

CALCULUS

THIS DOCUMENT WAS TYPESET ON JANUARY 8, 2013.

Copyright © 2013 Jim Fowler and Bart Snapp

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/ or send a letter to Creative Commons, 543 Howard Street, 5th Floor, San Francisco, California, 94105, USA. If you distribute this work or a derivative, include the history of the document.

This text is based on David Guichard's open-source calculus text which in turn is a modification and expansion of notes written by Neal Koblitz at the University of Washington. New material has been added, and old material has been modified, so some portions now bear little resemblance to the original.

The book includes some exercises and examples from *Elementary Calculus: An Approach Using Infinitesimals*, by H. Jerome Keisler, available at http://www.math.wisc.edu/~keisler/calc.html under a Creative Commons license. In addition, the chapter on differential equations and the section on numerical integration are largely derived from the corresponding portions of Keisler's book. Albert Schueller, Barry Balof, and Mike Wills have contributed additional material.

This book is typeset in the Kerkis font, Kerkis © Department of Mathematics, University of the Aegean.

We will be glad to receive corrections and suggestions for improvement at fowler@math.osu.edu or snapp@math.osu.edu.

Contents

1	Limits		
	Index		36

List of Main Theorems

1.3.1 Theorem (Limit Laws)									1
1.3.5 Theorem (Squeeze Theorem)									19
1.6.3 Theorem (Intermediate Value Theorem) .								3

How to Read Mathematics

Reading mathematics is ${f not}$ the same as reading a novel. To read mathematics you need:

- (a) A pen.
- (b) Plenty of blank paper.
- (c) A willingness to write things down.

As you read mathematics, you must work along side of the text itself. You must **write** down each expression, **sketch** each graph, and **think** about what you are doing. You should work examples and fill-in the details. This is not an easy task, it is in fact **hard** work. However, mathematics is not a passive endeavor. You, the reader, must become a doer of mathematics.

1 Limits

1.1 The Basic Ideas of Limits

Consider the function:

$$f(x) = \frac{x^2 - 3x + 2}{x - 2}$$

While f(x) is undefined at x=2, we can still plot f(x) at other values, see Figure 1.1. Examining Table 1.1, we see that as x approaches 2, f(x) approaches 1. We write this:

As
$$x \to 2$$
, $f(x) \to 1$ or $\lim_{x \to 2} f(x) = 1$.

Intuitively, $\lim_{x\to a} f(x) = L$ when the value of f(x) can be made arbitrarily close to L by making x sufficiently close, but not equal to, a. This leads us to the formal definition of a *limit*.

Definition The **limit** of f(x) as x goes to a is L,

$$\lim_{x \to a} f(x) = L,$$

if for every $\epsilon>0$ there is a $\delta>0$ so that whenever

$$0 < |x - \alpha| < \delta$$
, we have $|f(x) - L| < \varepsilon$.

If no such value of L can be found, then we say that f(x) does not exist at x = a.

Figure 1.1: A plot of $f(x) = \frac{x^2 - 3x + 2}{x - 2}$.

x	f(x)	x	f(x)
1.7	0.7	2	undefined
1.9	0.9	2.001	1.001
1.99	0.99	2.01	1.01
1.999	0.999	2.1	1.1
2	undefined	2.3	1.3

Table 1.1: Values of $f(x) = \frac{x^2 - 3x + 2}{x - 2}$.

Equivalently, $\lim_{x \to a} f(x) = L$, if for every $\varepsilon > 0$ there is a $\delta > 0$ so that whenever $x \neq a$ and $a - \delta < x < a + \delta$, we have $L - \varepsilon < f(x) < L + \varepsilon$.

In Figure 1.2, we see a geometric interpretation of this definition.

Limits need not exist, let's examine two cases of this.

Example 1.1.1 Let $f(x) = \lfloor x \rfloor$. Explain why the limit

$$\lim_{x\to 2} f(x)$$

does not exist.

Solution This is the function that returns the greatest integer less than or equal to x. Since f(x) is defined for all real numbers, one might be tempted to think that the limit above is simply f(2)=2. However, this is not the case. If x<2, then f(x)=1. Hence if $\varepsilon=.5$, we can **always** find a value for x (just to the left of 2) such that

$$0 < |x-2| < \delta$$
, where $\varepsilon < |f(x)-2|$.

Figure 1.2: A geometric interpretation of the (ε, δ) -criterion for limits. If $0 < |x-a| < \delta$, then we have that $a-\delta < x < a+\delta$. In our diagram, we see that for all such x we are sure to have $L-\varepsilon < f(x) < L+\varepsilon$, and hence $|f(x)-L| < \varepsilon$.

Figure 1.3: A plot of $f(x) = \lfloor x \rfloor$. Note, no matter which $\delta > 0$ is chosen, we can only at best bound f(x) in the interval [1,2].

On the other hand, $\lim_{x\to 2} f(x) \neq 1$, as in this case if $\varepsilon = .5$, we can **always** find a value for x (just to the right of 2) such that

$$0 < |x-2| < \delta$$
, where $\varepsilon < |f(x)-1|$.

