

Limit

We say that the limit of f(x) as x approaches a is L and write

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

if the values of f(x) approach L as x approaches a.

3) Use your calculator to evaluate the limits

a.
$$\lim_{x \to 2} \left(\frac{4(x^2 - 4)}{x - 2} \right)$$
 Answer: 16

b.
$$\lim_{x\to 0} g(x)$$
, where $g(x) = \begin{cases} 1, & \text{if } x < 0 \\ -1, & \text{if } x \ge 0 \end{cases}$ Answer: no limit

c.
$$\lim_{x\to 0} f(x)$$
, where $f(x) = \frac{1}{x^2}$ Answer: no limit

d.
$$\lim_{x\to 0} \left(\frac{\sqrt{1+x}-1}{x} \right)$$
 Answer: 1/2

The ε-δ Definition of Limit

We say
$$\lim_{x\to a} f(x) = L$$
 if and only if

given a positive number ε , there exists a positive δ such that

if
$$0 < |x-a| < \delta$$
, then $|f(x)-L| < \varepsilon$.

This means that if we are given a small interval $(L-\varepsilon, L+\varepsilon)$ centered at L, then we can find a (small) interval $(a-\delta, a+\delta)$ such that for all $x \neq a$ in $(a - \delta, a + \delta)$,

f(x) is in $(L-\varepsilon, L+\varepsilon)$.

Examples

Show that $\lim(3x+4) = 10$.

Let $\varepsilon > 0$ be given. We need to find a $\delta > 0$ such that if $|x-2| < \delta$, then $|(3x+4)-10| < \varepsilon$.

But
$$|(3x+4)-10| = |3x-6| = 3|x-2| < \varepsilon$$

if
$$|x-2| < \frac{\varepsilon}{3}$$
 So we choose $\delta = \frac{\varepsilon}{3}$.

2. Show that $\lim_{-\infty} \frac{1}{1} = 1$.

Let $\varepsilon > 0$ be given. We need to find a $\delta > 0$ such that if $|x-1| < \delta$, then $|\frac{1}{x} - 1| < \varepsilon$.

But
$$\left| \frac{1}{x} - 1 \right| = \left| \frac{x - 1}{x} \right| = \frac{1}{x} |x - 1|$$
. What do we do with the x?

If we decide
$$|x-1| < \frac{1}{2}$$
, then $\frac{1}{2} < x < \frac{3}{2}$.

And so $\frac{1}{x} < 2$.

Thus
$$\left| \frac{1}{x} - 1 \right| = \frac{1}{x} |x - 1| < 2 |x - 1|$$
.

Now we choose
$$\delta = \min \left\{ \frac{\varepsilon}{3}, \frac{1}{2} \right\}$$
.

One-Sided Limit

One-Sided Limits

The right-hand limit of f(x), as x approaches a, equals L

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

if we can make the value f(x) arbitrarily close to L by taking x to be sufficiently close to the right of a.

The left-hand limit of f(x), as x approaches a, equals M

written:
$$\lim_{x \to a^{-}} f(x) = M$$

if we can make the value f(x) arbitrarily close to L by taking x to be sufficiently close to the left of a.

Examples

Examples of One-Sided Limit 1. Given $f(x) = \begin{cases} x^2 & \text{if } x \le 3 \\ 2x & \text{if } x > 3 \end{cases}$

1. Given
$$f(x) = \begin{cases} x^2 & \text{if } x \le 3 \\ 2x & \text{if } x > 3 \end{cases}$$

Find
$$\lim_{x\to 3^+} f(x)$$

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

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

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

More Examples

2. Let
$$f(x) = \begin{cases} x+1, & \text{if } x > 0 \\ x-1, & \text{if } x \le 0. \end{cases}$$
 Find the limits:

a)
$$\lim_{x \to 0^+} f(x) = \lim_{x \to 0^+} (x+1) = 0+1=1$$

b)
$$\lim_{x\to 0^{-}} f(x) = \lim_{x\to 0^{-}} (x-1) = 0-1 = -1$$

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

d)
$$\lim_{x \to 1^+} f(x) = \lim_{x \to 1^+} (x+1) = 1+1=2$$

A Theorem

$$\lim_{x \to a} f(x) = L \text{ if and only if } \lim_{x \to a^{+}} f(x) = L \text{ and } \lim_{x \to a^{-}} f(x) = L.$$

This theorem is used to show a limit does not exist.

$$f(x) = \begin{cases} x+1, & \text{if } x > 0\\ x-1, & \text{if } x \le 0. \end{cases}$$

$$\lim_{x\to 0} f(x)$$
 does not exist because $\lim_{x\to 0^+} f(x) = 1$ and $\lim_{x\to 0^-} f(x) = -1$.

