

Continuity and the Intermediate Value Theorem (CATIVT) - Solutions

Problem 1 (a) Let $f(x) = \frac{x-1}{x^2-5x}$. Then $f(2) = -\frac{1}{6}$ and $f(6) = \frac{5}{6}$, but there is no value of c between 2 and 6 for which $f(c) = 0$. Does this fact violate the Intermediate Value Theorem?

Solution: It does not violate the Intermediate Value Theorem. f is not continuous at 5 so the conditions of the IVT do not hold and therefore the IVT does not apply.

- (b) True or False: At some time since you were born your weight in pounds exactly equaled your height in inches.

Solution: True: if $w(t)$ represents your weight in pounds at time t and $h(t)$ represents your height in inches at time t , then w and h are both continuous functions. This implies $w - h$ is also continuous. If $t = 0$ is the moment you were born and $t = T_0$ is the present time, then $w(0) - h(0) < 0$ and $w(T_0) - h(T_0) > 0$. Hence by the Intermediate Value Theorem there is a point in the past, t , when $w(t) - h(t) = 0$ and therefore your weight in pounds equaled your height in inches.

Problem 2 For the following function g defined by

$$g(t) = \begin{cases} 5t + 7 & \text{if } t < -3 \\ \frac{(t-1)(t+2)}{t+2} & \text{if } -3 \leq t < 1 \text{ and } t \neq -2 \\ 4 \ln t & \text{if } t \geq 1 \end{cases}$$

find the **Intervals of Continuity**.

(Important Note: Write your answer as a list of intervals, with each interval separated by a comma.)

Solution: Recall that Intervals of Continuity means the largest such intervals on which the function is continuous.

The function g is continuous on $(-\infty, -3)$ since, in this interval, $g(t) = 5t + 7$ is a polynomial and therefore continuous on its domain.

g is not continuous at $t = -3$:

$$\lim_{t \rightarrow -3^-} g(t) = \lim_{t \rightarrow -3^-} (5t + 7) = 5(-3) + 7 = -8$$

and

$$\lim_{t \rightarrow -3^+} g(t) = g(-3) = \frac{(-3-1)(-3+2)}{-3+2} = \frac{4}{-1} = -4.$$

Although we have found g is not continuous at $t = -3$, since $\lim_{t \rightarrow -3^+} g(t) = g(-3)$, g is continuous from the right at $t = -3$.

The function g is continuous on $[-3, -2), (-2, 1)$ since, in this interval, $g(t) = \frac{(t-1)(t+2)}{t+2}$ is a rational function whose denominator is not zero. g is not continuous at $t = -2$ because it is not defined there. g is continuous on $(1, \infty)$, since, on this interval, $g(t) = 4\ln(t)$ is a constant multiple of a logarithmic function.

g is continuous at $t = 1$:

$$\lim_{t \rightarrow 1^-} g(x) = \lim_{t \rightarrow 1^-} \frac{(x-1)(x+2)}{x+2} = \frac{0}{3} = 0,$$

and

$$\lim_{t \rightarrow 1^+} g(x) = g(1) = 4\ln(1) = 0$$

So, the Intervals of Continuity are

$$(-\infty, -3), [-3, -2), (-2, \infty)$$

Problem 3 Determine the value of a constant b for which f is continuous at 0. **EXPLAIN**.

$$f(x) = \begin{cases} \frac{2x+b}{x-5} & \text{if } x < 0 \\ \frac{x+16}{x^2-16} & \text{if } x \geq 0 \end{cases}$$

Solution: In order for f to be continuous at $x = 0$, the three conditions of continuity have to be satisfied. These criteria are:

$$\begin{aligned} f &\text{ is defined at } x = 0 \\ \lim_{x \rightarrow 0} f(x) &\text{ exists} \\ \lim_{x \rightarrow 0} f(x) &= f(0) \end{aligned}$$

The first condition is satisfied. In order to satisfy the second condition, $\lim_{x \rightarrow 0} f(x)$ exists, we must verify that $\lim_{x \rightarrow 0} f(x) = \lim_{x \rightarrow 0^+} f(x) = \lim_{x \rightarrow 0^-} f(x)$. That is,

$$\begin{aligned} \lim_{x \rightarrow 0^+} f(x) &= \lim_{x \rightarrow 0^+} \left(\frac{x+16}{x^2-16} \right) = \frac{16}{-16} = -1 \\ \lim_{x \rightarrow 0^-} f(x) &= \lim_{x \rightarrow 0^-} \frac{2x+b}{x-5} = \frac{b}{-5} \\ \implies \lim_{x \rightarrow 0} f(x) &= -1 = \frac{-b}{5} \implies b = 5 \end{aligned}$$

and $f(0) = -1$. f is continuous at $x = 0$ for $b = 5$ since $\lim_{x \rightarrow 0} f(x) = f(0) = 1$.