We've illustrated this in Figure 1.3. Moreover, no matter what value one chooses for $\lim_{x\to 2} f(x)$, we will always have a similar issue.

Limits may not exist even if the formula for the function looks innocent.

Example 1.1.2 Let $f(x) = \sin\left(\frac{1}{x}\right)$. Explain why the limit

$$\lim_{x\to 0} f(x)$$

does not exist.

Solution In this case f(x) oscillates "wildly" as x approaches 0, see Figure 1.4. In fact, one can show that for any given δ , There is a value for x in the interval

$$0 - \delta < x < 0 + \delta$$

such that f(x) is **any** value in the interval [-1, 1]. Hence the limit does not exist.

Sometimes the limit of a function exists from one side or the other (or both) even though the limit does not exist. Since it is useful to be able to talk about this situation, we introduce the concept of a *one-sided limit*:

Definition We say that the **limit** of f(x) as x goes to a from the **left** is L,

$$\lim_{x \to a^{-}} f(x) = L$$

if for every $\varepsilon > 0$ there is a $\delta > 0$ so that whenever $x \neq \alpha$ and

$$a - \delta < x$$
 we have $|f(x) - L| < \varepsilon$.

With the example of $f(x) = \lfloor x \rfloor$, we see that taking limits is truly different from evaluating functions.

We say that the **limit** of f(x) as x goes to a from the **right** is L,

$$\lim_{x \to a+} f(x) = L$$

if for every $\varepsilon > 0$ there is a $\delta > 0$ so that whenever $x \neq \alpha$ and

$$x < a + \delta$$
 we have $|f(x) - L| < \varepsilon$.

Example 1.1.3 Let $f(x) = \lfloor x \rfloor$. Discuss

$$\lim_{x\to 2^-} f(x), \qquad \lim_{x\to 2^+} f(x), \qquad \text{and} \qquad \lim_{x\to 2} f(x).$$

Solution From the plot of f(x), see Figure 1.3, we see that

$$\lim_{x\to 2-} f(x) = 1, \quad \text{and} \quad \lim_{x\to 2+} f(x) = 2.$$

Since these limits are different, $\lim_{x\to 2} f(x)$ does not exist.

Limits from the left, or from the right, are collectively called **one-sided limits**.

Exercises for Section 1.1

(1) Evaluate the expressions by reference to the plot in Figure 1.5.

- (a) $\lim_{x \to 4} f(x)$

- (b) $\lim_{x \to -3} f(x)$

- (c) $\lim_{x\to 0} f(x)$
- (e) $\lim_{x \to 0+} f(x)$ (i) $\lim_{x \to 0} f(x+1)$ (f) f(-2) (j) f(0) (g) $\lim_{x \to 2-} f(x)$ (k) $\lim_{x \to 1-} f(x-4)$
- (d) $\lim_{x \to 0-} f(x)$
- (h) $\lim_{x \to -2-} f(x)$
- (1) $\lim_{x \to 0+} f(x-2)$

(2) Use a table and a calculator to estimate $\lim_{x\to 0} \frac{\sin(x)}{x}$.

- (3) Use a table and a calculator to estimate $\lim_{x\to 0} \frac{\sin(2x)}{x}$.
- (4) Use a table and a calculator to estimate $\lim_{x\to 0} \frac{x}{\sin(\frac{x}{3})}$.
- (5) Use a table and a calculator to estimate $\lim_{x\to 0} \frac{\tan(3x)}{\tan(5x)}$
- (6) Use a table and a calculator to estimate $\lim_{x\to 0} \frac{2^x-1}{x}$.
- (7) Use a table and a calculator to estimate $\lim_{x\to 0} (1+x)^{1/x}$.
- (8) Sketch a plot of $f(x) = \frac{x}{|x|}$ and explain why $\lim_{x\to 0} \frac{x}{|x|}$ does not exist.
- (9) Let $f(x) = \sin\left(\frac{\pi}{x}\right)$. Construct three tables of the following form

X	f(x)
0. <i>d</i>	
0.0d	
0.00d	
0.000d	
0.000a	

Figure 1.5: A piecewise defined function.

where d=1,3,7. What do you notice? How do you reconcile the entries in your tables with the value of $\lim_{x\to 0}f(x)$?

(10) In the theory of special relativity, a moving clock moving ticks slower than a stationary observer's clock. If the stationary observer records that t_s seconds have passed, then the clock moving at velocity v has recorded that

$$t_v = t_s \sqrt{1 - v^2/c^2}$$

seconds have passed, where c is the speed of light. What happens as $v \to c$?

1.2 Limits by the Definition

Now we are going to get our hands dirty, and really use the definition of a limit.

Example 1.2.1 Show that $\lim_{x\to 2} x^2 = 4$.

Solution We want to show that for any given $\varepsilon > 0$, we can find a $\delta > 0$ such that

$$|x^2-4|<\varepsilon$$

whenever $0 < |x-2| < \delta$. Start by factoring the LHS of the inequality above

$$|x+2||x-2|<\varepsilon$$
.