But

$$\lim_{x \to 1} f(x) = 2$$
 because $\lim_{x \to 1^+} f(x) = 2$ and $\lim_{x \to 1^-} f(x) = 2$.

Limit Theorems

If c is any number, $\lim_{x\to a} f(x) = L$ and $\lim_{x\to a} g(x) = M$, then

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

b)
$$\lim_{x \to a} (f(x) - g(x)) = L - M$$

c)
$$\lim_{x \to a} (f(x) \cdot g(x)) = L \cdot M$$

d)
$$\lim_{x\to a} \left(\frac{f(x)}{g(x)} \right) = \frac{L}{M}, (M \neq 0)$$

e)
$$\lim_{x \to a} (c \cdot f(x)) = c \cdot L$$

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

g)
$$\lim_{x\to a} c = c$$

$$h) \qquad \lim_{x \to a} x = a$$

i)
$$\lim_{x \to a} x^n = a^n$$

$$\lim_{x \to a} \sqrt{f(x)} = \sqrt{L}, (L > 0)$$

Examples Using Limit Rule

Ex.
$$\lim_{x \to 3} (x^2 + 1) = \lim_{x \to 3} x^2 + \lim_{x \to 3} 1$$

= $\left(\lim_{x \to 3} x\right)^2 + \lim_{x \to 3} 1$
= $3^2 + 1 = 10$

Ex.
$$\lim_{x \to 1} \frac{\sqrt{2x-1}}{3x+5} = \frac{\sqrt{\lim_{x \to 1} (2x-1)}}{\lim_{x \to 1} (3x+5)} = \frac{\sqrt{2\lim_{x \to 1} x - \lim_{x \to 1} 1}}{3\lim_{x \to 1} x + \lim_{x \to 1} 5}$$
$$= \frac{\sqrt{2-1}}{3+5} = \frac{1}{8}$$

More Examples

1. Suppose
$$\lim_{x\to 3} f(x) = 4$$
 and $\lim_{x\to 3} g(x) = -2$. Find

a)
$$\lim_{x \to 3} (f(x) + g(x)) = \lim_{x \to 3} f(x) + \lim_{x \to 3} g(x)$$

= $4 + (-2) = 2$

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

= $4 - (-2) = 6$

c)
$$\lim_{x \to 3} \left(\frac{2f(x) - g(x)}{f(x)g(x)} \right) = \frac{\lim_{x \to 3} 2f(x) - \lim_{x \to 3} g(x)}{\lim_{x \to 3} f(x) \cdot \lim_{x \to 3} g(x)} = \frac{2 \cdot 4 - (-2)}{4 \cdot (-2)} = \frac{-5}{4}$$

Indeterminate Forms

Indeterminate forms occur when substitution in the limit results in 0/0. In such cases either factor or rationalize the expressions.

Ex.
$$\lim_{x \to -5} \frac{x+5}{x^2 - 25}$$
 Notice of form
$$= \lim_{x \to -5} \frac{x+5}{(x-5)(x+5)}$$
 Factor commo

$$= \lim_{x \to -5} \frac{1}{(x-5)} = \frac{1}{-10}$$

Factor and cancel common factors

More Examples

a)
$$\lim_{x \to 9} \left(\frac{\sqrt{x} - 3}{x - 9} \right) = \lim_{x \to 9} \left(\frac{(\sqrt{x} - 3)(\sqrt{x} + 3)}{(x - 9)(\sqrt{x} + 3)} \right)$$
$$= \lim_{x \to 9} \left(\frac{x - 9}{(x - 9)(\sqrt{x} + 3)} \right) = \lim_{x \to 9} \left(\frac{1}{\sqrt{x} + 3} \right) = \frac{1}{6}$$

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

The Squeezing Theorem

If $f(x) \le g(x) \le h(x)$ when x is near a, and if

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

Example: Show that $\lim_{x\to 0} x^2 \sin\left(\frac{\pi}{x}\right) = 0$.

Note that we cannot use product rule because $\lim_{x\to 0} \sin(\pi/x)$ **DNE!**

But
$$-1 \le \sin\left(\frac{\pi}{x}\right) \le 1$$
 and so $-x^2 \le x^2 \sin\left(\frac{\pi}{x}\right) \le x^2$.

