim, se $a \in \text{dom}(f) = \mathbb{R} \setminus \{2\}$, então $\lim_{x \to a} f(x) = f(a)$. Deste modo, a única possível assíntota seria x = 2. Neste ponto, temos que

$$\lim_{x \to 2^{-}} \frac{\sqrt{4x^2 + 1}}{2x - 4} = -\infty,$$

pois o numerador se aproxima de $\sqrt{17} > 0$ e o denominador tende para zero por valores negativos. Isto mostra que a reta x = 2 é a única assíntota vertical. Vamos calcular

o limite pela direita para que possamos entender bem o comportamento de f para valores próximos e maiores do que x=2. Temos

$$\lim_{x \to 2^+} \frac{\sqrt{4x^2 + 1}}{2x - 4} = +\infty,$$

pois agora o denominador tende a zero por valores positivos.

Com as informações destacadas acima podemos inferir que o gráfico de f tem o aspecto mostrado abaixo

