EXERCICIOS SOBRE LIMITES:

Calcule os seguintes limites.
1)
$$\lim_{x\to 2} \frac{x^2 - 7x + 10}{x^2 - 4}$$

Solução:

$$\lim_{x \to 2} \frac{x^2 - 7x + 10}{x^2 - 10} = \lim_{x \to 2} \frac{(x - 2)(x - 5)}{(x - 2)(x + 2)} = \lim_{x \to 2} \frac{x - 5}{x + 2} = -\frac{3}{4}$$

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

Solução:

$$\lim_{x \to -1} \frac{x^2 + x - 2}{x^2 - 1} = \lim_{x \to -1} \frac{(x+2)(x-1)}{(x-1)(x+1)}$$
= does not exist.

3)
$$\lim_{x \to 5} \frac{x^2 + 2x - 35}{x^2 - 10x + 25}$$

Solução:

$$\lim_{x \to 5} \frac{x^2 + 2x - 35}{x^2 - 10x + 25} = \lim_{x \to 5} \frac{(x+7)(x-5)}{(x-5)^2}$$
$$= \lim_{x \to 5} \frac{x+7}{x-5}$$
$$= \text{does not exist}$$

4)
$$\lim_{x \to 25} \frac{5 - \sqrt{x}}{25 - x}$$

Solução:

$$\lim_{x \to 25} \frac{5 - \sqrt{x}}{25 - x} = \lim_{x \to 25} \frac{5 - \sqrt{x}}{25 - x} \frac{5 + \sqrt{x}}{5 + \sqrt{x}}$$

$$= \lim_{x \to 25} \frac{25 - x}{(25 - x)(5 + \sqrt{x})}$$

$$= \lim_{x \to 25} \frac{1}{5 + \sqrt{x}}$$

$$= \frac{1}{10}$$

5)
$$\lim_{x\to 0} \frac{(x+3)^3-27}{x}$$

Solução:

$$\lim_{x \to 0} \frac{(x+3)^3 - 27}{x} = \lim_{x \to 0} \frac{(x^3 + 9x^2 + 27x + 27) - 27}{x}$$

$$= \lim_{x \to 0} \frac{x^3 + 9x^2 + 27x}{x}$$

$$= \lim_{x \to 0} \frac{x(x^2 + 9x + 27)}{x}$$

$$= \lim_{x \to 0} x^2 + 9x + 27$$

$$= 27$$

6)
$$\lim_{x \to 0} \frac{x^2}{\sqrt{x^2 + 12} - \sqrt{12}}$$

Solução:

$$\lim_{x \to 0} \frac{x^2}{\sqrt{x^2 + 12} - \sqrt{12}} = \lim_{x \to 0} \frac{x^2}{\sqrt{x^2 + 12} - \sqrt{12}} \frac{\sqrt{x^2 + 12} + \sqrt{12}}{\sqrt{x^2 + 12} + \sqrt{12}}$$

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

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

$$= \lim_{x \to 0} \sqrt{x^2 + 12} + \sqrt{12}$$

$$= 2\sqrt{12}$$

7)Calcule:
$$\lim_{x\to 0} \frac{3}{x} \left(\frac{1}{5+x} - \frac{1}{5-x} \right)$$
Solução:

$$\lim_{x \to 0} \frac{3}{x} \left(\frac{1}{5+x} - \frac{1}{5-x} \right) = \lim_{x \to 0} \frac{3}{x} \left(\frac{(5-x) - (5+x)}{(5+x)(5-x)} \right)$$

$$= \lim_{x \to 0} \frac{3}{x} \left(\frac{-2x}{25-x^2} \right)$$

$$= \lim_{x \to 0} \frac{-6}{25-x^2}$$

$$= \frac{-6}{25}$$

8) Calcule:
$$\lim_{x \to 4} \frac{(x-4)^3}{|4-x|}$$

9) Calcule:
$$\lim_{x \to 0} \frac{x \sin(x)}{|x|}$$

desde que
$$-1 \le \frac{x}{|x|} \le 1$$
, temos: $-\operatorname{sen}(x) \le \frac{x.\operatorname{sen}(x)}{|x|} \le \operatorname{sen}(x)$

Pelo Teorema do Confronto (Sandwich) como lim (±senx)=0, então

$$\lim_{x\to 0}\frac{x.\text{sen}(x)}{\mid x\mid}=0$$

10)Calcule
$$\lim_{x\to\infty} \frac{100}{x^2+5}$$

Solução:

$$\lim_{x \to \infty} \frac{100}{x^2 + 5} = \frac{100}{\infty}$$

The numerator is always 100 and the denominator $x^2 + 5$ approaches ∞ as x approaches ∞ , so that the resulting fraction approaches 0.