Since we are going to assume that $0 < |x - 2| < \delta$, we will focus on the factor |x + 2|. Since x is assumed to be close to 2, suppose that $x \in [1,3]$. In this case

$$|x+2| \le 3+2 = 5,$$

and so we want

$$5 \cdot |x - 2| < \varepsilon$$
$$|x - 2| < \frac{\varepsilon}{5}$$

Recall, we assumed that $x \in [1,3]$, which is equivalent to |x-2| < 1. Hence we must set $\delta = \min\left(\frac{\varepsilon}{5},1\right)$.

When dealing with limits of polynomials, the general strategy is always the same. Let p(x) be a polynomial. If showing

$$\lim_{x \to a} p(x) = L,$$

one must first factor out |x-a| from |p(x)-L|. Next bound $x \in [a-1,a+1]$ and estimate the largest possible value of

$$\left| \frac{p(x) - L}{x - a} \right|$$

Recall, $\lim_{x\to a} f(x) = L$, if for every $\varepsilon > 0$ there is a $\delta > 0$ so that whenever $0 < |x-a| + \delta$, we have $|f(x) - L| < \varepsilon$.

Figure 1.6: The (ε,δ) -criterion for $\lim_{x\to 2}x^2=4$. Here $\delta=\min\Bigl(\frac{\varepsilon}{5},1\Bigr)$.

for $x \in [a-1,a+1]$. Call this estimation M. Finally, one must set $\delta = \min\left(\frac{\varepsilon}{M},1\right)$. As you work with limits, you find that you need to do the same procedures again and again. The next theorems will expedite this process.

Theorem 1.2.2 Suppose
$$\lim_{x\to a} f(x) = L$$
 and $\lim_{x\to a} g(x) = M$. Then
$$\lim_{x\to a} f(x)g(x) = LM.$$

Proof Given any ε we need to find a δ such that

$$0 < |x - a| < \delta$$

implies

$$|f(x)g(x)-LM|<\varepsilon.$$

Here we use an algebraic trick, add 0 = -f(x)M + f(x)M:

$$|f(x)g(x) - LM| = |f(x)g(x) - f(x)M + f(x)M - LM|$$

$$= |f(x)(g(x) - M) + (f(x) - L)M|$$

$$\leq |f(x)(g(x) - M)| + |f(x) - L|M|$$

$$= |f(x)||g(x) - M| + |f(x) - L|M|.$$

Since $\lim_{x\to a} f(x) = L$, there is a value δ_1 so that $0 < |x-a| < \delta_1$ implies $|f(x)-L| < |\varepsilon/(2M)|$. This means that $0 < |x-a| < \delta_1$ implies $|f(x)-L||M| < \varepsilon/2$.

$$|f(x)g(x) - LM| \le |f(x)||g(x) - M| + \underbrace{|f(x) - L||M|}_{\le \frac{\varepsilon}{2}}.$$

If we can make $|f(x)||g(x) - M| < \varepsilon/2$, then we'll be done. We can make |g(x) - M| smaller than any fixed number by making x close enough to a. Unfortunately, $\varepsilon/(2f(x))$ is not a fixed number since x is a variable.

Here we need another trick. We can find a δ_2 so that $|x - a| < \delta_2$ implies that |f(x) - L| < 1, meaning that L - 1 < f(x) < L + 1. This means that |f(x)| < N,

This is all straightforward except perhaps for the " \leq ". This follows from the *Triangle Inequality*. The **Triangle Inequality** states: If a and b are any real numbers then $|a+b| \leq |a| + |b|$.

where N is either |L-1| or |L+1|, depending on whether L is negative or positive. The important point is that N doesn't depend on x. Finally, we know that there is a δ_3 so that $0<|x-a|<\delta_3$ implies $|g(x)-M|<\varepsilon/(2N)$. Now we're ready to put everything together. Let δ be the smallest of δ_1 , δ_2 , and δ_3 . Then $|x-a|<\delta$ implies that

$$|f(x)g(x) - LM| \le \underbrace{|f(x)|}_{< N} \underbrace{|g(x) - M|}_{< \frac{\varepsilon}{2N}} + \underbrace{|f(x) - L||M|}_{< \frac{\varepsilon}{2}}$$

so

$$\begin{split} |f(x)g(x) - LM| &\leq |f(x)||g(x) - M| + |f(x) - L||M| \\ &< N\frac{\varepsilon}{2N} + \left|\frac{\varepsilon}{2M}\right||M| \\ &= \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon. \end{split}$$

This is just what we needed, so by the definition of a limit, $\lim_{x \to a} f(x)g(x) = LM$.

Another useful way to put functions together is composition. If f(x) and g(x) are functions, we can form two functions by composition: f(g(x)) and g(f(x)). For example, if $f(x) = \sqrt{x}$ and $g(x) = x^2 + 5$, then $f(g(x)) = \sqrt{x^2 + 5}$ and $g(f(x)) = (\sqrt{x})^2 + 5 = x + 5$. This brings us to our next theorem.