Since
$$\lim_{x\to 0} x^2 = \lim_{x\to 0} (-x^2) = 0$$
, we use the Squeezing Theorem to conclude $\lim_{x\to 0} x^2 sin\left(\frac{\pi}{x}\right) = 0$.

See Graph

Continuity

A function f is **continuous** at the point x = a if the following are true:

- i) f(a) is defined
- *ii*) $\lim_{x \to a} f(x)$ exists

A function f is **continuous** at the point x = a if the following are true:

- i) f(a) is defined
- *ii*) $\lim_{x \to a} f(x)$ exists

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

Examples

At which value(s) of x is the given function discontinuous?

1.
$$f(x) = x + 2$$

Continuous everywhere

$$\lim_{x \to a} (x+2) = a+2$$

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

2.
$$g(x) = \frac{x^2 - 9}{x + 3}$$

Continuous everywhere except at x = -3

g(-3) is undefined

3.
$$h(x) = \begin{cases} x+2, & \text{if } x > 1 \\ 1, & \text{if } x \le 1 \end{cases}$$

$$\lim_{x \to 1^{-}} h(x) = 1$$
 and $\lim_{x \to 1^{+}} h(x) = 3$

Thus h is not cont. at x=1.

h is continuous everywhere else

4.
$$F(x) = \begin{cases} -1, & \text{if } x \le 0 \\ 1, & \text{if } x > 0 \end{cases}$$

$$\lim_{x \to 0^{+}} F(x) = 1 \text{ and } \lim_{x \to 0^{-}} F(x) = -1$$

Thus *F* is not cont. at x = 0.

F is continuous everywhere else

Continuous Functions

If f and g are continuous at x = a, then

$$f \pm g$$
, fg , and f/g $(g(a) \neq 0)$ are continuous at $x = a$

A <u>polynomial function</u> y = P(x) is continuous at every point x.

A <u>rational function</u> $R(x) = \frac{p(x)}{q(x)}$ is continuous at every point x in its domain.

Intermediate Value Theorem

If f is a continuous function on a closed interval [a, b] and L is any number between f(a) and f(b), then there is at least one number c in [a, b] such that f(c) = L.

Example

Given
$$f(x) = 3x^2 - 2x - 5$$
,

Show that f(x) = 0 has a solution on [1, 2].

$$f(1) = -4 < 0$$

$$f(2) = 3 > 0$$

f(x) is continuous (polynomial) and since f(1) < 0 and f(2) > 0, by the Intermediate Value Theorem there exists a c on [1, 2] such that f(c) = 0.

Limits at Infinity

For all
$$n > 0$$
, $\lim_{x \to \infty} \frac{1}{x^n} = \lim_{x \to -\infty} \frac{1}{x^n} = 0$

provided that $\frac{1}{x^n}$ is defined.

Ex.
$$\lim_{x \to \infty} \frac{3x^2 + 5x + 1}{2 - 4x^2} = \lim_{x \to \infty} \frac{3 + \frac{5}{x} + \frac{1}{x^2}}{\frac{2}{x^2} - 4}$$
 Divide by x^2

$$= \frac{\lim_{x \to \infty} 3 + \lim_{x \to \infty} \left(\frac{5}{x}\right) + \lim_{x \to \infty} \left(\frac{1}{x^{2}}\right)}{\lim_{x \to \infty} \left(\frac{2}{x^{2}}\right) - \lim_{x \to \infty} 4} = \frac{3 + 0 + 0}{0 - 4} = -\frac{3}{4}$$

More Examples

1.
$$\lim_{x \to \infty} \left(\frac{2x^3 - 3x^2 + 2}{x^3 - x^2 - 100x + 1} \right) = \lim_{x \to \infty} \left(\frac{\frac{2x^3}{x^3} - \frac{3x^2}{x^3} + \frac{2}{x^3}}{\frac{x^3}{x^3} - \frac{x^2}{x^3} - \frac{100x}{x^3} + \frac{1}{x^3}} \right)$$

$$= \lim_{x \to \infty} \left(\frac{2 - \frac{3}{x} + \frac{2}{x^3}}{1 - \frac{1}{x} - \frac{100}{x^2} + \frac{1}{x^3}} \right)$$

$$=\frac{2}{1}=2$$

2.
$$\lim_{x \to \infty} \left(\frac{4x^2 - 5x + 21}{7x^3 + 5x^2 - 10x + 1} \right)$$

