

planetmath.org

Math for the people, by the people.

finite limit implying uniform continuity

Canonical name FiniteLimitImplyingUniformContinuity

Date of creation 2013-03-22 19:00:20 Last modified on 2013-03-22 19:00:20

Owner pahio (2872) Last modified by pahio (2872)

Numerical id 5

Author pahio (2872) Entry type Theorem Classification msc 26A15 **Theorem.** If the real function f is continuous on the interval $[0, \infty)$ and the limit $\lim_{x\to\infty} f(x)$ exists as a finite number a, then f is uniformly continuous on that interval.

Proof. Let $\varepsilon > 0$. According to the limit condition, there is a positive number M such that

$$|f(x)-a| < \frac{\varepsilon}{2} \quad \forall x > M.$$
 (1)

The function is continuous on the finite interval [0, M+1]; hence f is also uniformly continuous on this compact interval. Consequently, there is a positive number $\delta < 1$ such that

$$|f(x_1) - f(x_2)| < \varepsilon \quad \forall x_1, x_2 \in [0, M+1] \text{ with } |x_1 - x_2| < \delta.$$
 (2)

Let x_1 , x_2 be nonnegative numbers and $|x_1-x_2| < \delta$. Then $|x_1-x_2| < 1$ and thus both numbers either belong to [0, M+1] or are greater than M. In the latter case, by (1) we have

$$|f(x_1)-f(x_2)| = |f(x_1)-a+a-f(x_2)| \le |f(x_1)-a|+|f(x_2)-a| < \frac{\varepsilon}{2} + \frac{\varepsilon}{2} = \varepsilon.$$
(3)

So, one of the conditions (2) and (3) is always in , whence the assertion is true.