LIMITS CONTINUITY & DIFFERENTIABILITY

Limits

Let y = f(x) be a given function defined in the neighbourhood of x = a, but not necessarly at the point x = a. The limiting behaviour of the function in the neighbourhood of x = a when |x - a| is small, is called the limit of the function when x approaches 'a' and we write this as $\lim_{x \to a} f(x)$.

Let $\lim_{x \in a} f(x) = \ell$. It would simply mean that when we approach the point x = a from the values which are just greater than or just smaller than x = a, f(x) would have a tendency to move closer to the value ' ℓ '. This is same as saying, "difference between f(x) and ℓ can be made as small as we like by suitably choosing x in the neighbourhood of x = a". Mathematically, we write this as, $\lim_{x \in a} f(x) = \ell$, which is equivalent to saying that $|f(x)-\ell| < \epsilon 3 x$ such that $0 < |x-a| < \delta$ and ϵ depends on δ where ϵ and δ are sufficiently small positive numbers.

It should be clear that the limit of f(x) at x = a would exist if any only if, f(x) is well defined in the neighbourhood of x = a (not necessarily at x = a) and has a unique behaviour in the neighbourhood of x = a.

Remarks: Normally students have the perception that limit should be a finite number. But it is not really so. It is quite possible that f(x) had infinite limit as $x \in a$. If $\lim_{x \in a} f(x) = \lambda$, it would simply mean that functions has tendency to assume very large positive values in the neighbourhood of x = a, as for example $\lim_{x \in a} 1/(x) = \lambda$.

Left and Right Limit

Let y = f(x) be a given function, and x = a is the point under consideration. Left tendency of f(x) at x = a is called it's left limit and right tencency is called it's right limit.

Left tendency (left limit) is denoted by f(a-0) or f(a-) and right tendency (right limit) is denoted by f(a+0) or f(a+) and are written as

$$f(a>0)$$
 N $\lim_{\substack{h \in 0 \\ h \in 0}} f(a>h)$ where 'h' is a small positive number.

Thus for the existence of the limit of f(x) at x = a, it is necessary and sufficient that f(a-0) = f(a+0), if these are finite or f(a-0) and f(a+0) both should be either $+ \ge$ or $- \ge$.

Remark: For the existence of the limit at x = a, f(x) need not be defined at x = a. However if f(a) exists, limit need not exist or even if it exists then it need not be equal to f(a).

Illustration 1. For what values of m does the $\lim_{x \in 2} f(x)$ exist when $f(x) = \begin{cases} mx > 3, & \text{when } x \leq 2 \\ \frac{x}{m}, & \text{when } x \leq 2 \end{cases}$

Solution:
$$\lim_{x \to 2^{-}} f(x) = \lim_{x \to 2^{-}} (mx - 3) = 2m - 3; \lim_{x \to 2^{+}} f(x) = \lim_{x \to 2^{+}} \frac{x}{m} = \frac{2}{m}$$

 $\lim_{x \to 2} f(x)$ exists when $\lim_{x \to 2^{+}} f(x) = \lim_{x \to 2^{+}} f(x)$

$$\varnothing 2m > 3 \text{ N} \frac{2}{m} \varnothing 2m^2 > 3m > 2 \text{ N} 0 \varnothing m \text{ N} > \frac{1}{2}, 2$$

Algebra of limits

The following are some of the Basic Theorems on limits which are widely used to calculate the limit of the given functions.

Let $\lim_{x \in a} f(x) \ N \ \ell_1$ and $\lim_{x \in a} g(x) \ N \ \ell_2$ where ℓ_1 and ℓ_2 are finite, then

- $\tilde{\mathbb{N}} \quad \lim_{\mathbf{x} \in \mathbf{a}} (\mathbf{c_1} \mathbf{f}(\mathbf{x}) \; \ddot{\mathbb{E}} \; \mathbf{c_2} \mathbf{g}(\mathbf{x})) \; \mathbb{N} \; \mathbf{c_1} \ell_1 \; \ddot{\mathbb{E}} \; \mathbf{c_2} \ell_2 \, . \; \text{where } \mathbf{c_1} \; \text{and } \mathbf{c_2} \; \text{are given constants}.$
- $\lim_{x \to a} f(x).g(x) = \lim_{x \to a} f(x).\lim_{x \to a} g(x) = \ell_1.\ell_2$
- $\tilde{N} \quad \underset{x \, \tilde{E} \, a}{lim} \frac{f(x)}{g(x)} \, N \, \frac{\underset{x \, \tilde{E} \, a}{lim} f(x)}{\underset{x \, \tilde{E} \, a}{lim} g(x)} \, N \, \frac{\ell_1}{\ell_2}, \ell_2 \, \, \dot{0} \, \, 0.$
- $\tilde{\mathbb{N}} \quad \lim_{x \in a} \ f(g(x)) \ = \ f(\lim_{x \in a} g(x)) = f(\ell_2) \ , \ \text{if and only if } f(x) \ \text{is continuous at } x = \ \ell_2 \ .$

In particular, $\lim_{x \to a} \ln(g(x)) = \ln(\lim_{x \to a} g(x)) = \ln \ell_2$ if $\ell_2 > 0$

Illustration 2. Find $\lim_{x \to 3} (2x^3 > 3x^2 > x > 1)$.