11) Calcule
$$\lim_{x\to -\infty} \frac{7}{x^3 - 20}$$
.

Solução:

$$\lim_{x \to -\infty} \frac{7}{x^3 - 20} = \frac{7}{-\infty} = 0$$

The numerator is always 7 and the denominator $x^3 - 7$ approaches - ∞ as x approaches - ∞ , so that the resulting fraction approaches 0.

12) Calcule:
$$\lim_{x \to \infty} x^5 - x^2 + x - 10$$

Note that the expression $x^5 - x^2$ leads to the indeterminate form $\infty - \infty$. Circumvent this by appropriate factoring:

$$\lim_{x \to \infty} \{ x^2(x^3 - 1) + (x - 10) \}$$

As x approaches ∞ , each of the three expressions x^2 , $(x^3 - 1)$, and (x - 10) approaches ∞ . Temos, então:

$$\infty + \infty$$
. $\infty + \infty'$

Thus, the limit does not exist. Note that an alternate solution follows by first factoring out x^5 , the highest power of x . Try it.

13) Calcule
$$\lim_{x \to -\infty} \frac{x+7}{3x+5}$$

Solução:

$$\lim_{x \to -\infty} \frac{x+7}{3x+5} = \frac{-\infty}{-\infty}$$

Dividindo o numerador e denominador da expressão por x, teremos

$$\lim_{x \to -\infty} \frac{x+7}{3x+5} = \lim_{x \to \infty} \frac{\frac{x}{x} + \frac{7}{x}}{\frac{3x}{x} + \frac{5}{x}} = \lim_{x \to \infty} \frac{1 + \frac{7}{x}}{3 + \frac{5}{x}} \text{ e quando } x \to \infty, \frac{7}{x} \text{ e} \frac{5}{x} \text{ tendem a zero}$$

Desta forma,
$$\lim_{x \to -\infty} \frac{x+7}{3x+5}$$
 tende a $\frac{1}{3}$

14) Calcule
$$\lim_{x \to \infty} \frac{x^2 - 3x + 7}{x^3 + 10x - 4}$$

Solução:

Note that the expression $x^2 - 3x$ leads to the indeterminate form $\infty - \infty$ as x se approaches ∞ . Circumvent this by dividing each of the terms in the original problem by x^3 , the highest power of x in the problem.

$$\lim_{x \to \infty} \left\{ \frac{x^2 - 3x + 7}{x^3 + 10x - 4} \frac{\frac{1}{x^3}}{\frac{1}{x^3}} \right\}$$

$$\lim_{x \to \infty} \ \frac{\frac{x^2}{x^3} - \frac{3x}{x^3} + \frac{7}{x^3}}{\frac{x^3}{x^3} + \frac{10x}{x^3} - \frac{4}{x^3}}$$

$$\lim_{x \to \infty} \frac{\frac{1}{x} - \frac{3}{x^2} + \frac{7}{x^3}}{1 + \frac{10}{x^2} - \frac{4}{x^3}}$$

When
$$x \to \infty$$
 the $\lim_{x \to \infty} \frac{x^2 - 3x + 7}{x^3 + 10x - 4}$ approaches 0

$$0 - 0 + 0$$

$$1 + 0 - 0$$

$$= 0$$

15) Calcule
$$\lim_{x\to\infty} x - \sqrt{x^2 + 7}$$

Solução:

$$\lim_{x \to \infty} x - \sqrt{x^2 + 7} = \lim_{x \to \infty} \frac{(x - \sqrt{x^2 + 7})(x + \sqrt{x^2 + 7})}{x + \sqrt{x^2 + 7}} = \lim_{x \to \infty} \frac{x^2 - x^2 - 7}{x + \sqrt{x^2 + 7}} =$$

$$\lim_{x\to\infty}\frac{-7}{x+\sqrt{x^2+7}} \ \ \text{e} \ \ \text{quando} \ \ X\to\infty \,, \quad \lim_{x\to\infty}x-\sqrt{x^2+7} = \lim_{x\to\infty}\frac{-7}{x+\sqrt{x^2+7}} \ \ \text{tende a zero}$$