$$= \lim_{x \to \infty} \left(\frac{\frac{4x^2}{x^3} - \frac{5x}{x^3} + \frac{21}{x^3}}{\frac{7x^3}{x^3} + \frac{5x^2}{x^3} - \frac{10x}{x^3} + \frac{1}{x^3}} \right)$$

$$= \lim_{x \to \infty} \left(\frac{\frac{4}{x} - \frac{5}{x^2} + \frac{21}{x^3}}{7 + \frac{5}{x} - \frac{10}{x^2} + \frac{1}{x^3}} \right)$$

$$=\frac{0}{7}$$

$$=0$$

$$3. \qquad \lim_{x \to \infty} \left(\frac{x^2 + 2x - 4}{12x + 31} \right)$$

$$= \lim_{x \to \infty} \left(\frac{\frac{x^2}{x} + \frac{2x}{x} - \frac{4}{x}}{\frac{12x}{x} + \frac{31}{x}} \right)$$

$$= \lim_{x \to \infty} \left(\frac{x + 2 - \frac{4}{x}}{12 + \frac{31}{x}} \right)$$

$$=\frac{\infty+2}{12}$$

$$= \infty$$

$$4. \qquad \lim_{x \to \infty} \left(\sqrt{x^2 + 1} - x \right)$$

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

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

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

$$=\frac{1}{\infty+\infty}=\frac{1}{\infty}=0$$

Infinite Limits

For all n > 0,

$$\lim_{x \to a^+} \frac{1}{\left(x - a\right)^n} = \infty$$

$$\lim_{x \to a^{-}} \frac{1}{(x-a)^{n}} = \infty \text{ if } n \text{ is even}$$

$$\lim_{x \to a^{-}} \frac{1}{(x-a)^{n}} = -\infty \text{ if } n \text{ is odd}$$

More Graphs

Examples

Find the limits

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

2.
$$\lim_{x \to -3^{+}} \left(\frac{2x+1}{2x+6} \right) = \lim_{x \to -3^{+}} \left(\frac{2x+1}{2(x+3)} \right) = -\infty$$

Limit and Trig Functions

From the graph of trigs functions

$$f(x) = \sin x \text{ and } g(x) = \cos x$$

we conclude that they are continuous everywhere

$$\lim_{x \to c} \sin x = \sin c \text{ and } \lim_{x \to c} \cos x = \cos c$$

Tangent and Secant

Tangent and secant are continuous everywhere in their domain, which is the set of all real numbers

Examples

a)
$$\lim_{x \to (\pi/2)^+} \sec x = -\infty$$

b)
$$\lim_{x \to \left(\frac{\pi}{2}\right)^{-}} \sec x = \infty$$

c)
$$\lim_{x \to \left(-3\pi/2\right)^{+}} \tan x = -\infty$$

d)
$$\lim_{x \to \left(-3\pi/2\right)^{-}} \tan x = \infty$$

e)
$$\lim_{x \to \pi^{-}} \cot x = -\infty$$

f)
$$\lim_{x \to \frac{\pi}{4}} \tan x = 1$$

g)
$$\lim_{x \to \left(-3\pi/2\right)} \cot x = \lim_{x \to \left(-3\pi/2\right)} \frac{\cos x}{\sin x} = \frac{0}{1} = 0$$

Limit and Exponential Functions

The above graph confirm that exponential functions are continuous everywhere.

$$\lim_{x\to c} a^x = a^c$$

Asymptotes

The line y = L is called a horizontal asymptote of the curve y = f(x) if eihter

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

The line x = c is called a vertical asymptote of the curve y = f(x) if eihter

$$\lim_{x \to c^{-}} f(x) = \pm \infty \text{ or } \lim_{x \to c^{+}} f(x) = \pm \infty.$$

Examples

Find the asymptotes of the graphs of the functions

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

(i)
$$\lim_{x \to 1^{-}} f(x) = -\infty$$

Therefore the line x = 1 is a vertical asymptote.

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

Therefore the line x = -1 is a vertical asymptote.

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

Therefore the line y = 1 is a horizonatl asymptote.

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

(i)
$$\lim_{x \to 1} f(x) = \lim_{x \to 1} \left(\frac{x - 1}{x^2 - 1} \right)$$

= $\lim_{x \to 1} \left(\frac{x - 1}{(x - 1)(x + 1)} \right) = \lim_{x \to 1} \left(\frac{1}{x + 1} \right) = \frac{1}{2}.$

Therefore the line x = 1 is NOT a vertical asymptote.

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

Therefore the line x = -1 is a vertical asymptote.

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

Therefore the line y = 0 is a horizonatl asymptote.

