

Revision Notes

Class 11 Maths

Chapter 13 Limits and Derivatives

Limits:

• Consider a function $f(x) = x^2$. Plotting it gives

Here, the value of x approaches 0 as the value of function f(x) moves to 0.

- In general as x → a, f(x)→1, then 1 is called limit of the function f(x)
 This is written symbolically as lim f(x) = 1.
- Irrespective of the limits, the function should assume at a given point x = a
- There are two ways in which x can approach a number. It can either be from left or from right. This means that all the values of x near a could be less than a or could be greater than a.
 - O Right hand limit Value of f(x) which is dictated by values of f(x) when x tends to from the right. It is written as $\lim_{x \to a^+} f(x)$.

- Left hand limit Value of f(x) which is dictated by values of f(x) when x tends to from the left. It is written as $\lim_{x \to a} f(x)$.
- Here, the right and left hand limits are different. So, the limit of f(x) as x tends to zero does not exist (even though the function is defined at 0).
- If the right and left hand limits coincide then the common value is the limit and denoted by $\lim_{x \to \infty} f(x)$.

Algebra of limits:

Theorem 1:

Let f and g be two functions such that both $\lim_{x\to a} f(x)$ and $\lim_{x\to a} g(x)$ exist, then

- Limit of sum of two functions is sum of the limits of the functions, i.e. $\lim_{x \to a} [f(x) + g(x)] = \lim_{x \to a} f(x) + \lim_{x \to a} g(x) .$
- Limit of difference of two functions is difference of the limits of the functions, i.e.

$$\lim_{x \to a} [f(x) - g(x)] = \lim_{x \to a} f(x) - \lim_{x \to a} g(x)$$

• Limit of product of two functions is product of the limits of the functions, i.e.,

$$\lim_{x \to a} [f(x).g(x)] = \lim_{x \to a} f(x).\lim_{x \to a} g(x)$$

• Limit of quotient of two functions is quotient of the limits of the functions (whenever the denominator is non zero), i.e.,

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

• In particular as a special case of (iii), when g is the constant function such that $g(x) = \lambda$, for some real number λ , we have

$$\lim_{x\to a} \left[\left(\lambda.f \right) (x) \right] = \lambda.\lim_{x\to a} f(x)$$

Limits of polynomials and rational functions:

- A function f is said to be a polynomial function if f(x) is zero function or if $f(x) = a_0 + a_1x + a_2x^2 + ... + a_nx^n$ where a_iS is are real numbers such that $a_n \neq 0$ for some natural number n.
- We know that $\lim_{x\to a} x = a$

$$\lim_{x \to a} x^2 = \lim_{x \to a} (x.x) = \lim_{x \to a} x. \lim_{x \to a} x = a.a = a^2$$
Hence,
$$\lim_{x \to a} x^n = a^n$$

- Let $f(x) = a_0 + a_1 x + a_2 x^2 + ... + a_n x^n$ be a polynomial function $\lim_{x \to a} f(x) = \lim_{x \to a} \left[a_0 + a_1 x + a_2 x^2 + ... + a_n x^n \right]$ $= \lim_{x \to a} a_0 + \lim_{x \to a} a_1 x + \lim_{x \to a} a_2 x^2 + ... + \lim_{x \to a} a_n x^n$ $= a_0 + a_1 \lim_{x \to a} x + a_2 \lim_{x \to a} x^2 + ... + a_n \lim_{x \to a} x^n$ $= a_0 + a_1 a + a_2 a^2 + ... + a_n a^n$ = f(a)
- A function f is said to be a rational function, if $f(x) = \frac{g(x)}{h(x)}$ where g(x) and h(x) are polynomials such that $h(x) \neq 0$.