Theorem 1.2.3 Suppose that
$$\lim_{x\to a}g(x)=L$$
 and $\lim_{x\to L}f(x)=f(L)$. Then
$$\lim_{x\to a}f(g(x))=f(L).$$

Note the special form of the condition on f: it is not enough to know that $\lim_{x\to L} f(x) = M$, though it is a bit tricky to see why. Many of the most familiar functions do have this property, and this theorem can therefore be applied. For example:

Theorem 1.2.4 Suppose that n is a positive integer. Then

$$\lim_{x\to a} \sqrt[n]{x} = \sqrt[n]{a},$$

provided that a is positive if n is even.

This theorem is not too difficult to prove from the definition of limit.

Exercises for Section 1.2

- (1) For each of the following limits, $\lim_{x\to a} f(x) = L$, use a graphing device to find δ such that $0 < |x - a| < \delta$ implies that $|f(x) - L| < \varepsilon$ where $\varepsilon = .1$.
- (a) $\lim_{x\to 2} (3x+1) = 7$ (c) $\lim_{x\to \pi} \sin(x) = 0$ (e) $\lim_{x\to 1} \sqrt{3x+1} = 2$

- (b) $\lim_{x \to 1} (x^2 + 2) = 3$ (d) $\lim_{x \to 0} \tan(x) = 0$ (f) $\lim_{x \to -2} \sqrt[3]{1 4x} = 3$
- (2) Use the definition of limits to explain why $\lim_{x\to 0} x \sin\left(\frac{1}{x}\right) = 0$. Hint: Use the fact that $|\sin a| < 1$ for any real number a.
- (3) Use the definition of limits to explain why $\lim_{x \to 4} (2x 5) = 3$.
- (4) Use the definition of limits to explain why $\lim_{x \to -3} (-4x 11) = 1$.
- (5) Use the definition of limits to explain why $\lim_{x\to -2} \pi = \pi$.
- (6) Use the definition of limits to explain why $\lim_{x\to -2} \frac{x^2-4}{x+2} = -4$.
- (7) Use the definition of limits to explain why $\lim_{x\to 4} x^3 = 64$.
- (8) Use the definition of limits to explain why $\lim_{x\to 1} (x^2 + 3x 1) = 3$.
- (9) Use the definition of limits to explain why $\lim_{x\to 9} \frac{x-9}{\sqrt{x}-3} = 6$.
- (10) Use the definition of limits to explain why $\lim_{x\to 2} \frac{1}{x} = \frac{1}{2}$.

1.3 Limit Laws

In this section, we present a handful of tools to compute many limits without explicitly working with the definition of limit. Each of these could be proved directly as we did in the previous section.

Theorem 1.3.1 (Limit Laws) Suppose that $\lim_{x\to a} f(x) = L$, $\lim_{x\to a} g(x) = M$, k is some constant, and n is a positive integer. Then

- $\bullet \lim_{x \to a} kf(x) = k \lim_{x \to a} f(x) = kL$
- $\bullet \lim_{x \to a} (f(x) + g(x)) = \lim_{x \to a} f(x) + \lim_{x \to a} g(x) = L + M$
- $\lim_{x \to a} (f(x)g(x)) = \lim_{x \to a} f(x) \cdot \lim_{x \to a} g(x) = LM$
- $\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)} = \frac{L}{M}$, if $M \neq 0$
- $\lim_{x \to a} f(x)^n = \left(\lim_{x \to a} f(x)\right)^n = L^n$
- $\lim_{x \to a} \sqrt[n]{f(x)} = \sqrt[n]{\lim_{x \to a} f(x)} = \sqrt[n]{L}$ provided if n is even, then $f(x) \ge 0$ near a.

Roughly speaking, these rules say that to compute the limit of an algebraic expression, it is enough to compute the limits of the "innermost bits" and then combine these limits. This often means that it is possible to simply plug in a value for the variable, since $\lim_{x\to a} x = a$.

Example 1.3.2 Compute $\lim_{x\to 1} \frac{x^2 - 3x + 5}{x-2}$.

Solution Using limit laws,

$$\lim_{x \to 1} \frac{x^2 - 3x + 5}{x - 2} = \frac{\lim_{x \to 1} x^2 - 3x + 5}{\lim_{x \to 1} (x - 2)}$$

$$= \frac{\lim_{x \to 1} x^2 - \lim_{x \to 1} 3x + \lim_{x \to 1} 5}{\lim_{x \to 1} x - \lim_{x \to 1} 2}$$

$$= \frac{(\lim_{x \to 1} x)^2 - 3\lim_{x \to 1} x + 5}{\lim_{x \to 1} x - 2}$$

$$= \frac{1^2 - 3 \cdot 1 + 5}{1 - 2}$$

$$= \frac{1 - 3 + 5}{-1} = -3.$$

It is worth commenting on the trivial limit $\lim_{x\to 1} 5$. From one point of view this might seem meaningless, as the number 5 can't "approach" any value, since it is simply a fixed number. But 5 can, and should, be interpreted here as the function that has value 5 everywhere, f(x)=5, with graph a horizontal line. From this point of view it makes sense to ask what happens to the height of the function as x approaches 1.

We're primarily interested in limits that aren't so easy, namely limits in which a denominator approaches zero. The basic idea is to "divide out" by the offending factor. This is often easier said than done—here we give two examples of algebraic tricks that work on many of these limits.