16) (Circumvent this indeterminate form by using the conjugate of the expression

Calcule
$$\lim_{x \to \infty} \frac{\sin(x)}{x}$$

SOLUTION: First note that

$$-1 \le \sin x \le +1$$

because of the well-known properties of the sine function. Since we are computing the limit as x goes to infinity, it is reasonable to assume that x > 0. Thus,

$$\frac{-1}{x} \leq \frac{\sin x}{x} \leq \frac{1}{x}$$

Since

$$\lim_{x\to\infty}\ \frac{-1}{x}=0=\lim_{x\to\infty}\ \frac{1}{x}$$

it follows from the Squeeze Principle that

$$\lim_{x \to \infty} \frac{\sin x}{x} = 0$$

17) Calcule
$$\lim_{x\to\infty} \frac{2-\cos x}{x+3}$$

SOLUTION:

First note that

$$-1 \le \cos x \le +1$$

because of the well-known properties of the cosine function. Now multiply by -1, reversing the inequalities and getting

$$+1 \ge -\cos x \ge -1$$

or

$$-1 \leq -\cos x \leq +1$$

Next, add 2 to each component to get $1 \leq 2 - \cos x \leq 3$

$$1 < 2 - \cos x < 3$$

Since we are computing the limit as *x* goes to infinity, it is reasonable to assume that x + 3 > 0. Thus,

$$\frac{1}{x+3} \leq \frac{2-\cos x}{x+3} \leq \frac{3}{x+3}$$

Since

$$\lim_{x\to\infty}\ \frac{1}{x+3}=0=\lim_{x\to\infty}\ \frac{3}{x+3}$$

it follows from the Squeeze Principle that
$$\lim_{x\to\infty}\,\frac{2-\cos x}{x+3}=0$$

18) Calcule
$$\lim_{x\to\infty} \frac{2-\cos x}{3-2x}$$

SOLUTION: First note that

$$-1 \le \cos(2x) \le +1$$

because of the well-known properties of the cosine function, and therefore

$$0 \le \cos^2(2x) \le +1$$

Since we are computing the limit as *x* goes to infinity, it is reasonable to assume that 3 - 2x < 0. Now divide each component by 3 - 2x, reversing the inequalities and getting

$$\frac{0}{3-2x} \geq \frac{\cos^2(2x)}{3-2x} \geq \frac{1}{3-2x}$$

or

$$\frac{1}{3-2x}\leq \frac{\cos^2(2x)}{3-2x}\leq 0$$

Since

$$\lim_{x o \infty} \ rac{1}{3-2x} = 0 = \lim_{x o \infty} \ 0$$

it follows from the Squeeze Principle that $\lim_{x o\infty} \ rac{\cos^2(2x)}{3-2x} = 0$

$$\lim_{x \to \infty} \frac{\cos^2(2x)}{3 - 2x} = 0$$

19) Calcule
$$\lim_{x\to 0^-} x^3 \cos\left(\frac{2}{x}\right)$$

SOLUTION: Note that $\lim_{x\to 0^-} x^3 \cos\left(\frac{2}{x}\right)$ DOES NOT EXIST since values of $\cos\left(\frac{x}{2}\right)$ oscillate

between -1 and +1 as *x* approaches 0 from the left. However, this does NOT necessarily mean

that $\lim_{x\to 0^-} x^3 \cos\left(\frac{2}{x}\right)$ does not exist!? Indeed, $x^3 < 0$ and

$$-1 \le \cos\left(\frac{2}{x}\right) \le +1$$

for x < 0. Multiply each component by x^3 , reversing the inequalities and getting

$$-x^3 \geq x^3 \cos\left(\frac{2}{x}\right) \geq x^3$$

or

$$x^3 \leq x^3 \cos\left(\frac{2}{x}\right) \leq -x^3$$

Since

$$\lim_{x \to 0^-} x^3 = 0 = \lim_{x \to 0^-} \{-x^3\}$$

it follows from the Squeeze Principle that

$$\lim_{x o 0^-} x^3 \cos\left(rac{2}{x}
ight) = 0$$

20) Calcule

$$\lim_{x \to \infty} \frac{x^2(2+\sin^2 x)}{x+100}$$

SOLUTION: First note that

$$-1 \le \sin x \le +1$$

so that

$$0 \leq \sin^2 x \leq 1$$

and

$$2 \leq 2 + \sin^2 x \leq 3$$

Since we are computing the limit as x goes to infinity, it is reasonable to assume that x+100 > 0. Thus, dividing by x+100 and multiplying by x^2 , we get

$$\frac{2}{x+100} \leq \frac{2+\sin^2 x}{x+100} \leq \frac{3}{x+100}$$

and

$$\frac{2x^2}{x+100} \leq \frac{x^2(2+\sin^2 x)}{x+100} \leq \frac{3x^2}{x+100}$$