Solution: $\lim_{x \to 3} (2x^3 > 3x^2 > x > 1)$ N $2\lim_{x \to 3} x^3 > 3\lim_{x \to 3} x^2 > \lim_{x \to 3} x > \lim_{x \to 3} (1)$

$$N \ 2(\lim_{x \to 3} x)^3 > 3(\lim_{x \to 3} x)^2 > 3 > 1 \ N \ 2x3^3 > 3x3^2 > 3 > 1 \ N \ 23$$

Some Important Results on Limits

- $\tilde{\mathbb{N}}$ If p(x) is a polynomial, $\lim_{x \to a} p(x) \mathbb{N} p(a)$.
- $\tilde{N} \quad \lim_{x \to 0} (1 < x)^{\frac{1}{x}} N e$
- \tilde{N} $\lim_{x \to 0} \frac{e^x > 1}{x} N 1$
- $\tilde{N} \quad \lim_{x \to 0} \frac{(1 < x)^n > 1}{x} N n$
- $\tilde{N} \lim_{x \to 0} \frac{\ell n(1 < x)}{x} N 1$
- $\tilde{N} = \lim_{x \to 0} \frac{\sin^{>1} x}{x} N 1 N \lim_{x \to 0} \frac{\tan^{>1} x}{x}$

- $\lim_{x \to 0} \frac{\sin x}{x} = \lim_{x \to 0} \frac{\tan x}{x} = \lim_{x \to 0} \cos x = 1$ (where 'x' is in radians)
- $\bullet \quad \lim_{x\to\infty} \biggl(1+\frac{1}{x}\biggr)^x = e$
- $\lim_{x\to 0}\frac{a^x-1}{x}=\ell n(a), a\in R^+$
- $\bullet \quad \lim_{x\to a}\frac{x^m-a^m}{x^n-a^n}=\frac{m}{n}a^{m-n}$
- $\lim_{x\to 0}\frac{\log_a(1+x)}{x}=\log_a e, a>0, \neq 1$

If $\lim_{x \to \infty} f(x) = 0$ then the following results will be holding true:

- $\tilde{N} = \lim_{x \to a} \frac{\sin f(x)}{f(x)} N \lim_{x \to a} \frac{\tan f(x)}{f(x)} N \lim_{x \to a} \cos f(x) N 1$
- $\tilde{N} = \lim_{x \to a} \frac{\sin^{>1} f(x)}{f(x)} N \lim_{x \to a} \frac{\tan^{>1} f(x)}{f(x)} N 1$
- $\tilde{N} = \lim_{x \to a} \frac{b^{f(x)} > 1}{f(x)} N \ln b(b \cup 0)$

$$\tilde{\mathbb{N}} \quad \lim_{x \to \infty} (1 < f(x))^{\frac{1}{f(x)}} \, \, \mathbb{N} \, \, \mathbf{e}$$

Frequently Used Series Expansions

Following are some of the frequently used series expansions:

$$\sin x \, N \, x > \frac{x^3}{3!} < \frac{x^5}{5!} > \frac{x^7}{7!} < \dots$$

$$\cos x \ N \ 1 > \frac{x^2}{2!} < \frac{x^4}{4!} > \frac{x^6}{6!} < \dots$$

$$\tan x = x - \frac{x^3}{3} + \frac{2x^5}{15} - \dots$$

$$e^{x} N 1 < x < \frac{x^{2}}{2!} < \frac{x^{3}}{3!} < \dots$$

$$a^{x} N 1 < x.lna < (lna)^{2} \frac{x^{2}}{2!} <, a \grave{e} R^{<}$$

$$(1 < x)^n \text{ N } 1 < nx < \frac{n(n > 1)}{2!} x^2 < \frac{n(n > 1)(n > 2)}{3!} x^3 <, n \\ \grave{e} R. \\ |x| \\ \texttt{M 1}, \text{ n is any real number } x < \frac{n(n > 1)(n > 2)}{3!} x^3 <, n \\ \grave{e} R. \\ |x| \\ \texttt{M 1}, \text{ n is any real number } x < \frac{n(n > 1)(n > 2)}{3!} x^3 <, n \\ \grave{e} R. \\ |x| \\ \texttt{M 1}, \text{ n is any real number } x < \frac{n(n > 1)(n > 2)}{3!} x^3 <, n \\ \grave{e} R. \\ |x| \\ \texttt{M 1}, \text{ n is any real number } x < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^3 < ... < \frac{n(n > 1)(n > 2)}{3!} x^$$

$$ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \dots, -1 < x \le 1.$$

Illustration 3. Examine $\lim_{x \to 0} \frac{\sqrt{1 > \cos x}}{x}$.

Solution:
$$\sqrt{1 > \cos x} \, N \begin{cases} > \sqrt{2} \sin \frac{x}{2}, & x \neq 0 \\ \sqrt{2} \sin \frac{x}{2}, & x \neq 0 \end{cases}, \text{ Therefore } \lim_{x \in 0^{-}} \frac{\sqrt{1 > \cos x}}{x} \, N \lim_{x \in 0^{-}} \frac{> \sqrt{2} \sin \frac{x}{2}}{x} \, N > \frac{1}{\sqrt{2}},$$

$$\lim_{x \in \ 0+} \frac{\sqrt{1 > \cos x}}{x} \, N \lim_{x \in \ 0+} \frac{\sqrt{2} \sin \frac{x}{2}}{x} \, N \frac{1}{\sqrt{2}} \, ; \, \, \text{Since, } \, \lim_{x \in \ 0^{+}} \frac{\sqrt{1 > \cos x}}{x} \, \acute{0} \lim_{x \in \ 0+} \frac{\sqrt{1 > \cos x}}{x},$$

$$\lim_{x \to 0} \frac{\sqrt{1 > \cos x}}{x}$$
 does not exist.

Illustration 4. Evaluate the following limits, if these exist.