Notice here, it's not enough to just find a value for b . Our work must also justify the continuity at $x = 0$ for that value of b .

Problem 4 Use the Intermediate value theorem to find an interval in which you can guarantee that there is a solution to the equation $x^3 = x + \sin(x) + 1$. **EXPLAIN**. (Do not use a graphing device or calculator to solve this problem!)

Solution: We have

$$x^3 = x + \sin(x) + 1 \iff x^3 - x - \sin(x) - 1 = 0.$$

Define $f(x) = x^3 - x - \sin(x) - 1$.

Since:

$$f(0) = (0)^3 - (0) - \sin(0) - 1 = -1 \text{ and}$$

$$f(\pi) = \pi^3 - \pi - \sin(\pi) - 1 = \pi(\pi^2 - 1) - 1 > 3 \cdot (3^2 - 1) - 1 = 23$$

We have: $-1 < 0 < 23$

and f is continuous on $[0, \pi]$, the Intermediate Value Theorem implies there is some c with $0 < c < \pi$ such that $f(c) = L = 0$, that is, $c^3 = c + \sin(c) + 1$. That c is a solution on the interval $[0, \pi]$. (Note: There are many possible intervals, e.g. $[1, 4]$, etc.)

Problem 5 (a) True or False: If f and g are two functions defined on $(-1, 1)$, and if $\lim_{x \rightarrow 0} g(x) = 0$, then it must be true that $\lim_{x \rightarrow 0} (f(x) \cdot g(x)) = 0$.

Solution: False: Suppose

$$f(x) = \begin{cases} \frac{1}{x} & \text{if } x \neq 0 \\ 0 & \text{if } x = 0 \end{cases}$$

and $g(x) = x$. Then $\lim_{x \rightarrow 0} g(x) = 0$ but

$$\lim_{x \rightarrow 0} (f(x) \cdot g(x)) = \lim_{x \rightarrow 0} \left(\frac{1}{x} \cdot x \right) = \lim_{x \rightarrow 0} 1 = 1.$$

(b) True or False: If f is continuous on $(-1, 1)$, and if $f(0) = 10$ and $\lim_{x \rightarrow 0} g(x) = 2$, then

$$\lim_{x \rightarrow 0} \frac{f(x)}{g(x)} = 5.$$

Solution: True: application of quotient rule. Because f is continuous, $\lim_{x \rightarrow 0} f(x) = f(0) = 10$

(c) True or False: If f is continuous on $[1, 3]$, and if $f(1) = 0$ and $f(3) = 4$, then the equation $f(x) = \pi$ has a solution in $(1, 3)$.

Solution: True: f is continuous on $[1, 3]$, $f(1) = 0 < \pi < 4 = f(3)$, and the Intermediate Value Theorem implies there is some x in $(1, 3)$ with $f(x) = \pi$.

- (d) True or False: Let f be a positive function with vertical asymptote $x = 5$. Then

$$\lim_{x \rightarrow 5} f(x) = \infty.$$

Solution: False: Suppose f is defined by

$$f(x) = \begin{cases} \frac{1}{x-5} & \text{if } x > 5 \\ 2 & \text{if } x \leq 5. \end{cases}$$

Then f has a vertical asymptote at $x = 5$:

$$\lim_{x \rightarrow 5^+} \underbrace{\frac{1}{x-5}}_{\#} = \infty,$$

because the limit is of the form $\frac{\#}{0}$, the numerator positive, and the denominator positive and goes to 0.

But, $\lim_{x \rightarrow 5^-} f(x) = 2$.

Therefore, $\lim_{x \rightarrow 5} f(x)$ does not exist

Problem 6 Let

$$h(u) = \begin{cases} \frac{u^2 - 5u + 4}{u - 4} & \text{if } u < 4 \\ \frac{-\sqrt{u+4}}{u-6} & \text{if } u \geq 4, u \neq 6. \end{cases}$$

- (a) What is the domain of h ?

Solution: For values of $u < 4$ we check $\frac{u^2 - 5u + 4}{u - 4}$. This piece of the function is defined everywhere on $(-\infty, 4)$

For values of $u \geq 4$ we check $\frac{-\sqrt{u+4}}{u-6}$. This piece of the function is defined everywhere except $u = 6$. So h is defined on $[4, 6) \cup (6, \infty)$. The domain is $(-\infty, 6) \cup (6, \infty)$

- (b) Find all vertical asymptotes of h . **EXPLAIN**.