Then

$$\lim_{x \to \infty} \frac{2x^2}{x + 100} = \lim_{x \to \infty} \frac{\frac{2x^2}{x}}{\frac{x + 100}{x}} = \lim_{x \to \infty} \frac{2x}{1 + \frac{100}{x}}$$
 quando x tende a ∞

$$\lim_{x \to \infty} \frac{x^2(2 + \sin^2 x)}{x + 100}$$
 é igual a $\frac{\infty}{1 + 0} = \infty$

Similarly,

$$\lim_{x\to\infty}\frac{3x^2}{x+100}=\infty.$$

Thus, it follows from the Squeeze Principle that

$$\lim_{x \to \infty} \frac{x^2(2 + \sin^2 x)}{x + 100} = \infty \text{ (does not exist)}.$$

21) Calcule

$$\lim_{x \to -\infty} \frac{5x^2 - \sin(3x)}{x^2 + 10}$$

SOLUTION: First note that

$$-1 \leq \sin(3x) \leq +1$$

so that

$$-1 < -\sin(3x) < +1$$

$$-1 \leq -\sin(3x) \leq +1$$
 , $5x^2-1 \leq 5x^2-\sin(3x) \leq 5x^2+1$,

and

$$\frac{5x^2-1}{x^2+10} \leq \frac{5x^2-\sin(3x)}{x^2+10} \leq \frac{5x^2+1}{x^2+10}$$

Then

$$\lim_{x \to -\infty} \frac{5x^2 - 1}{x^2 + 10}$$

$$\lim_{x\to-\infty} \frac{5x^2-1}{x^2+10} \frac{\frac{1}{x^2}}{\frac{1}{x^2}}$$

$$\lim_{x \to -\infty} \frac{5 - \frac{1}{x^2}}{1 + \frac{10}{x^2}}$$

$$\frac{5-0}{1+0}$$

Similarly,

$$\lim_{x \to \infty} \frac{5x^2 + 1}{x^2 + 10} = 5$$

Thus, it follows from the Squeeze Principle that

$$\lim_{x \to -\infty} \frac{5x^2 - \sin(3x)}{x^2 + 10} = 5.$$

22) Calcule

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

SOLUTION: First note that

$$-1 \le \sin x \le +1$$

and

$$-1 \leq \cos x \leq +1$$

so that

$$-1 \leq \cos^3 x \leq +1$$

and

$$-2 \leq \sin x + \cos^3 x \leq +2$$

Since we are computing the limit as *x* goes to negative infinity, it is reasonable to assume that x-3 < 0. Thus, dividing by x-3, we get $\frac{-2}{x-3} \ge \frac{\sin x + \cos^3 x}{x-3} \ge \frac{2}{x-3}$

$$\frac{-2}{x-3} \ge \frac{\sin x + \cos^3 x}{x-3} \ge \frac{2}{x-3}$$

$$\frac{2}{x-3} \le \frac{\sin x + \cos^3 x}{x-3} \le \frac{-2}{x-3}$$

Now divide by
$$x^2 + 1$$
 and multiply by x^2 , getting
$$\frac{2x^2}{(x^2 + 1)(x - 3)} \le \frac{x^2(\sin x + \cos^3 x)}{(x^2 + 1)(x - 3)} \le \frac{-2x^2}{(x^2 + 1)(x - 3)}$$

Then

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

$$\lim_{x \to -\infty} \frac{\frac{2}{x}}{1 - \frac{3}{x} + \frac{1}{x^2} - \frac{3}{x^3}} = \frac{0}{1 - 0 + 0 - 0} = 0$$

Similarly,

$$\lim_{x \to -\infty} \frac{-2x^2}{(x^2 + 1)(x - 3)} = 0$$

It follows from the Squeeze Principle tha

$$\lim_{x \to -\infty} \frac{x^2(\sin x + \cos^3 x)}{(x^2 + 1)(x - 3)} = 0$$

LIMITES - CONSTINUIDADE

1) Determine se a seguinte função é contínua em x=1.

$$f(x) = \left\{ egin{array}{ll} 3x-5, & ext{if } x
eq 1 \ 2 & , & ext{if } x=1 \end{array}
ight.$$

SOLUTION :: Function f is defined at x = 1 since

i.)
$$f(1) = 2$$
.