(i)
$$\lim_{x \to 0} |x|^{\sin x}$$
,

(ii)
$$\lim_{x \to a} (\sin x)^x$$

Solution: (i) $\lim_{x \to 0} |x|^{\sin x} =$

$$\lim_{x \to 0} e^{\ln(|x|)^{\sin x}} \, \, N \lim_{x \to 0} e^{\sin x . \ln|x|} \, N \, e^{\lim_{x \to 0} \frac{\ln|x|}{\cos \cos x}} = e^{\lim_{x \to 0} \frac{1/x}{-\cot x \cos \cos x}} = e^{\lim_{x \to 0} \frac{-\sin^2 x}{x \cos x}} =$$

(ii) $\lim_{x \to 0} (\sin x)^x$

Clearly in this case $(\sin x)^x$ in not defined towards the left of x = 0. Hence the given limit will not exist.

Illustration :5. Let $f(x) \ N \ a_0 x^n < a_1 x^{n>1} < \dots < a_{n>1} x < a_n, \ a_0 \ 0 \ 0.$

Solution: Then
$$\lim_{x \to \infty} f(x) = \lim_{x \to \infty} x^n \left(a^0 + \frac{a_1}{x} + \frac{a_2}{x^2} + ... + \frac{a_n}{x^n} \right)$$

Illustration6. Examine $\lim_{x \in \mathcal{L}} \frac{e^{x^2} > 1}{e^{x^2} < 1}$.

Solution: This is of the form
$$\frac{\dot{\mathcal{E}}}{\dot{\mathcal{E}}}$$
. $\lim_{x \in \mathcal{E}} \frac{e^{x^2} > 1}{e^{x^2} < 1} N \lim_{x \in \mathcal{E}} \frac{1 > e^{x^2}}{1 < e^{x^2}} N \lim_{x \in \mathcal{E}} \frac{1 > \left(\frac{1}{e}\right)^{x^2}}{1 < \left(\frac{1}{e}\right)^{x^2}} N \frac{1 > 0}{1 < 0} N 1.$

Illustration 7. Evaluate $\lim_{n \to 2} \frac{1^3 < 2^3 < ... < n^3}{(n^2 < 1)^2}$

Illustration 8. Evaluate $\lim_{n \in \mathcal{L}} \frac{[x] < [2x] < [3x] < ...[nx]}{n^2}$ where [.] denotes the greatest integer function.

Solution: We know that
$$x > 1 M[x] \frac{1}{2} x$$
 $\varnothing x < 2x < ... < nx > n M $\dot{\Sigma}_{tM}^{n}[rx] \frac{1}{2} x < 2x < ... < nx$$

$$\varnothing \ \frac{x.n(n<1)}{2} > n \ \text{M} \ \overset{n}{\overset{n}{\overset{}{\smile}}} \left[rx\right] \ \frac{x.n(n<1)}{2} \ \ \varnothing \ \ \frac{x}{2} \left(1 < \frac{1}{n}\right) > \frac{1}{n} \ \text{M} \ \frac{1}{n^2} \overset{n}{\overset{}{\overset{}{\smile}}} \left[rx\right] \ \frac{x}{2} \left(1 < \frac{1}{n}\right).$$

Now,
$$\lim_{n \in \mathcal{L}} \frac{x}{2} \left(1 < \frac{1}{n} \right) N \frac{x}{2}$$
 and $\lim_{n \in \mathcal{L}} \frac{x}{2} \left(1 < \frac{1}{n} \right) > \frac{1}{n} N \frac{x}{2}$

Using Sandwich theorem we find that $\lim_{n\to\infty} \frac{[x]+[2x]+[3x]+...[nx]}{n^2} = \frac{x}{2}$

Alternative solution:

We know that $[rx] = rx - \{x_r\}$ for r = 1, 2, 3,....n

$$\text{and 0 } y_{2}\left\{x_{r}\right\} < 1 \text{ for each r. Also } \overset{n}{\overset{n}{\overset{}{\bigvee}}}\left[rx\right] \overset{n}{\overset{}{\overset{}{\bigvee}}}\left((rx) > \left\{x_{r}\right\}\right) \overset{n}{\overset{}{\overset{}{\bigvee}}} x > \overset{n}{\overset{n}{\overset{}{\bigvee}}} \left\{x_{r}\right\} \overset{n}{\overset{}{\overset{}{\bigvee}}} x \times \frac{n(n < 1)}{2} > k$$

$$\text{where } k < n \text{ (since each } \{x_r\} < 1 \text{). Hence } \lim_{n \to \infty} \frac{1}{n^2} \sum_{r=1}^n \left[rx \right] = \lim_{n \to \infty} \sum_{r=1}^n \left[\frac{x}{2} \left(1 + \frac{1}{n} \right) - \frac{k}{n^2} \right] = \frac{x}{2} \; .$$

Illustration 9. Evaluate the following limits, if these exist. Here {x} denotes the fractional part and [.] the greatest integer part.

(i)
$$\lim_{x \to 0} \frac{|x|^{\alpha}}{e^{x}}, \alpha \stackrel{.}{e} R^{<},$$
 (ii)

(ii)
$$\lim_{x \to 0} |x|^{[\cos x]}$$
 (iii) $\lim_{x \to 3} \frac{[x] > 3}{(x > 3)}$

Solution: $\lim_{x \to 0} \frac{|x|^{\alpha}}{e^{x}} \le 0$ as $\lim_{x \to 0} |x|^{\alpha} \le 0$ and $\lim_{x \to 0} e^{x} \le 0$.