Example 1.3.3 Compute
$$\lim_{x\to 1} \frac{x^2 + 2x - 3}{x - 1}$$
.

Solution We can't simply plug in x = 1 because that makes the denominator zero. However, when taking limits we assume $x \neq 1$:

$$\lim_{x \to 1} \frac{x^2 + 2x - 3}{x - 1} = \lim_{x \to 1} \frac{(x - 1)(x + 3)}{x - 1}$$
$$= \lim_{x \to 1} (x + 3) = 4$$

Limits allow us to examine functions where they are not defined.

Example 1.3.4 Compute $\lim_{x\to -1} \frac{\sqrt{x+5}-2}{x+1}$.

Solution Using limit laws,

$$\lim_{x \to -1} \frac{\sqrt{x+5} - 2}{x+1} = \lim_{x \to -1} \frac{\sqrt{x+5} - 2}{x+1} \frac{\sqrt{x+5} + 2}{\sqrt{x+5} + 2}$$

$$= \lim_{x \to -1} \frac{x+5 - 4}{(x+1)(\sqrt{x+5} + 2)}$$

$$= \lim_{x \to -1} \frac{x+1}{(x+1)(\sqrt{x+5} + 2)}$$

$$= \lim_{x \to -1} \frac{1}{\sqrt{x+5} + 2} = \frac{1}{4}.$$

We'll conclude with one more theorem that will allow us to compute more difficult

Theorem 1.3.5 (Squeeze Theorem) Suppose that $g(x) \le f(x) \le h(x)$ for all x close to a but not necessarily equal to a. If

$$\lim_{x \to a} g(x) = L = \lim_{x \to a} h(x),$$

then $\lim_{x\to a} f(x) = L$.

limits.

Example 1.3.6 Compute

$$\lim_{x\to 0}\frac{\sin(x)}{x}.$$

Solution To compute this limit, use the Squeeze Theorem, Theorem 1.3.5. First note that we only need to examine $x \in \left(\frac{-\pi}{2}, \frac{\pi}{2}\right)$ and for the present time, we'll assume that x is positive—consider the diagrams below:

Here we are rationalizing the numerator by multiplying by the conjugate.

For a nice discussion of this limit, see: Richman, Fred. *A circular argument*. College Math. J. 24 (1993), no. 2, 160–162.

From our diagrams above we see that

Area of Triangle $A \le A$ rea of Sector $\le A$ rea of Triangle B

and computing these areas we find

$$\frac{\cos(x)\sin(x)}{2} \le \left(\frac{x}{2\pi}\right) \cdot \pi \le \frac{\tan(x)}{2}.$$

Multiplying through by 2, and recalling that $\tan(x) = \frac{\sin(x)}{\cos(x)}$ we obtain

$$\cos(x)\sin(x) \le x \le \frac{\sin(x)}{\cos(x)}.$$

Dividing through by $\sin(x)$ and taking the reciprocals, we find

$$\cos(x) \le \frac{\sin(x)}{x} \le \frac{1}{\cos(x)}.$$

Note, $\cos(-x)=\cos(x)$ and $\frac{\sin(-x)}{-x}=\frac{\sin(x)}{x}$, so these inequalities hold for all $x\in\left(\frac{-\pi}{2},\frac{\pi}{2}\right)$. Additionally, we know $\lim_{x\to 0}\cos(x)=1=\lim_{x\to 0}\frac{1}{\cos(x)},$ and so we conclude by the Squeeze Theorem, Theorem 1.3.5, $\lim_{x\to 0}\frac{\sin(x)}{x}=1$.

$$\lim_{x \to 0} \cos(x) = 1 = \lim_{x \to 0} \frac{1}{\cos(x)},$$

Exercises for Section 1.3

Compute the limits. If a limit does not exist, explain why.

(1)
$$\lim_{x \to 3} \frac{x^2 + x - 12}{x - 3}$$

(9)
$$\lim_{x \to 0} \frac{4x - 5x^2}{x - 1}$$

(2)
$$\lim_{x \to 1} \frac{x^2 + x - 12}{x - 3}$$

(10)
$$\lim_{x \to 1} \frac{x^2 - 1}{x - 1}$$

(3)
$$\lim_{x \to -4} \frac{x^2 + x - 12}{x - 3}$$

(11)
$$\lim_{x\to 0+} \frac{\sqrt{2-x^2}}{x}$$

(4)
$$\lim_{x \to 2} \frac{x^2 + x - 12}{x - 2}$$

(12)
$$\lim_{x \to 0+} \frac{\sqrt{2 - x^2}}{x + 1}$$

(5)
$$\lim_{x \to 1} \frac{\sqrt{x+8} - 3}{x - 1}$$

(13)
$$\lim_{x \to a} \frac{x^3 - a^3}{x - a}$$

(6)
$$\lim_{x\to 0+} \sqrt{\frac{1}{x}+2} - \sqrt{\frac{1}{x}}$$

(14)
$$\lim_{x\to 2} (x^2+4)^3$$

(7)
$$\lim_{x\to 2} 3$$

(15)
$$\lim_{x \to 1} \begin{cases} x - 5 & x \neq 1, \\ 7 & x = 1. \end{cases}$$

(8)
$$\lim_{x \to 4} 3x^3 - 5x$$

1.4 Infinite Limits

Consider the function

$$f(x) = \frac{1}{(x+1)^2}$$

While the $\lim_{x\to -1} f(x)$ does not exist, see Figure 1.7, something can still be said.