The limit

$$\lim_{x \to 1} f(x) = \lim_{x \to 1} (3x - 5)$$
= 3 (1) - 5
= -2,

i.e.,

ii.)
$$\lim_{x\to 1} f(x) = -2$$
.

But

iii.)
$$\lim_{x\to 1} f(x) \neq f(1)$$
,

so condition iii.) is not satisfied and function f is NOT continuous at x = 1.

Determine se a seguinte função é contínua em x = -2.

$$f(x)=egin{cases} x^2+2x, & ext{if } x\leq -2\ x^3-6x, & ext{if } x>-2 \end{cases}$$

SOLUTION : Function f is defined at x=-2 since $f(-2) = (-2)^2 + 2(-2) = 4-4 = 0$.

The left-hand limit

hand limit
$$\lim_{x \to -2^{-}} f(x) = \lim_{x \to -2^{-}} (x^{2} + 2x)$$

$$= (-2)^{2} + 2(-2)$$

$$= 4 - 4$$

$$= 0.$$

The right-hand limit

$$\lim_{x \to -2^{+}} f(x) = \lim_{x \to -2^{+}} (x^{3} - 6x)$$

$$= (-2)^{3} - 6(-2)$$

$$= -8 + 12$$

$$= 4$$

Since the left- and right-hand limits are not equal, ,

ii.)
$$\lim_{x \to -2} f(x)$$
 does not exist,

and condition ii.) is not satisfied. Thus, function f is NOT continuous at x = -2.

3) Determine se a seguinte função é contínua em x = 0.

$$f(x) = \begin{cases} \frac{x-6}{x-3}, & \text{if } x < 0 \\ \frac{2}{\sqrt{4+x^2}}, & \text{if } x > 0 \end{cases}$$

SOLUTION: Function f is defined at x = 0 since

i.)
$$f(0) = 2$$
.

The left-hand limit

$$\lim_{x \to 0^{-}} f(x) = \lim_{x \to 0^{-}} \frac{x - 6}{x - 3}$$

$$= \frac{-6}{-3}$$

$$= 2.$$

The right-hand limit

$$\lim_{x \to 0^+} f(x) = \lim_{x \to 0^+} \sqrt{4 + x^2}$$
 $= \sqrt{4 + (0)^2}$
 $= \sqrt{4}$
 $= 2$.

Thus, $\lim_{x\to 0} f(x)$ exists with

ii.)
$$\lim_{x\to 0} f(x) = 2$$
.

Since

iii.)
$$\lim_{x\to 0} f(x) = 2 = f(0)$$
,

all three conditions are satisfied, and f is continuous at x=0.

4) Determine se a função $h(x) = \frac{x^2 + 1}{x^3 + 1}$ é contínua at x = -1.

SOLUTION: Function *h* is not defined at x = -1 since it leads to division by zero. Thus, h (-1) does not exist, condition i.) is violated, and function h is NOT continuous at x = -1.

Check the following function for continuity at x = 3 and x = -3.

$$f(x) = \left\{ egin{array}{ll} rac{x^3 - 27}{x^2 - 9}, & ext{if } x
eq 3 \\ rac{9}{2}, & ext{if } x = 3 \end{array}
ight.$$

SOLUTION: First, check for continuity at $x{=}3$. Function f is defined at $x{=}3$ since $f(3) = \frac{9}{2}$. The limit $\lim_{x{\to}3} f(x) = \lim_{x{\to}3} \ \frac{x^3 - 27}{x^2 - 9} = \frac{0}{0}$

$$f(3)=\frac{5}{2}$$

$$\lim_{x o 3} f(x) = \lim_{x o 3} \ rac{x^3 - 27}{x^2 - 9} = rac{0}{0}$$

(Circumvent this indeterminate form by factoring the numerator and the denominator.)

$$= \lim_{x \to 3} \; \frac{x^3 - 3^3}{x^2 - 3^2}$$

(Recall that
$$A^2 - B^2 = (A - B)(A + B)$$
 and $A^3 - B^3 = (A - B)(A^2 + AB + B^2)$.)
$$= \lim_{x \to 3} \frac{(x - 3)(x^2 + 3x + 9)}{(x - 3)(x + 3)}$$

(Divide out a factor of (x - 3).)

$$=\lim_{x\to 3}\frac{x^2+3x+9}{x+3}$$

$$\frac{(3)^2+3(3)+9}{(3)+3}$$

$$=rac{9}{2}$$

i.e.,

$$\lim_{x o 3}f(x)=rac{9}{2}.$$

Since,

$$\lim_{x \to 3} f(x) = \frac{9}{2} = f(3)$$

all three conditions are satisfied, and f is continuous at x=3. Now, check for continuity at x=-3. Function f is not defined at x=-3 because of division by zero. Thus,

does not exist, condition i.) is violated, and f is NOT continuous at x = -3.