- (ii) Since [cosx] = 0 in the neighborhood of x = 0, except at x = 0, we are dealing with a form (finite)⁰. Thus $\lim_{x \to 0} |x|^{[\cos x]} N 1$
- (iii) $\lim_{x \in 3} \frac{[x] > 3}{x > 3}$. Towards the right of x = 3, [x] = 3
- \varnothing [x] -3 = 0, in the right neighbourhood of x = 3
- $\varnothing \lim_{x \in 3 < 0} \frac{[x] > 3}{x > 3} N 0$. Towards the left of x = 3, [x] = 2
- \varnothing [x] -3 = -1, in the left neighbourhood of x = 3
- $\varnothing \lim_{x \in 3 > 0} \frac{[x] > 3}{x > 3} \, \text{N} \lim_{x \in 3 > 0} \frac{>1}{x > 3} \, \text{N} \ \text{i.i.} \quad \frac{[x] > 3}{x > 3} \, \text{does not exist.}$

Exercise 1

(i) Evaluate
$$\lim_{x \in \mathcal{L}} \frac{\cos x < \sin x}{x^2}$$
, (ii) Evaluate $\lim_{x \in \mathcal{L}} \frac{\sqrt{x > 2} < \sqrt{x} > \sqrt{2}}{\sqrt{x^2 > 4}}$

(iii) Evaluate
$$\lim_{x \in \mathcal{L}} \left(\frac{x > 1}{x < 1} \right)^{x < 2}$$
 (iv) Evaluate $\lim_{x \in \mathcal{L}} \frac{\left(2 < x \right)^{40} \left(4 < x \right)^{5}}{\left(2 > x \right)^{45}}$

(v) If
$$\lim_{x \to 0} \frac{((a > n)nx > tan x) sin nx}{x^2}$$
 N 0, where n is non zero real number, then find value of 'a'.

(vi) Evaluate
$$\lim_{x\to 1} \frac{\sin\{x\}}{\{x\}}$$
 , where $\{x\}$ is the fractional part of x .

(vii) Evaluate
$$\lim_{x\to [a]} \frac{e^{\{x\}}-\{x\}-1}{\{x\}^2}$$
 where $\{x\}$ denotes the fractional part of x and $[a]$ denotes the integral part of a.

Continuity

A function f(x) is said to be continuous at x = a if $\lim_{x \to a^{>}} f(x) \setminus \lim_{x \to a^{<}} f(x) \setminus f(a)$ i.e. L.H.L. = R.H.L.=

f(a) = value of the function at a i.e. $\lim_{x \in a} f(x) N f(a)$.

If f(x) is not continuous at x = a, we say that f(x) is discontinuous at x = a.

f(x) will be discontinuous at x = a in any of the following cases:

- $\tilde{\mathbb{N}}$ $\lim_{x \in a^{\circ}} f(x)$ and $\lim_{x \in a^{\circ}} f(x)$ exist but are not equal.
- $\tilde{\mathbb{N}}$ $\lim_{x \to a^{\circ}} f(x)$ and $\lim_{x \to a^{\circ}} f(x)$ exist and are equal but not equal to f(a).
- \mathbb{N} f(a) is not defied.
- N At least one of the limits does not exist.

Properties of Continuous Functions

Let f(x) and g(x) be functions, both continuous at x = a. Then

- \mathbb{N} cf(x) is continuous at x = a where c is any constant.
- N f(x) = g(x) is continuous at x = a.
- N f(x) . g(x) is continuous at x = a.
- N f(x)/g(x) is continuous at x = a, provided g(a) 0 0.

Continuity in an Interval

f(x) is said to be continuous in an open interval (a, b) if it is continuous at every point in this interval.

R R

- f(x) is said to be continuous in the closed interval [a,b] if
 - N f(x) is continuous in (a, b)
 - \tilde{N} $\lim_{x \to \infty} f(x) N f(a)$
 - \tilde{N} $\lim_{x \in b^{>}} f(x) N f(b)$

Function f(x) Interval in which f(x) is continuous.

Constant C x^n , n is an integer $\{0, 1\}$

|x - a| R x^{-n} , n is a positive integer. R - $\{0\}$

 x^{-1} , n is a positive integer. R - $\{0\}$ $_0x^n+a_1x^{n-1}+...+a_{n-1}x+a_n$ R

p(x)/q(x), p(x) and q(x) are polynomials in x R - $\{x: q(x)=0\}$ sinx R

tanx $R - \left\{ \frac{(2n+1)\pi}{2} : n = 0, \pm 1, \pm 2, ... \right\}$

cotx $R - \{n\pi : n = 0, \pm 1, \pm 2,...\}$

 $R - \left\{ \frac{(2n+1)\pi}{2} : n = 0, \pm 1, \pm 2, ... \right\}$

COSECX $R - \{n\pi : n = 0, \pm 1, \pm 2, ...\}$

 e^{x} R $(0, \infty)$

Illustration 10. Let
$$f(x) \ N \begin{cases} \left[tan \left(\frac{\pi}{4} < x \right) \right]^{\frac{1}{x}}, x \neq 0 \end{cases}$$

For what value of k is f(x) continuous at x = 0?

Solution:
$$\lim_{x \to 0} f(x) = \lim_{x \to 0} \left[\tan \left(\frac{\pi}{4} + x \right) \right]^{\frac{1}{x}} = \lim_{x \to 0} \left(\frac{1 + \tan x}{1 - \tan x} \right)^{\frac{1}{x}}$$

$$\left[\lim_{x \, \in \, 0} \Bigl\{ (1 < \tan x)^{1/\tan x} \Bigr\}^{\tan x/x} \right] \left[\lim_{x \, \in \, 0} \Bigl\{ (1 > \tan x)^{>1/\tan x} \Bigr\}^{\tan x/x} \right] \, \, \, \text{N e x e N e}^2$$

Since f(x) is continuous at x = 0, $\lim_{x \to a} f(x) \mathbb{N} f(0) \varnothing e^2 \mathbb{N} k$.