 Then

$$\lim_{x \to a} f(x) = \lim_{x \to a} \frac{g(x)}{h(x)} = \frac{\lim_{x \to a} g(x)}{\lim_{x \to a} h(x)} = \frac{g(a)}{h(a)}$$

- However, if h(a) = 0, there are two scenarios
 - o when $g(a) \neq 0$
 - limit does not exist
 - \circ When g(a) = 0.
 - $g(x)=(x-a)^k g_1(x)$, where k is the maximum of powers of (x-a) in g(x).
 - Similarly, $h(x) = (x-a)^1 h_1(x)$ as h(a) = 0. Now, if $k \ge 1$, we have

$$\lim_{x \to a} f(x) = \frac{\lim_{x \to a} g(x)}{\lim_{x \to a} h(x)} = \frac{\lim_{x \to a} (x - a)^k g_1(x)}{\lim_{x \to a} (x - a)^l h_1(x)}$$

$$= \frac{\lim_{x \to a} (x - a)^{(k-1)} g_1(x)}{\lim_{x \to a} h_1(x)} = \frac{0.g_1(a)}{h_1(a)} = 0$$

If k < 1, the limit is not defined.

Theorem 2:

For any positive integer n, $\lim_{x\to a} \frac{x^n - a^n}{x - a} = na^{n-1}$.

The proof is shown below.

Dividing $(x^n - a^n)$ by (x - a),

$$\lim_{x \to a} \frac{x^{n} - a^{n}}{x - a} = \lim_{x \to a} \left(x^{n-1} + x^{n-2}a + x^{n-3}a^{2} + \dots + xa^{n-2} + a^{n-1} \right)$$

$$= a^{n-1} + a a^{n-2} + ... + a^{n-2}(a) + a^{n-1}$$

$$= a^{n-1} + a^{n-1} + ... + a^{n-1} + a^{n-1} (n \text{ terms})$$

$$= na^{n-1}$$

The expression in the above theorem for the limit is true even if n is any rational number and a is positive.

Limits of Trigonometric Functions:

Theorem 3:

Let f and g be two real valued functions with the same domain such that $f(x) \le g(x)$ for all x in the domain of definition,

For some a , if both $\lim_{x\to a} f(x)$ and $\lim_{x\to a} g(x)$ exist, then $\lim_{x\to a} f(x) \le \lim_{x\to a} g(x)$

Theorem 4 (Sandwich Theorem):

Let f,g and h be real functions such that $f(x) \le g(x) \le h(x)$ for all x in the common domain of definition.

For some real number a, if $\lim_{x\to a} f(x) = 1 = \lim_{x\to a} g(x)$, then $\lim_{x\to a} g(x) = 1$.

To prove:

$$\cos x < \frac{\sin x}{x} < 1$$
 for $0 < |x| < \frac{\pi}{2}$

Proof: Use known facts that $\sin(-x) = -\sin x$ and $\cos(-x) = \cos x$. Hence, it is sufficient to prove the inequality for $0 < x < \frac{\pi}{2}$

- From the figure, it is noted that O is the centre of the unit circle such that the angle AOC is x radians and $0 < x < \frac{\pi}{2}$.
- Two perpendiculars to OA are the line segments BA and CD.
- Now join AC and then,

Area of $\triangle OAC <$ Area of sector OAC < Area of $\triangle OAB$

i.e.,
$$\frac{1}{2}$$
OA.CD $< \frac{x}{2\pi} . \pi . (OA)^2 < \frac{1}{2}$ OA.AB

i.e., CD < x.OA < AB

From $\triangle OCD$,

$$\sin x = \frac{CD}{OA}$$
 (since OC = OA) and hence CD = OA sin x.

Also
$$\tan x = \frac{AB}{OA}$$
 and hence $AB = OA \tan x$. Thus

 $OA \sin x < OA.x < OA \tan x$

Since OA is positive,

 $\sin x < x < \tan x$

Since $0 < x < \frac{\pi}{2}$, sin x is positive and thus by dividing throughout by sin x,

$$1 < \frac{x}{\sin x} < \frac{1}{\cos x}$$
.

Taking reciprocals throughout,

 $\sin x < x < \tan x$.

Since $0 < x < \frac{\pi}{2}$, sin x is positive and thus by dividing throughout by sin x,

$$1 < \frac{x}{\sin x} < \frac{1}{\cos x}.$$

Taking reciprocals throughout,

$$\cos x < \frac{\sin x}{x} < 1$$

Hence, Proved.