6) Para que valores de x a função é $f(x) = \frac{x^2 + 3x + 5}{x^2 + 3x - 4}$ contínua?

SOLUTION 6: Functions $y = x^2 + 3x + 5$ and $y = x^2 + 3x - 4$ are continuous for all values of x since both are polynomials. Thus, the quotient of these two functions,

 $f(x) = \frac{x^2 + 3x + 5}{x^2 + 3x - 4}$, is continuous for all values of *x* where the denominator,

 $y = x^2 + 3x - 4 = (x - 1)(x + 4)$, does NOT equal zero. Since (x - 1)(x + 4) = 0 for x = 1 and x = -4, function f is continuous for all values of x EXCEPT x = 1 and x = -4.

7) Para que valores de x a função é $g(x) = \left| \sin(x^{20} + 5) \right|^{\frac{1}{3}}$ contínua ?

SOLUTION: First describe function g using functional composition. Let $f(x) = x^{1/3}$, $h(x) = \sin(x)$, and $k(x) = x^{20} + 5$. Function k is continuous for all values of x since it is a polynomial, and functions f and h are well-known to be continuous for all values of x. Thus, the functional compositions

$$h(k(x)) = \sin(k(x)) = \sin(x^{20} + 5)$$

and

$$f(h(k(x))) = (h(k(x)))^{1/3} = (\sin(x^{20}+5))^{1/3}$$

are continuous for all values of x . Since

$$g(x)=(\sin(x^{20}+5))^{1/3}=f(h(k(x)))$$

function g is continuous for all values of x.

8) Para que valores de x a função é $f(x) = \sqrt{x^2 - 2x}$ contínua?

SOLUTION: First describe function f using functional composition. Let $g(x) = x^2 - 2x$ and $h(x) = \sqrt{x}$. Function g is continuous for all values of x since it is a polynomial, and function h is well-known to be continuous for $x \ge 0$. Since $g(x) = x^2 - 2x = x(x-2)$, it follows easily that $g(x) \le 0$ for $x \le 0$ and $x \ge 2$. Thus, the functional composition

$$h(g(x)) = \sqrt{g(x)} = \sqrt{x^2 - 2x}$$

is continuous for $x \le 0$ and $x \ge 2$ and. Since

$$f(x)=\sqrt{x^2-2x}=h(g(x))$$

,

function *f* is continuous for $x \le 0$ and $x \ge 2$ and.

9) Para que valores de x a função é $f(x) = \ln\left(\frac{x-1}{x+2}\right)$ contínua ? SOLUTION: First describe function f using functional composition. Let $g(x) = \frac{x-1}{x+2}$ and $h(x) = \ln(x)$. Since g is the quotient of polynomials y = x-1 and y = x+2, function g is continuous for all values of x EXCEPT where x+2=0, i.e., EXCEPT for x=-2. Function h is well-known to be continuous for x>0. Since $g(x) = \frac{x-1}{x+2}$, it follows easily that g(x) > 0 for x < -2 and x > 1. Thus, the functional composition

$$h(g(x)) = \ln\left(g(x)
ight) = \ln\left(rac{x-1}{x+2}
ight)$$

is continuous for x < -2 and x > 1. Since

$$f(x) = \ln\left(rac{x-1}{x+2}
ight) = h(g(x))$$

function f is continuous for x < -2 and x > 1.

10) Para que valores de *x* a função é f (x) = $\frac{e^{\sin x}}{4 - \sqrt{x^2 - 9}}$ contínua?