Hence f(x) is continuous at x = 0 when $k = e^2$.

three points

Illustration 11. Discuss the continuity of f(x) =
$$\begin{cases} |x < 1|, & x \text{ M} > 2\\ 2x < 3, & > 2 \frac{1}{2} x \text{ M} \text{ 0}\\ x^2 < 3, & 0 \frac{1}{2} x \text{ M} \text{ 3}\\ x^3 > 15, & x \text{ } 1 \text{ 3}. \end{cases}$$

Solution: We rewrite
$$f(x)$$
 as $f(x) = \begin{cases} >x > 1, & x M > 2\\ 2x < 3 & > 2 ½ x M 0\\ x^2 < 3, & 0 ½ x M 3\\ x^3 > 15, & x ∫ 3. \end{cases}$

As we can see, f(x) is defined as a polynomial function in each of the intervals (>,>2), (-2, 0), (0, 3) and (3, .). Therefore it is continuous in each of these four intervals. At the point x = -2,

$$\lim_{x \to \ >2^{>}} f(x) \ N \lim_{x \to \ >2^{>}} (>x>1) \ N \ 1 , \ and \ \lim_{x \to \ >2^{<}} f(x) \ N \lim_{x \to \ >2^{<}} (2x<3) \ N \ >1 ,$$

Therefore, $\lim_{x \in \mathbb{R}^2} f(x)$ does not exist. Thus f(x) is discontinuous at x = -2.

At the point x = 0. $\lim_{x \in 0} f(x) \times \lim_{x \in 0} f(x) \times f(0) \times 3$, Therefore f(x) is continuous at x = 0.

At the point x=3. $\lim_{x \in 3>} f(x) \ N \lim_{x \in 3<} f(3) \ N \ 12$, Therefore, f(x) is continuous at x=3.

Considering that $R N (> \ge, > 2) \hat{a} \{> 2\} \hat{a} (> 2, 0) \hat{a} \{0\} \hat{a} (0, 3) \hat{a} \{3\} \hat{a} (3, \ge)$, we conclude that f(x) is continuous at all points in R except at x = -2.

Illustration 12. Let f(x) be a continuous function and g(x) be a discontinuous function. Prove that f(x) + g(x) is a discontinuous function.

Solution : Suppose that h(x) = f(x) + g(x) is continuous. Then, in view of the fact that f(x) is continuous, g(x) = h(x) - f(x), a difference of continuous functions, is continuous. But this is acontradiction since g(x) is given as a discontinuous function. Hence h(x) = f(x) + g(x) is discontinuous.

Continuity of Composite Functions

If the function u = f(x) is continuous at the point x = a, and the function y = g(u) is cntinuous at the point u = f(a), then the composite function y = (gof)(x) = f(f(x)) is continuous at the point x = a.

Illustration 13: Find the points of discontinuity of $y \ N \ \frac{1}{u^2 < u > 2}$ where $u \ N \ \frac{1}{x > 1}$.

Solution: The function $u = f(x) = \frac{1}{x > 1}$ is discontinuous at the point x = 1.

The function $y = g(u) N \frac{1}{u^2 < u > 2} N \frac{1}{(u < 2)(u > 1)}$

is discontinuous at u = -2 and u = 1. When u = -2

 $\varnothing \frac{1}{x>1} N > 2 \varnothing x N \frac{1}{2}$; When $u = 1 \Rightarrow \frac{1}{x-1} = 1 \Rightarrow x = 2$;

Hence the composite function y = g(f(x)) is discontinuous at x = 1/2, x = 1 and x = 2.

Removable discontinuity

If $\lim_{x \to a} f(x)$ exists but is not equal to f(a), then f(x) has removable discontinuity at x = a and it can be removed by redefining f(x) for x = a.

Illustration 14. Redefine the function f(x) = [x] + [-x] in such a way that it becomes continuous for $x \ge (0, 2)$.

Here $\lim_{x \to 1} f(x) = -1$ but f(1) = 0. Hence, f(x) has a removable discontinuity at x = 1. Solution :

To remove this we define f(x) as follows

$$f(x) = [x]+[-x],$$
 $x \ge (0, 1) \ge (1, 2)$

$$= -1,$$
 $x = 1$

Now, f(x) is continuous for $x \in (0, 2)$.

Non-Removable Discontinuity

If $\lim_{x \to a} f(x)$ does not exist, then we can not remove this disconinuity so that this becomes a nonremovable or essential discontinuity

e.g. f(x) = [x + 3] has essential discontinuity at any $x \ge 1$.

- If $f(x) = \begin{cases} x & x > 0 \text{ then test the continuity of } f(x) \text{ at } x = 0. \end{cases}$ (i).
- (ii). Test the continuity of f(x) where

$$f(x) = x^2 + x + 1,$$
 $0 \% x \% 1$
= $x^2 + 2,$ $1 < x \% 2$

- $f(x) = x^{2} + x + 1, \qquad 0 \% x \% 1$ $= x^{2} + 2, \qquad 1 < x \% 2$ If $f(x) = \begin{cases} \frac{x^{3} + x^{2} 16x + 20}{(x 2)^{2}}, & x \neq 2 \\ k, & x = 2 \end{cases}$ and if f(x) is continuous at x = 2, find the value of k. (iii)**.**
- (iv). A function f(x) is defined as follows

$$f(x) = \frac{\sin x}{x}, \text{ when } x \neq 0$$
$$= 2, \text{ when } x = 0$$

is, f(x) continuous at x = 0? If not, redefine it so hat it become continuous at x = 0.