Definition If f(x) grows arbitrarily large as x approaches a, we write

$$\lim_{x \to a} f(x) = \infty$$

and say that the limit of f(x) approaches infinity as x goes to a.

If |f(x)| grows arbitrarily large as x approaches a and f(x) is negative, we write

$$\lim_{x \to a} f(x) = -\infty$$

and say that the limit of f(x) approaches negative infinity as x goes to a.

On the other hand, if we consider the function

$$f(x) = \frac{1}{(x-1)}$$

While we have $\lim_{x\to 1} f(x) \neq \pm \infty$, we do have one-sided limits, $\lim_{x\to 1+} f(x) = \infty$ and $\lim_{x\to 1-} f(x) = -\infty$, see Figure 1.8.

Definition If

$$\lim_{x\to a} f(x) = \pm \infty, \qquad \lim_{x\to a+} f(x) = \pm \infty, \qquad \text{or} \qquad \lim_{x\to a-} f(x) = \pm \infty,$$

then the line x = a is a **vertical asymptote** of f(x).

Figure 1.7: A plot of $f(x) = \frac{1}{(x+1)^2}$.

Figure 1.8: A plot of $f(x) = \frac{1}{x-1}$.

Example 1.4.1 Find the vertical asymptotes of

$$f(x) = \frac{x^2 - 9x + 14}{x^2 - 5x + 6}.$$

Solution Start by factoring both the numerator and the denominator:

$$\frac{x^2 - 9x + 14}{x^2 - 5x + 6} = \frac{(x - 2)(x - 7)}{(x - 2)(x - 3)}$$

Using limits, we must investigate when $x \to 2$ and $x \to 3$. Write

$$\lim_{x \to 2} \frac{(x-2)(x-7)}{(x-2)(x-3)} = \lim_{x \to 2} \frac{(x-7)}{(x-3)}$$
$$= \frac{-5}{-1}$$
$$= 5.$$

Now write

$$\lim_{x \to 3} \frac{(x-2)(x-7)}{(x-2)(x-3)} = \lim_{x \to 3} \frac{(x-7)}{(x-3)}$$
$$= \lim_{x \to 3} \frac{-4}{x-3}.$$

Since $\lim_{x\to 3+} x-3$ approaches 0 from the right, $\lim_{x\to 3+} f(x)=-\infty$, and since $\lim_{x\to 3-} x-3$ from the left $\lim_{x\to 3-} f(x)=\infty$. Hence we have a vertical asymptote at x=3, see Figure 1.10.

Exercises for Section 1.4

Compute the limits. If a limit does not exist, explain why.

(1)
$$\lim_{x \to 1^{-}} \frac{1}{x^2 - 1}$$

(5)
$$\lim_{x \to 5} \frac{1}{(x-5)^4}$$

(2)
$$\lim_{x \to 4^-} \frac{3}{x^2 - 2}$$

(6)
$$\lim_{x \to -2} \frac{1}{(x^2 + 3x + 2)^2}$$

(3)
$$\lim_{x \to -1+} \frac{1+2x}{x^3-1}$$

(7)
$$\lim_{x \to 0} \frac{1}{\frac{x}{x^5} - \cos(x)}$$

(4)
$$\lim_{x \to 3+} \frac{x-9}{x^2 - 6x + 9}$$

(8)
$$\lim_{x \to 0+} \frac{x-11}{\sin(x)}$$

(9) Find the vertical asymptotes of

$$f(x) = \frac{x-3}{x^2 + 2x - 3}.$$

(10) Find the vertical asymptotes of

$$f(x) = \frac{x^2 - x - 6}{x + 4}.$$

1.5 Limits at Infinity

Consider the function:

$$f(x) = \frac{6x - 9}{x - 1}$$

As x approaches infinity, it seems like f(x) approaches a specific value. This is a *limit at infinity*.

Definition If f(x) becomes arbitrarily close to a specific value L by making x sufficiently large, we write

$$\lim_{x \to \infty} f(x) = L$$

and we say, the **limit at infinity** of f(x) is L.

If f(x) becomes arbitrarily close to a specific value L by making x sufficiently large and negative, we write

$$\lim_{x \to -\infty} f(x) = L$$

and we say, the **limit at negative infinity** of f(x) is L.

Example 1.5.1 Compute

$$\lim_{x\to\infty}\frac{6x-9}{x-1}.$$

Solution Write

$$\lim_{x \to \infty} \frac{6x - 9}{x - 1} = \lim_{x \to \infty} \frac{6x - 9}{x - 1} \frac{1/x}{1/x}$$

$$= \lim_{x \to \infty} \frac{\frac{6x}{x} - \frac{9}{x}}{\frac{x}{x} - \frac{1}{x}}$$

$$= \lim_{x \to \infty} \frac{6}{1}$$

$$= 6.$$

Here is a somewhat different example of a limit at infinity.