SOLUTION 10: First describe function f using functional composition. Let $g(x) = \sin(x)$ and $h(x) = e^x$, both of which are well-known to be continuous for all values of x. Thus, the numerator $y = e^{\sin(x)} = h(g(x))$ is continuous (the functional

composition of continuous functions) for all values of x. Now consider the denominator $y=4-\sqrt{x^2-9}$. Let g(x)=4, $h(x)=x^2-9$, and $k(x)=\sqrt{x}$. Functions g and h Are continuous for all values of x since both are polynomials, and it is well-known that function k is continuous for $x\geq 0$. Since $h(x)=x^2-9=(x-3)(x+3)=0$ when x=3 or x=-3, it follows easily that $h(x)\geq 0$ for $x\geq 3$ and $x\leq -3$ for and, so that $y=4-\sqrt{x^2-9}=k(h(x))$ is continuous (the functional composition of continuous functions) for $x\geq 3$ and $x\leq -3$ and. Thus, the denominator $y=4-\sqrt{x^2-9}$ is continuous (the difference of continuous functions) for $x\geq 3$ and $x\leq -3$ and. There is one other important consideration. We must insure that the DENOMINATOR IS NEVER ZERO. If

$$y = 4 - \sqrt{x^2 - 9} = 0$$

then

$$4=\sqrt{x^2-9}$$

Squaring both sides, we get

$$16 = x^2 - 9$$

so that

$$x^2 = 25$$

when

$$x = 5 \text{ or } x = -5$$
.

Thus, the denominator is zero if x = 5 or x = -5. Summarizing, the quotient of these continuous functions, $f(x) = \frac{e^{\sin x}}{4 - \sqrt{x^2 - 9}}$, is continuous for $x \ge 3$ and $x \le -3$ and, but NOT for x = 5 and x = -5.

Para que valores de *x* é a seguinte função contínua ?

$$f(x) = \left\{ egin{array}{ll} rac{x-1}{\sqrt{x}-1} \;, & ext{if} \; x > 1 \ 5-3x \;, & ext{if} \; -2 \leq x \leq 1 \ rac{6}{x-4} \;, & ext{if} \; x < -2 \end{array}
ight.$$

SOLUTION: Consider separately the three component functions which determine f.

Function $y = \frac{x-1}{\sqrt{x}-1}$ is continuous for x > 1 since it is the quotient of continuous

functions and the denominator is never zero. Function y = 5 - 3x is continuous for

$$-2 \le x \le 1$$
 since it is a polynomial. Function $y = \frac{6}{x-4}$ is continuous for $x < -2$ since it

is the quotient of continuous functions and the denominator is never zero. Now check for continuity of f where the three components are joined together, i.e., check for continuity at x = 1 and x = -2. For x = 1 function f is defined since

i.)
$$f(1) = 5 - 3(1) = 2$$
.

The right-hand limit

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

(Circumvent this indeterminate form one of two ways. Either factor the numerator as the difference of squares, or multiply by the conjugate of the denominator over itself.)

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

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

$$= \lim_{x \to 1^+} (\sqrt{x} + 1)$$

$$= (\sqrt{1} + 1)$$

$$= 2.$$

The left-hand limit

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

Thus,

ii.)
$$\lim_{x\to 1} f(x) = 2$$
.

Since

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

all three conditions are satisfied, and function f is continuous at x = 1. Now check for continuity at x = -2. Function f is defined at x = -2 since

i.)
$$f(-2) = 5 - 3(-2) = 11$$
.

The right-hand limit

$$\lim_{x \to -2^{+}} f(x) = \lim_{x \to -2^{+}} (5 - 3x)$$
= 5 - 3(-2)
= 11.

The left-hand limit

$$\lim_{x \to -2^{-}} f(x) = \lim_{x \to -2^{-}} \frac{6}{x - 4} =$$

$$= \frac{6}{(-2) - 4}$$

Since the left- and right-hand limits are different,

ii.)
$$\lim_{x \to -2^{-}} f(x)$$
 does NOT exist,

condition ii.) is violated, and function f is NOT continuous at x=-2 . Summarizing, function f is continuous for all values of x EXCEPT x = -2 .

12. Determine todos os valores da constante *A* para que a seguinte função seja contínua para todos os valores

$$f(x) = \left\{egin{array}{ll} A^2x - A \ , & ext{if } x \geq 3 \ 4 \ , & ext{if } x < 3 \end{array}
ight.$$

SOLUTION: First, consider separately the two components which determine function *f* . Function $y = A^2 x - A$ is continuous for $x \ge 3$ for any value of A since it is a polynomial. Function y = 4 is continuous for x < 3 since it is a polynomial. Now determine A so that function f is continuous at x=3. Function f must be defined at x=3, so

i.)
$$f(3) = A^2(3) - A = 3A^2 - A$$
.