Determine the values of a, b, c for which the function f(x) is continuous at x = 0, where (v).

$$f(x) = \begin{cases} \frac{\sin(a+1)x + \sin x}{x} & ; & x < 0 \\ c & ; & x = 0 \\ \frac{\left(x + bx^2\right)^{1/2} - x^{1/2}}{bx^{3/2}} & ; & x > 0 \end{cases}$$

If $f(x) = \begin{cases} 1+x, & 0 \le x \le 2 \\ 3-x & 2 < x \le 3 \end{cases}$ determine the points of discontinuity of the function $g(x) = \frac{1}{2} \left(\frac{1+x}{2} \right) \left(\frac$ (vi). f(f(x)).

Differentiability

Let y=f(x) be continuous in (a, b). Then the derivative or differential coefficient of f(x) w.r.t. x at $x \in$ (a, b), denoted by dy/dx or f'(x), is

$$\frac{dy}{dx} \, N \lim_{\Delta x \stackrel{\cdot}{=} \, 0} \frac{f(x < \Delta x) > f(x)}{\Delta x} \qquad \qquad \, (1)$$
 Provided the limit exists and is finite and the function is said to differentiable.

To find the derivative of f(x) from the first principle

If we obtain the derivative of y = f(x) using the formula $\frac{dy}{dx} N \lim_{h \to 0} \frac{f(x < h) > f(x)}{h}$, we say that we are finding the derivative of f(x) with respect to x from the definition or from the first principle. For example, $y = \cos 2x$.

Here
$$f(x) = \cos 2x$$
 and $\frac{dy}{dx} N \lim_{h \stackrel{\leftarrow}{=} 0} \frac{f(x < h) > f(x)}{h} N \lim_{h \stackrel{\leftarrow}{=} 0} \frac{\cos 2(x < h) > \cos 2(x)}{h}$

$$N \lim_{h \stackrel{\cdot}{\to} 0} \frac{2 sin \frac{2(x < h) < 2x}{2} sin \frac{2x > 2(x < h)}{2} }{h} \qquad N \lim_{h \stackrel{\cdot}{\to} 0} > 2 sin(2x < h). \left(\frac{sinh}{h}\right) N > 2 sin2x$$

Right Hand Derivative

Right hand derivative of f(x) at x = a is denoted by, Rf'(a) or $f'(a^+)$ and is defined as

Rf'(a) N
$$\lim_{h \to 0} \frac{f(a < h) > f(a)}{h}$$
, h 0 0.

Left Hand Derivative

Left hand derivative of f(x) at x = a is denoted by Lf'(a) or f'(a-) and is defined as

Lf'(a)
$$N \lim_{h \to 0} \frac{f(a > h) > f(a)}{>h}$$
,h 0 0.

Clearly, f(x) is differentiable at x = a if and only if R f'(a) = Lf'(a).

Illustration 15. Show that the function defined by $f(x) = \begin{cases} x^2 \sin \frac{1}{x}, & x \neq 0 \\ 0 & x \neq 0 \end{cases}$ is differentiable for every

value of x but the derivative is not continuous at x = 0.

Solution: For
$$x \circ 0$$
, $f'(x) \otimes 2x \sin \frac{1}{x} < x^2 \left(> \frac{1}{x^2} \right) \cos \frac{1}{x} = 2x \sin \frac{1}{x} > \cos \frac{1}{x}$

For
$$x = 0, f'(x) = \lim_{h \to 0} \frac{f(h) - f(0)}{h} = \lim_{h \to 0} \frac{h^2 \sin \frac{1}{h} - 0}{h}$$

$$N \lim_{h \to 0} h \sin \frac{1}{h} N 0; Thus, f'(x) N \begin{cases} 2x \sin \frac{1}{x} > \cos \frac{1}{x}, & x \neq 0 \\ 0, & x \neq N 0 \end{cases}$$

f'(x) is continuous at x = 0 if

- $\lim_{x \to 0} f'(x)$ exists. (i)
- The value of the limit is f'(0).

Now $\lim_{x \to 0} f'(x)$ $\lim_{x \to 0} \left(2x \sin \frac{1}{x} > \cos \frac{1}{x} \right)$; which does not exist since $\lim_{x \to 0} \cos \frac{1}{x}$ does not ex ist. Hence, f'(x) is not continuous at x = 0.

Illustration 16. Discuss the continuity and differentiability of the function

$$f(x) = \begin{cases} \frac{|x|(3e^{1/|x|} + 4)}{2 - e^{1/|x|}} & x \neq 0 \\ 0 & x = 0 \end{cases} \text{ at } x = 0.$$

Solution: The given function may be written as $f(x) = \begin{cases} \frac{-x(3e^{-1/x} + 4)}{2 - e^{-1/x}}, & x < 0 \\ 0, & x = 0 \\ \frac{x(3e^{1/x} + 4)}{2 - e^{1/x}}, & x > 0 \end{cases}$

For continuity,
$$\lim_{x \to 0^{>}} f(x) \, N \lim_{x \to 0^{>}} \frac{> x(3e^{>1/x} < 4)}{2 > e^{>1/x}}; \lim_{x \to 0^{-}} \frac{-x(3 + 4e^{1/x})}{2e^{1/x} - 1} = 0$$

$$\lim_{x \to \ 0^<} f(x) \ N \ \lim_{x \to \ 0^<} \frac{x(3e^{1/x} < 4 \)}{2 > e^{1/x}} \ N \ \lim_{x \to \ 0^<} \frac{x(3 < 4e^{>1/x})}{2e^{>1/x} > 1} \ N \ 0$$

Since $\lim_{x\to 0^{-}} f(x) = f(0) = \lim_{x\to 0^{+}} f(x)$, f(x) is continuous at x=0.

