

planetmath.org

Math for the people, by the people.

list of common limits

Canonical name ListOfCommonLimits
Date of creation 2014-02-23 10:09:07
Last modified on 2014-02-23 10:09:07
Owner Wkbj79 (1863)
Last modified by pahio (2872)

Numerical id 29

Author Wkbj79 (2872)

Entry type Feature
Classification msc 26A06
Classification msc 26A03
Classification msc 26-00

Related topic LimitRulesOfFunctions

Related topic ImproperLimits
Related topic LimitExamples
Related topic HalleysFormula

Following is a list of common limits used in elementary calculus:

- For any real numbers a and c, $\lim_{x\to a} c = c$.
- For any real numbers a and n, $\lim_{x\to a} x^n = a^n$ (proven http://planetmath.org/Continuity for n a positive integer)
- $\bullet \ \lim_{x \to 0} \frac{\sin x}{x} = 1 \ (\text{proven http://planetmath.org/LimitOfDisplaystyleFracsinXxAsXApproximate})$
- $\lim_{x\to 0} \frac{1-\cos x}{x} = 0$ (proven http://planetmath.org/LimitOfDisplaystyleFrac1CosXxAsXA
- $\lim_{x\to 0} \frac{\arcsin x}{x} = 1$ (proven http://planetmath.org/LimitExampleshere)
- ullet $\lim_{x o 0} rac{e^x 1}{x} = 1$ (proven http://planetmath.org/DerivativeOfExponentialFunctionhered)
- $\bullet \ \ {\rm For} \ a>0, \ \lim_{x\to 0} \frac{a^x-1}{x}=\ln a \ ({\rm proven} \ {\rm http://planetmath.org/LimitOfDisplaystyleFrace})$
- For b>1 and a any real number, $\lim_{x\to\infty}\frac{x^a}{b^x}=0$ (proven http://planetmath.org/GrowthOf
- $\lim_{x\to 0^+} x^x = 1$ (proven http://planetmath.org/FunctionXxhere)
- $\lim_{x\to 0^+} x \ln x = 0$ (proven http://planetmath.org/GrowthOfExponentialFunctionhere)
- $\lim_{x\to\infty}\frac{\ln x}{x}=0$ (proven http://planetmath.org/GrowthOfExponentialFunctionhere)
- $\lim_{x\to\infty} x^{\frac{1}{x}} = 1$ (proven http://planetmath.org/GrowthOfExponentialFunctionhere)
- $\lim_{x\to\pm\infty} \left(1+\frac{1}{x}\right)^x = e^{-\frac{1}{x}}$
- $\lim_{x\to 0} (1+x)^{\frac{1}{x}} = e$
- $\lim_{x\to 0} (1+\sin x)^{\frac{1}{x}} = e$ (power of e, http://planetmath.org/LHpitalsRulel'Hôpital's rule)
- $\lim_{x\to\infty}(x-\sqrt{x^2-a^2})=0$ (proven http://planetmath.org/Hyperbolahere)
- For a > 0 and n a positive integer, $\lim_{x \to a} \frac{x-a}{x^n a^n} = \frac{1}{na^{n-1}}$.
- $\lim_{x\to 0} \frac{\tan x \sin x}{x^3} = \frac{1}{2}$ (by http://planetmath.org/LHpitalsRulel'Hôpital's rule)
- For q > 0, $\lim_{x \to \infty} \frac{(\log x)^p}{x^q} = 0$

- $\tan\left(x+\frac{\pi}{2}\right)=\lim_{\xi\to\frac{\pi}{2}}\frac{\tan x+\tan\xi}{1-\tan x\tan\xi}=\lim_{\xi\to\frac{\pi}{2}}\frac{\sec^2\xi}{-\tan x\sec^2\xi}=-\cot x$ (by http://planetmath.org/LHpitalsRulel'Hôpital's rule) That is, $\tan x\tan\left(x+\frac{\pi}{2}\right)=-1$, which indicates orthogonality of the slopes represented by those functions.
- For a real or complex constant c and a variable z, $\lim_{n\to\infty} \frac{n^{n+1}}{z^{n+1}} \left(c + \frac{n}{z}\right)^{-(n+1)} = e^{-cz}$.
- For x real (or complex), $\lim_{n\to\infty} n(\sqrt[n]{x}-1) = \log x$ (proven http://planetmath.org/Halley for real x).

PlanetMath,

References

[1] Catherine Roberts & Ray McLenaghan, "Continuous Mathematics" in Standard Mathematical Tables and Formulae ed. Daniel Zwillinger. Boca Raton: CRC Press (1996): 333, 5.1 Differential Calculus