Figure 1.10: A plot of $f(x) = \frac{6x - 9}{x - 1}$.

Example 1.5.2 Compute

$$\lim_{x\to\infty}\frac{\sin(7x)}{x}+4.$$

Solution We can bound our function

$$-1/x + 4 \le \frac{\sin(7x)}{x} + 4 \le 1/x + 4.$$

Since

$$\lim_{x \to \infty} -1/x + 4 = 4 = \lim_{x \to \infty} 1/x + 4$$

we conclude by the Squeeze Theorem, Theorem 1.3.5, $\lim_{x \to \infty} \frac{\sin(7x)}{x} + 4 = 4$.

Definition If

$$\lim_{x\to\infty}f(x)=L\qquad\text{or}\qquad\lim_{x\to-\infty}f(x)=L,$$

then the line y = L is a **horizontal asymptote** of f(x).

Example 1.5.3 Give the horizontal asymptotes of

$$f(x) = \frac{6x - 9}{x - 1}$$

Solution From our previous work, we see that $\lim_{x\to\infty} f(x) = 6$, and upon further inspection, we see that $\lim_{x\to-\infty} f(x) = 6$. Hence the horizontal asymptote of f(x) is the line y=6.

It is a common misconception that a function cannot cross an asymptote. As the next example shows, a function can cross an asymptote, and in this case this occurs an infinite number of times!

Figure 1.11: A plot of $f(x) = \frac{\sin(7x)}{x} + 4$.

Example 1.5.4 Give a horizontal asymptote of

$$f(x) = \frac{\sin(7x)}{x} + 4.$$

Solution Again from previous work, we see that $\lim_{x\to\infty} f(x) = 4$. Hence y = 4 is a horizontal asymptote of f(x).

We conclude with an infinite limit at infinity.

Example 1.5.5 Compute

$$\lim_{x\to\infty}\ln(x)$$

Solution The function $\ln(x)$ grows very slowly, and seems like it may have a horizontal asymptote, see Figure 1.12. However, if we consider the definition of the natural log

$$ln(x) = y \Leftrightarrow e^y = x$$

Since we need to raise e to higher and higher values to obtain larger numbers, we see that $\ln(x)$ is unbounded, and hence $\lim_{x\to\infty} \ln(x) = \infty$.

Figure 1.12: A plot of $f(x) = \ln(x)$.

Exercises for Section 1.5

Compute the limits. If a limit does not exist, explain why.

$$(1) \lim_{x \to \infty} \frac{1}{x}$$

$$(5) \lim_{x\to\infty} \left(\frac{4}{x} + \pi\right)$$

$$(2) \lim_{x \to \infty} \frac{-x}{\sqrt{4 + x^2}}$$

(6)
$$\lim_{x \to \infty} \frac{\cos(x)}{\ln(x)}$$

(3)
$$\lim_{x \to \infty} \frac{2x^2 - x + 1}{4x^2 - 3x - 1}$$

(7)
$$\lim_{x \to \infty} \frac{\sin(x^7)}{\sqrt{x}}$$

(4)
$$\lim_{x \to -\infty} \frac{x^3 - 4}{3x^2 + 4x - 1}$$

(8)
$$\lim_{x \to \infty} \left(17 + \frac{32}{x} - \frac{(\sin(x/2))^2}{x^3} \right)$$

(9) Suppose a population of feral cats on a certain college campus t years from now is approximated by

$$p(t) = \frac{1000}{5 + 2e^{-0.1t}}.$$

Approximately how many feral cats are on campus 10 years from now? 50 years from now? 100 years from now? 1000 years from now? What do you notice about the prediction—is this realistic?

(10) The amplitude of an oscillating spring is given by

$$a(t) = \frac{2t + \sin(t)}{t}.$$

What happens to the oscillation over a long period of time?

Continuity

Informally, a function is continuous if you can "draw it" without "lifting your pencil." We need a formal definition.

Definition A function f is continuous at a point a if $\lim_{x\to a} f(x) = f(a)$.

Example 1.6.1 Find the discontinuities (the values for x where a function is not continuous) for the function given in Figure 1.13.

Solution From Figure 1.13 we see that $\lim_{x \to 4} f(x)$ does not exist as

$$\lim_{x \to 4-} f(x) = 1 \quad and \quad \lim_{x \to 4+} f(x) \approx 3.5$$

Hence $\lim_{x\to 4} f(x) \neq f(4)$, and so f(x) is not continuous at x=4.

We also see that $\lim_{x\to 6} f(x) \approx 3$ while f(6)=2. Hence $\lim_{x\to 6} f(x) \neq f(6)$, and $\inf(x)$ is not continuous at x=6.

Building from the definition of continuous at a point, we can now define what it means for a function to be continuous on an interval.

Definition A function f is **continuous on an interval** if it is continuous at every point in the interval.

In particular, we should note that if a function is not defined on an interval, then it **cannot** be continuous on that interval.