For differentiability,
$$f'(0) \ N \lim_{h \stackrel{.}{\scriptscriptstyle E} \ 0^{>}} \frac{f(h) > f(0)}{h} \ N \lim_{h \stackrel{.}{\scriptscriptstyle E} \ 0^{>}} \frac{> h(3e^{>1/h} < 4)}{h(2 > e^{>1/h})}$$

$$= \lim_{h \to 0^{-}} \frac{-(3 + 4e^{1/h})}{2e^{1/h} - 1} = 3 \text{ and } f_{+}'(0) = \lim_{h \to 0^{+}} \frac{h(3e^{1/h} + 4)}{h(2 - e^{1/h})} = \lim_{h \to 0^{+}} \frac{(3 + 4e^{-1/h})}{2e^{-1/h} - 1} = -3$$

Since $f'(0) \circ f'(0)$, f(x) is not differentiable at x = 0

Exercise 3

(i) Function
$$f(x)$$
 is defined as $f(x) = \begin{cases} \frac{x-1}{2x^2 - 7x + 5}, & x \neq 1 \\ -\frac{1}{3}, & x = 1 \end{cases}$

Is f(x) differentiable at x = 1 if yes find f'(1).

(ii) Check the differentiability of the following functions at $\mathbf{x} = \mathbf{0}$

(a).
$$\cos(|x|) + |x|$$
,

(b).
$$\sin(|x|) - |x|$$
.

(iii) If
$$y = tan^{-1} \left(\frac{\sqrt{1 + x^2} + \sqrt{1 - x^2}}{\sqrt{1 + x^2} - \sqrt{1 - x^2}} \right)$$
, then find $\frac{dy}{dx}$.

(ix) If
$$y = \frac{\ln x}{x}$$
, then prove that $\frac{d^2y}{dx^2} = \frac{2\ln x - 3}{x^3}$.

(v) If
$$y = \sqrt{(a-x)(x-b)} - (a-b) tan^{-1} \sqrt{\left(\frac{a-x}{x-b}\right)}$$
, then find $\frac{dy}{dx}$.

List of Derivatives of Important Functions

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

$$\bullet \qquad \frac{d}{dx} \left(\frac{1}{x^n} \right) = -\frac{n}{x^{n+1}}, x > 0$$

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

•
$$\frac{d}{dx}(\cos x) = -\sin x$$

•
$$\frac{d}{dx}(\tan x) = \sec^2 x$$

•
$$\frac{d}{dx}(\cot x) = -\cos ec^2 x$$

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

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

$$\bullet \qquad \frac{d}{dx}(e^x) = e^x$$

$$\bullet \qquad \frac{d}{dx}(\ln|x|) = \frac{1}{x}$$

$$\bullet \qquad \frac{d}{dx}(\sin^{-1}x) = \frac{1}{\sqrt{1-x^2}}$$

$$\bullet \qquad \frac{d}{dx}(\sec^{-1}x) = \frac{1}{|x|\sqrt{x^2 - 1}}$$

$$\bullet \qquad \frac{d}{dx}(\cos ec^{-1}x) = \frac{-1}{|x|\sqrt{x^2 - 1}}$$

General Theorems on Differentiation

•
$$\frac{d}{dx}[af(x) + bg(x)] = af'(x) + bg'(x)$$

$$\frac{dx}{dx}[f(x).g(x)] = f'(x).g(x) + f(x)g'(x)$$

•
$$\frac{d}{dx}\left[\frac{f(x)}{g(x)}\right] = \frac{g(x)f'(x) - f(x)g'(x)}{[g(x)]^2}$$

$$\bullet \qquad \frac{d}{dx} \Big[(f(x))^{g(x)} \Big] = (f(x))^{g(x)} \left[\frac{g(x)}{f(x)} f'(x) + g'(x) \ln f(x) \right]$$

Chain Rule

If y = f(u) and u = g(x), then $\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} = f'(g(x))g'(x)$.

e.g. Let $y = [f(x)]^n$. We put u = f(x), so that $y = u^n$.

Therefore, using chain rule, we get $\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx} = nu^{n-1} f'(x) = n[f(x)]^{n-1} f'(x)$.

Differentiation of parametrically defined functions

• If x and y are function of parameter t, first find dx/dt and dy/dt separately.

• Then
$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}}$$

e.g., $x = a(\theta + \sin \theta)$, $y = a(1-\cos \theta)$ where θ is a parameter.

$$\frac{dx}{d\theta} = a(1+\cos\theta), \ \frac{dy}{d\theta} = a(0+\sin\theta) = a\sin\theta \ , \ or \ \frac{dy}{dx} = \frac{\frac{dy}{d\theta}}{\frac{dx}{d\theta}} = \frac{a \sin\theta}{a(1+\cos\theta)} = \frac{2\sin\frac{\theta}{2}\cos\frac{\theta}{2}}{2\cos^2\frac{\theta}{2}} = \tan\frac{\theta}{2}.$$

Higher Order Derivatives

$$\frac{d^2y}{dx^2} = \frac{d}{dx} \left(\frac{dy}{dx} \right), \ \frac{d^3y}{dx^3} = \frac{d}{dx} \left(\frac{d^2y}{dx^2} \right)$$

 $\frac{d^n y}{dx^n} = \frac{d}{dx} \left(\frac{d^{n-1} y}{dx^{n-1}} \right); \quad \frac{d^n y}{dx^n} \text{ is called the } n^{th} \text{ order derivative of } y \text{ with respect to } x.$

Illustration 17. If $y = (\sin^{-1}x)^2 + k\sin^{-1}x$, show that $(1-x^2) \frac{d^2y}{dx^2} - x\frac{dy}{dx} = 2$.