Solution: The only candidates are $u = 6$ and $u = 4$.

$\lim_{u \rightarrow 6^+} \frac{-\sqrt{u+4}}{u-6} = -\infty$ because it is of the form $\frac{\#}{0}$, the numerator negative, the denominator positive and goes to 0.

$$\lim_{u \rightarrow 4^-} \frac{u^2 - 5u + 4}{u - 4} = \lim_{u \rightarrow 4^-} \frac{(u-1)(u-4)}{u-4} = \lim_{u \rightarrow 4^-} (u-1) = 3$$

$$\lim_{u \rightarrow 4^+} \frac{-\sqrt{u+4}}{u-6} = \frac{-\sqrt{8}}{-2} = \sqrt{2}$$

The only vertical asymptote is $u = 6$, because $\lim_{u \rightarrow 6^+} h(u) = -\infty$.

(c) Find all horizontal asymptotes of h . **EXPLAIN.**

Solution:

$$\lim_{u \rightarrow \infty} \frac{-\sqrt{u+4}}{u-6} = \lim_{u \rightarrow \infty} \frac{-\frac{\sqrt{u+4}}{\sqrt{u}}}{\frac{u-6}{\sqrt{u}}}$$

$$= \lim_{u \rightarrow \infty} \frac{-\sqrt{\frac{u+4}{u}}}{\frac{u}{\sqrt{u}} - \frac{6}{\sqrt{u}}}$$

$$= \lim_{u \rightarrow \infty} \frac{\sqrt{1 + \frac{4}{u}}}{\sqrt{u} - \frac{6}{\sqrt{u}}}$$

$$= 0$$

because it is of the form: $\frac{\#}{\infty}$

This indicates that $y = 0$ is a horizontal asymptote.

Checking as u approaches $-\infty$ we have:

$$\lim_{u \rightarrow -\infty} \frac{u^2 - 5u + 4}{u - 4} = \lim_{u \rightarrow -\infty} \frac{(u-1)(u-4)}{u-4} = \lim_{u \rightarrow -\infty} (u-1) = -\infty$$

Therefore, there is no horizontal asymptote as u approaches $-\infty$

There is one horizontal asymptote at $y = 0$, because $\lim_{u \rightarrow \infty} h(u) = 0$.

(d) List the **Intervals of Continuity** for the function h .

Solution: Remember that finding Intervals of Continuity means to find the largest such intervals. For values of $u < 4$ we check $\frac{u^2 - 5u + 4}{u - 4}$. This is a piece of a rational function and is continuous everywhere on $(-\infty, 4)$.

For values of $u > 4$ we check $\frac{-\sqrt{u+4}}{u-6}$. This piece of the function is continuous everywhere where defined: $(4, 6), (6, \infty)$

We need to check $u = 4$ for continuity. A function is continuous at a point a if:

$$\begin{aligned} f &\text{ is defined at } x = a \\ \lim_{x \rightarrow a} f(x) &\text{ exists} \\ \lim_{x \rightarrow a} f(x) &= f(a) \end{aligned}$$

$$h \text{ is defined at } u = 4, h(4) = \frac{-\sqrt{4+4}}{4-6} = \sqrt{2}$$

Next we check if $\lim_{u \rightarrow 4} h(u)$ exists. That is, does $\lim_{u \rightarrow 4^-} h(u) = \lim_{u \rightarrow 4^+} h(u)$?

$$\lim_{u \rightarrow 4^-} h(u) = \lim_{u \rightarrow 4^-} \frac{u^2 - 5u + 4}{u - 4}$$

This is of the form: $\frac{0}{0^-}$ so we need to do more algebra

$$= \lim_{u \rightarrow 4^-} \frac{(u - 4)(u - 1)}{(u - 4)}$$

$$= \lim_{u \rightarrow 4^-} (u - 1)$$

$$= 4 - 1$$

$$= 3$$

$$\lim_{u \rightarrow 4^+} h(u) = \lim_{u \rightarrow 4^+} \frac{-\sqrt{u+4}}{u-6}$$

$$= \frac{-\sqrt{4+4}}{4-6}$$

$$= \frac{-\sqrt{8}}{-2}$$

$$= \sqrt{2}$$

$$\lim_{u \rightarrow 4^-} h(u) \neq \lim_{u \rightarrow 4^+} h(u) \implies \lim_{u \rightarrow 4} h(u) \text{ does not exist}$$

Thus $h(u)$ is not continuous at $u = 4$. Remark: Since $\lim_{u \rightarrow 4^+} h(u) = h(4)$, h is right continuous at $u = 4$. Its intervals of continuity are $(-\infty, 4), [4, 6), (6, \infty)$

Problem 7 Use the graph of f to answer the questions below.