The following are two important limits

i.
$$\lim_{x\to 0} \frac{\sin x}{x} = 1$$

ii.
$$\lim_{x\to 0} \frac{1-\cos x}{x} = 0$$

The proof is given as below,

The function $\frac{\sin x}{x}$ is sandwiched between the function $\cos x$ and the constant function which takes value 1.

Since
$$\lim_{x\to 0} \cos x = 1$$
 and $1 - \cos x = 2\sin^2\left(\frac{x}{2}\right)$,

$$\lim_{x \to 0} \frac{1 - \cos x}{x} = \lim_{x \to 0} \frac{2\sin^2\left(\frac{x}{2}\right)}{x} = \lim_{x \to 0} \frac{\sin\left(\frac{x}{2}\right)}{\frac{x}{2}} \cdot \sin\left(\frac{x}{2}\right)$$

$$= \lim_{x \to 0} \frac{\sin^2\left(\frac{x}{2}\right)}{\frac{x}{2}} \cdot \lim_{x \to 0} \sin\left(\frac{x}{2}\right) = 1.0 = 0$$

Using the fact that $x \to 0$ is equivalent to $\frac{x}{2} \to 0$. This may be justified by putting $y = \frac{x}{2}$.

Derivatives:

Derivative of a function at a given point in its domain of definition.

- **Definition 1 Suppose** f is a real valued function and a is a point in its domain of definition. The derivative of f at a is defined by $\lim_{h\to 0} \frac{f(a+h)-f(a)}{h}, \text{ provided this limit exists. } f'(a) \text{ is used to denoted the derivative of } f(x) \text{ at a.}$
- **Definition 2** Suppose f is a real valued function, the function defined by $\lim_{h\to 0} \frac{f(x+h)-f(x)}{h}$ wherever limit exists is defined to be derivative of f at x denoted by f'(x). This definition of derivative is also called the **first principle of derivative**.

Thus
$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$
.

The derivative of function f(x) with respect to x can be denoted in two ways: f'(x) is denoted by $\frac{d}{dx}(f(x))$ or if y = f(x), it is denoted by $\frac{dy}{dx}$.

Another notation is D(f(x)).

Further, derivative of f at x = a is also denoted by $\frac{d}{dx} f(x) \Big|_{a}$ or $\frac{df}{dx} \Big|_{a}$ or even $\left(\frac{df}{dx}\right)_{x=a}$.

Theorem 5:

- Let f and g be two functions such that their derivatives are defined in a common domain. Then
 - Derivative of sum of two functions is sum of the derivatives of the functions.

$$\frac{d}{dx} \left[f(x) + g(x) \right] = \frac{d}{dx} f(x) + \frac{d}{dx} g(x)$$

o Derivative of difference of two functions is difference of the derivatives of the functions.

Class XI Maths www.vedantu.com 7

$$\frac{d}{dx}[f(x)-g(x)] = \frac{d}{dx}f(x) - \frac{d}{dx}g(x)$$

 Derivative of product of two functions is given by following product rule.

$$\frac{d}{dx} \Big[f(x) \cdot g(x) \Big] = \frac{d}{dx} f(x) \cdot g(x) + f(x) \cdot \frac{d}{dx} g(x)$$

O Derivative of quotient of two functions is given by the following quotient rule (whenever the denominator is non-zero).

$$\frac{d}{dx} \left(\frac{f(x)}{g(x)} \right) = \frac{\frac{d}{dx} f(x) \cdot g(x) - f(x) \frac{d}{dx} g(x)}{\left(g(x) \right)^2}$$

- \circ Let u = f(x) and v = g(x).
 - Product Rule:
 - $\bullet \quad (uv)' = u'v + uv' .$
 - Also referred as Leibnitz rule for differentiating product of functions
 - Quotient Rule:

O Derivative of the function f(x) = x is the constant.

Theorem 6:

Derivative of $f(x) = x^n$ is nx^{n-1} for any positive integer n.

Proof

By definition of the derivative function, we have

$$f'(x) = \lim_{h\to 0} \frac{f(x+h)-f(x)}{h} = \lim_{h\to 0} \frac{(x+h)^n - x^n}{h}$$
.