The right-hand limit

$$\lim_{x \to 3^{+}} f(x) = \lim_{x \to 3^{+}} (A^{2}x - A)$$
$$= A^{2}(3) - A$$
$$= 3 A^{2} - A.$$

The left-hand limit

$$\lim_{x \to 3^{-}} f(x) = \lim_{x \to 3^{-}} 4 = 4.$$

For the limit to exist, the right- and left-hand limits must exist and be equal. Thus,

ii.)
$$\lim_{x\to 3} f(x) = 3A^2 - A = 4$$
,

so that

$$= 3 A^2 - A - 4 = 0$$
.

Factoring, we get

$$(3A - 4)(A + 1) = 0$$

for

$$A = \frac{4}{3}$$
 or $A = -1$.

For either choice of *A*,

$$\lim_{x \to 3} f(x) = 4 = f(3)$$

 $\lim_{x\to 3}f(x)=4=f(3)$ iii.) f(x)=4=f(3) all three conditions are satisfied, and f is continuous at f(x)=3 . Therefore, function f is continuous for all values of *x* if $A = \frac{4}{3}$ or A = -1.

13. Determine todos os va;ores das constantes A e B para que a função seja contínua para todos os valores de χ.

$$f(x) = \left\{egin{array}{ll} Ax - B \;, & ext{if} \; x \leq -1 \ 2x^2 + 3Ax + B \;, & ext{if} \; -1 < x \leq 1 \ 4 \;\;, & ext{if} \; x > 1 \end{array}
ight.$$

SOLUTION: First, consider separately the three components which determine function *f*. Function y = Ax - B is continuous for $x \le -1$ for any values of A and B since it is a polynomial. Function $y = 2x^2 + 3Ax + B$ is continuous for $-1 \le x \le 1$ for any values of A and *B* since it is a polynomial. Function y = 4 is continuous for x > 1 since it is a polynomial. Now determine A and B so that function f is continuous at x=-1 and x=1. First, consider continuity at x = -1. Function f must be defined at x = -1, so

i.)
$$f(-1) = A(-1) - B = -A - B$$
.

The left-hand limit

$$\lim_{x \to -1^{-}} f(x) = \lim_{x \to -1^{-}} (Ax - B) =$$

$$= A(-1) - B$$

$$= -A - B.$$

The right-hand limit

$$\lim_{x \to -1^{+}} f(x) = \lim_{x \to -1^{+}} (2x^{2} + 3Ax + B) =$$

$$= 2(-1)^{2} + 3A(-1) + B$$

$$= 2 - 3A + B.$$

For the limit to exist, the right- and left-hand limits must exist and be equal. Thus,

ii.)
$$\lim_{x \to -1} f(x) = -A - B = 2 - 3A + B$$
,

$$2A - 2B = 2$$
,

10

(Equation 1)

$$A - B = 1$$
.

Now consider continuity at x=1. Function f must be defined at x=1, so

i.)
$$f(1)=2(1)^2+3A(1)+B=2+3A+B$$
.

The left-hand limit

$$\lim_{x \to -1^{-}} f(x) = \lim_{x \to -1^{-}} (2x^{2} + 3Ax + B) =$$

$$= 2(1)^{2} + 3A(1) + B$$

$$= 2 + 3A + B.$$

The right-hand limit

$$\lim_{x \to -1^{+}} f(x) = \lim_{x \to -1^{+}} 4 =$$
= 4.

For the limit to exist, the right- and left-hand limits must exist and be equal. Thus,

ii.)
$$\lim_{x\to 1} f(x) = 2 + 3A + B = 4$$
,

or

(Equation 2)

$$3A+B=2.$$

Now solve Equations 1 and 2 simultaneously. Thus,

$$A - B = 1$$
 and $3A + B = 2$

are equivalent to

$$A = B + 1$$
 and $3A + B = 2$.

Use the first equation to substitute into the second, getting

$$3(B+1)+B=2$$
,
 $3B+3+B=2$,

and

$$4B = -1$$
.

Thus,

$$B=\frac{-1}{4}$$

and

$$A = B + 1 = \frac{-1}{4} + 1 = \frac{3}{4}$$

For this choice of A and B it can easily be shown that

iii.)
$$\lim_{x\to 1} f(x) = 4 = f(1)$$

and

iii.)
$$\lim_{x\to -1} f(x) = \frac{-1}{2} = f(-1)$$
,

so that all three conditions are satisfied at both x=1 and x=-1, and function f is continuous at both x=1 and x=-1. Therefore, function f is continuous for all values of x if

$$A = \frac{3}{4}$$
 and $B = \frac{-1}{4}$ and.