MATH 12002 - CALCULUS I §1.3: Introduction to Limits

Professor Donald L. White

Department of Mathematical Sciences Kent State University

Average and Instantaneous Velocity

Suppose I drive in a straight line 150 miles in 3 hours.

What is my average velocity?

Average velocity is distance divided by time, so in this case is

$$\frac{150 \text{ miles}}{3 \text{ hours}} = 50 \text{ miles per hour.}$$

Velocity at time t = 1 hour?

We can Compute the average velocity on the time interval

$$t = 1$$
 to $t = 1 + h$

for smaller and smaller values of h.

The number the average velocity approaches as the length of the time interval, h, approaches 0 is the *instantaneous* velocity at time t = 1.

Average and Instantaneous Velocity

This is the idea of a *limit*:

The number the average velocity is approaching (the instantaneous velocity) is the LIMIT of the average velocity as h approaches 0. In symbols, if s(t) is the position at time t, then the average velocity on the time interval from t=a to t=a+h is the distance

$$s(a+h)-s(a)$$

divided by the length of the time interval

$$(a+h)-a=h.$$

That is,

$$v_{avg} = \frac{s(a+h) - s(a)}{h}.$$

Instantaneous velocity is expressed as

$$v_{inst} = \lim_{h \to 0} \frac{s(a+h) - s(a)}{h}.$$

Limit of a Function

More generally, we are interested in the behavior of the y values of a function y = f(x) when the value of x is near some number a.

Example

Let $y = f(x) = \frac{x^2-4}{x-2}$ and let a = 2. Note that f(2) is undefined. Values of y = f(x) for x near 2:

X	у	X	У
1	3	3	5
1.5	3.5	2.5	4.5
1.9	3.9	2.1	4.1
1.99	3.99	2.01	4.01
1.999	3.999	2.001	4.001

As x gets close to 2 from either side, the y values approach 4. We say the limit of f(x) as x approaches 2 is 4, that is, $\lim_{x\to 2} \frac{x^2-4}{x-2} = 4$.

◀□▶◀∰▶◀臺▶◀臺▶ 臺 ❤)및

Limit of a Function

Definition

Let y = f(x) be a function and let a and L be numbers. We say that the limit of f as x approaches a is L if y can be made arbitrarily close to L by taking x close enough to a, but not equal to a. We write $\lim_{x\to a} f(x) = L$.

Notes:

- What happens when x = a is not relevant. We are interested only in the value of y when x is near a.
- y must be close to L when x is close to a on both sides of a, that is, whether x < a or x > a.

One-Sided Limits

Let y = f(x) be the function whose graph is shown below:

As x approaches 1 from the left, y approaches 2.

We say the left-hand limit of f(x) as x approaches 1 (or the limit as x approaches 1 from the left) is 2, and write $\lim_{x \to 1^-} f(x) = 2$.

As x approaches 1 from the right, y approaches 3.

We say the right-hand limit of f(x) as x approaches 1 (or the limit as x approaches 1 from the right) is 3, and write $\lim_{x \to 1^+} f(x) = 3$.

Since the two one-sided limits are not equal, $\lim_{x\to 1} f(x)$ does not exist.

One-Sided Limits

In general, we have

Theorem

Let y = f(x) be a function and let a and L be numbers. Then

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