(a) State the domain of f .

Solution: $(-\infty, -1) \cup (-1, \infty)$

(b) Find the following values or state "does not exist":

(i) $\lim_{x \rightarrow 2^-} f(x) =$

(ii) $\lim_{x \rightarrow 2^+} f(x) =$

(iii) $\lim_{x \rightarrow 2} f(x) =$

(iv) $\lim_{x \rightarrow -1} f(x) =$

(v) $\lim_{x \rightarrow 3} f(x) =$

(vi) $\lim_{x \rightarrow -\infty} f(x) =$

(vii) $f(-1) =$

Solution: (i) $\lim_{x \rightarrow 2^-} f(x) = \infty$

(ii) $\lim_{x \rightarrow 2^+} f(x) = -3$

(iii) $\lim_{x \rightarrow 2} f(x)$ Does not exist

(iv) $\lim_{x \rightarrow -1} f(x) = 1$

(v) $\lim_{x \rightarrow 3} f(x) = -4$

(vi) $\lim_{x \rightarrow -\infty} f(x) = 1$

(vii) $f(-1)$ Does not exist

(c) State the equation of any vertical asymptotes.

Solution: $x = 2$

(d) State the equation of any horizontal asymptotes.

Solution: $y = 1$

(e) Find the Intervals of Continuity.

Solution: $(-\infty, -1), (-1, 2), [2, \infty)$

Problem 8 Suppose a taxi ride costs \$7.50 for the first mile (or any part of the first mile), plus an additional \$1.00 for each additional mile (or any part of a mile).

(a) Graph the function $c = f(t)$ that gives the cost of a taxi ride for t miles, for $0 \leq t \leq 5$.

Solution:

(b) Evaluate $\lim_{t \rightarrow 2.9} f(t)$

Solution: $\lim_{t \rightarrow 2.9} f(t) = 9.5$

(c) Evaluate $\lim_{t \rightarrow 3^-} f(t)$ and $\lim_{t \rightarrow 3^+} f(t)$

Solution: $\lim_{t \rightarrow 3^-} f(t) = 9.5$ and $\lim_{t \rightarrow 3^+} f(t) = 10.5$

(d) Interpret the meaning of the limits in part (c).

Solution: As the number of miles the taxi drives approaches 3, the cost of the taxi ride is \$9.50. If one drives for a bit more than 3 miles, the cost is \$10.50.

(e) On what intervals is the function c continuous? Explain.

Solution: $(0, 1], (1, 2], (2, 3], (3, 4], (4, 5]$

Problem 9 (a) Given function f on an interval $[a, b]$:

(i) What are the conditions of the Intermediate Value Theorem?

Solution: f is continuous on the interval $[a, b]$

(ii) What is the conclusion of the Intermediate Value Theorem?

Solution: For any number L strictly between $f(a)$ and $f(b)$, there is at least one number c in (a, b) satisfying $f(c) = L$. This means that for any L strictly between $f(a)$ and $f(b)$, the horizontal line $y = L$ intersects the graph of f .

- (b) Given the four functions on the interval $[1, 6]$, answer the questions below.

- (i) For each of the functions I through IV, indicate $f(1)$ and $f(6)$. Then mark the interval of all numbers strictly between $f(1)$ and $f(6)$, on the y -axis.

Solution:

- (ii) For each of the functions I through IV, write an interval of all numbers strictly between $f(1)$ and $f(6)$

Solution: $f = I: (3, 4)$

$f = II: (2, 3)$

$f = III: (1, 5)$

$f = IV: (1, 5)$

- (iii) List the functions that satisfy the conditions of the Intermediate Value Theorem on $[1, 6]$

Solution: Only function IV is continuous on $[1, 6]$

- (iv) For which of the functions is the following statement true: For any number L strictly between $f(1)$ and $f(6)$, there exists a number c in $(1, 6)$ satisfying $f(c) = L$.

Solution: The statement is true for functions I and IV

- (v) Does the function III satisfy the conclusion of the Intermediate Value Theorem? Why or why not?

Solution: No, function III does not satisfy the conclusion of the IVT. For example, take $L = 1.5$. $f(c) = 1.5$ has no solution in $(1, 6)$. Draw the horizontal line $y = 1.5$. What do you notice? This line does not intersect the graph of function III. What does this mean? The function does not attain that value, 1.5. So there is no c in $(1, 6)$ such that $f(c) = 1.5$.