Example 1.6.2 Consider the function

$$f(x) = \begin{cases} \sqrt[5]{x} \sin\left(\frac{1}{x}\right) & \text{if } x \neq 0, \\ 0 & \text{if } x = 0, \end{cases}$$

Figure 1.13: A plot of a function with discontinuities at x = 4 and x = 6.

Figure 1.14: A plot of

$$f(x) = \begin{cases} \sqrt[5]{x} \sin\left(\frac{1}{x}\right) & \text{if } x \neq 0, \\ 0 & \text{if } x = 0. \end{cases}$$

see Figure 1.14. Is this function continuous?

Solution Considering f(x), the only issue is when x = 0. We must show that $\lim_{x \to 0} f(x) = 0$. Note

$$-\sqrt[5]{x} \le f(x) \le \sqrt[5]{x}.$$

Since

$$\lim_{x \to 0} - \sqrt[5]{x} = 0 = \lim_{x \to 0} \sqrt[5]{x},$$

we see by the Squeeze Theorem, Theorem 1.3.5, that $\lim_{x\to 0} f(x) = 0$. Hence f(x) is continuous.

Here we see how the informal definition of continuity being that you can "draw it" without "lifting your pencil" differs from the formal definition.

We close with a useful theorem about continuous functions:

Theorem 1.6.3 (Intermediate Value Theorem) If f(x) is a function that is continuous for all x in the closed interval [a,b] and d is between f(a) and f(b), then there is a number c in [a,b] such that f(c)=d.

In Figure 1.15, we see a geometric interpretation of this theorem.

Example 1.6.4 Explain why the function $f(x) = x^3 + 3x^2 + x - 2$ has a root between 0 and 1.

Solution By Theorem 1.3.1, $\lim_{x\to a} f(x) = f(a)$, for all real values of a, and hence f is continuous. Since f(0) = -2 and f(1) = 3, and 0 is between -2 and 3, there is $a c \in [0,1]$ such that f(c) = 0.

This example also points the way to a simple method for approximating roots.

Example 1.6.5 Approximate a root of $f(x) = x^3 + 3x^2 + x - 2$ to one decimal place.

The Intermediate Value Theorem is most frequently used when d=0.

For a nice proof of this theorem, see: Walk, Stephen M. The intermediate value theorem is NOT obvious—and I am going to prove it to you. College Math. J. 42 (2011), no. 4, 254–259.

Solution If we compute f(0.1), f(0.2), and so on, we find that f(0.6) < 0 and f(0.7) > 0, so by the Intermediate Value Theorem, f has a root between 0.6 and 0.7. Repeating the process with f(0.61), f(0.62), and so on, we find that f(0.61) < 0 and f(0.62) > 0, so f has a root between 0.61 and 0.62, and the root is 0.6 rounded to one decimal place.

Figure 1.15: A geometric interpretation of the Intermediate Value Theorem. The function f(x) is continuous on the interval [a,b]. Since d is in the interval [f(a),f(b)], there exists a value c in [a,b] such that f(c)=d.

Exercises for Section 1.6

(1) Consider the function

$$f(x) = \sqrt{x-4}$$

Is f(x) continuous at the point x = 4? Is f(x) a continuous function on \mathbb{R} ?

(2) Consider the function

$$f(x) = \frac{1}{x+3}$$

Is f(x) continuous at the point x = 3? Is f(x) a continuous function on \mathbb{R} ?

(3) Consider the function

$$f(x) = \begin{cases} 2x - 3, & \text{if } x < 1, \\ 0, & \text{if } x \ge 1. \end{cases}$$

Is f(x) continuous at the point x = 0? Is f(x) a continuous function on \mathbb{R} ?

(4) Consider the function

$$f(x) = \begin{cases} \frac{x^2 + 10x + 25}{x - 5}, & \text{if } x \neq 5, \\ 10, & \text{if } x = 5. \end{cases}$$

Is f(x) continuous at the point x = 5? Is f(x) a continuous function on \mathbb{R} ?

(5) Consider the function

$$f(x) = \begin{cases} \frac{x^2 + 10x + 25}{x + 5}, & \text{if } x \neq -5, \\ 0, & \text{if } x = -5. \end{cases}$$

Is f(x) continuous at the point x = -5? Is f(x) a continuous function on \mathbb{R} ?

(6) Determine the interval(s) on which the function $f(x) = x^7 + 3x^5 - 2x + 4$ is continuous.

(7) Determine the interval(s) on which the function $f(x) = \frac{x^2 - 2x + 1}{x + 4}$ is continuous.

- (8) Determine the interval(s) on which the function $f(x) = \frac{1}{x^2 9}$ is continuous.
- (9) Approximate a root of $f = x^3 4x^2 + 2x + 2$ to one decimal place.
- (10) Approximate a root of $f = x^4 + x^3 5x + 1$ to one decimal place.

Index

asymptote	infinite limit, 23	one-sided limit, 8
horizontal, 27		
vertical, 23	limit	Squeeze Theorem, 19
composition of functions, 14	at infinity, 26	
continuous, 30	definition, 6, 12	triangle inequality, 13
	infinite, 23	
horizontal asymptote, 27	limit laws, 17	vertical asymptote, 23