Binomial theorem tells that

$$(x+h)^{n} = {\binom{n}{C_{0}}} x^{n} + {\binom{n}{C_{1}}} x^{n-1} h + \dots + {\binom{n}{C_{n}}} h^{n}$$
 and
$$(x+h)^{n} - x^{n} = h (nx^{n-1} + \dots + h^{n-1}).$$
 Thus
$$\frac{df(x)}{dx} = \lim_{h \to 0} \frac{(x+h)^{n} - x^{n}}{h}$$

$$= \lim_{h \to 0} \frac{h (nx^{n-1} + \dots + h^{n-1})}{h}$$

$$=\lim_{h\to 0} (nx^{n-1} + ... + h^{n-1}) = nx^{n-1}$$

o This can be proved as below alternatively

$$\begin{split} &\frac{d}{dx}\left(x^{n}\right) = \frac{d}{dx}\left(x.x^{n-1}\right) \\ &= \frac{d}{dx}(x).\left(x^{n-1}\right) + x.\frac{d}{dx}\left(x^{n-1}\right) & \text{(By product rule)} \\ &= 1.x^{n-1} + x.\left((n-1)x^{n-2}\right) & \text{(By induction hypothesis)} \\ &= x^{n-1} + (n-1)x^{n-1} = nx^{n-1} \end{split}$$

Theorem 7:

• Let $f(x) = a_n x^n + a_{n-1} x^{n-1} + + a_1 x + a_0$ be a polynomial function, where a_i s are all real numbers and $a_n \ne 0$. Then, the derivative function is given by df(x)

$$\frac{\mathrm{df}(x)}{\mathrm{dx}} = na_n x^{n-1} + (n-1)a_{n-1} x^{n-2} + \dots + 2a_2 x + a_1$$

Quick Reference:

• For functions f and g the following holds:

$$\lim_{x \to a} [f(x) \pm g(x)] = \lim_{x \to a} f(x) \pm \lim_{x \to a} g(x)$$

$$\lim_{x \to a} [f(x).g(x)] = \lim_{x \to a} f(x).\lim_{x \to a} g(x)$$

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

Following are some of the standard limits

$$\lim_{x \to a} \frac{x^{n} - a^{n}}{x - a} = na^{n-1}$$

$$\lim_{x \to 0} \frac{\sin x}{x} = 1, \lim_{x \to a} \frac{\sin(x - a)}{x - a} = 1$$

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

$$\lim_{x \to 0} \frac{\tan x}{x} = 1, \lim_{x \to a} \frac{\tan(x - a)}{x - a} = 1$$

$$\lim_{x \to 0} \frac{\sin^{-1} x}{x} = 1, \lim_{x \to 0} \frac{\tan^{-1} x}{x} = 1$$

$$\lim_{x \to 0} \frac{a^{x} - 1}{x} = \log_{e} a, a > 0, a \neq 1$$

• Derivatives

o The derivative of a function f at a is defined by

$$f'(a) = \lim_{h \to 0} \frac{f(a+h) - f(a)}{h}$$

o Derivative of a function f at any point x is defined by

$$f'(x) = \frac{df(x)}{dx} = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

• For functions u and v the following holds:

$$(u \pm v)' = u' \pm v'$$

$$(uv)' = u'v + uv' \Rightarrow \frac{d}{dx}(uv) = u.\frac{dv}{dx} + v.\frac{du}{dx}$$

$$(\frac{u}{v})' = \frac{u'v - uv'}{v^2} \Rightarrow \frac{d}{dx}(\frac{u}{v}) = \frac{v.\frac{du}{dx} - u.\frac{dv}{dx}}{v^2}$$

• Following are some of the standard derivatives

$$\frac{d}{dx}(x^n) = nx^{n-1}$$

$$\frac{d}{dx}(\sin x) = \cos x$$

$$\frac{d}{dx}(\cos x) = -\sin x$$

$$\frac{d}{dx}(\tan x) = \sec^2 x$$

$$\frac{d}{dx}(\cot x) = -\csc^2 x$$

$$\frac{d}{dx}(\sec x) = \sec x \cdot \tan x$$

$$\frac{d}{dx}(\cos x) = -\cos x \cdot \cot x$$