Solution: Hence $y = (\sin^{-1}x)^2 + k\sin^{-1}x$.

Differentiating both sides with respect to x, we have $\frac{dy}{dx} = 2 \frac{\sin^{-1} x}{\sqrt{1-x^2}} + \frac{k}{\sqrt{1-x^2}}$

 $\Rightarrow (1-x^2)\left(\frac{dy}{dx}\right)^2 = 4y + k^2$. Differentiating this with respect to x, we get

$$(1-x^2) \ 2\frac{dy}{dx} \cdot \frac{d^2y}{dx^2} - 2x \left(\frac{dy}{dx}\right)^2 = 4\frac{dy}{dx} \ \Rightarrow (1-x^2)\frac{d^2y}{dx^2} - x\frac{dy}{dx} = 2$$

Illustration 18. If $y = e^{\sin^2 x}$, find $\frac{d^2x}{dy^2}$, in terms of x.

Solution: Here $y = e^{\sin^2 x}$.

Differentiating with respect to x, we get $\frac{dy}{dx} = \sin 2x \cdot e^{\sin^2 x}$, $\Rightarrow \frac{dx}{dy} = \cos ec 2x \cdot e^{-\sin^2 x}$

Differentiating with respect to y, we get $\frac{d^2y}{dx^2} = \frac{d}{dy}(\cos ec2x.e^{-sin^2x}) = \frac{d}{dx}(\cos ec2x.e^{-sin^2x})$

 $= (-2\cos ec2x\cot 2xe^{-sin^2x} - e^{-sin^2x})\cos ec2x.e^{-sin^2x}$

 $= -(2\cos ec^2 2x \cot 2x + \cos ec 2x).e^{-2\sin^2 x}$

(i). If
$$y = \sqrt{\sin x^2}$$
, find $\frac{dy}{dx}$.

(ii). For
$$y = \sin^3 \sqrt{ax^2 + bx + c}$$
, find $\frac{dy}{dx}$.

(iii). If
$$x \cos y = \sin (x+y)$$
, find $\frac{dy}{dx}$

If
$$x \cos y = \sin (x+y)$$
, find $\frac{dy}{dx}$. (iv). If $x = a\cos^2 y$, $y = a\sin^2 y$, find $\frac{dy}{dx}$.

L' Hospital's Rule

We have dealt with problems which had indeterminate form either 0/0 or $\frac{\infty}{\infty}$

The other indeterminate forms are $\infty - \infty$, $0.\infty$, 0^0 , ∞^0 , 1^∞ .

JEE EXPERT: 16/71-C. Civil Lines. Kanpur - 208001 Mob:9919447742/43 WWW.jeeexpert.com [12]

We state below a rule, called L' Hospital's Rule, meant for problems on limit of the form 0/0 or $\frac{\infty}{\infty}$. Let f(x) and g(x) be functions differentiable in the neighbourhood of the point a, except may be at the point a itself. If $\lim_{x\to a} f(x) = 0 = \lim_{x\to a} g(x)$ or, $\lim_{x\to a} f(x) = \infty = \lim_{x\to a} g(x)$ then $\lim_{x\to a} \frac{f(x)}{g(x)} = \lim_{x\to a} \frac{f'(x)}{g'(x)}$ provided that the limit on the right either exists as a finite number or is $\pm \infty$.

Illustration 19. Evaluate $\lim_{x\to 1} \frac{1-x+\ell nx}{1+\cos \pi x}$.

Solution:
$$\lim_{x\to 1} \frac{1-x+\ell nx}{1+\cos\pi x} \text{ (of the form 0/0)} = \lim_{x\to 1} \frac{-1+\frac{1}{x}}{-\pi\sin\pi x} \text{ (still of the form 0/0)}.$$

$$= \lim_{x\to 1} \frac{x-1}{\pi x\sin\pi x} \text{ (algebraic simplification)}.$$

$$= \lim_{x\to 1} \frac{1}{\pi\sin\pi x + \pi^2x\cos\pi x} \text{ (L'Hospital's rule again)}. = -\frac{1}{\pi^2}.$$

Illustration 20. Evaluate
$$\lim_{x \to y} \frac{x^y - y^x}{x^x - y^y}$$
.

Solution:
$$\lim_{x \to y} \frac{x^{y} - y^{x}}{x^{x} - y^{y}}; [0/0] = \lim_{x \to y} \frac{yx^{y-1} - y^{x} \log y}{x^{x} \log ex} = \frac{1 - \log y}{\log ey}.$$

ANSWER TO EXERCISES

Exercise 1:

(i) 0

(ii) 1/2

(iii) e⁻²

(iv) -1 (v) $n + \frac{1}{n}$

Exercise 2:

(i) Continuous at x = 0

(ii) f(x) is continuous in [0, 2]

(iii) k = 7

(v) $a = \frac{-3}{2}$, $b \in R$, $c = \frac{1}{2}$

(vi) 1, 2

(iv) 1

Exercise 3:

(i) $f'(1) = -\frac{2}{9}$

(ii). (a) not differentiable

(b). differentiable

(iii) $\frac{x}{\sqrt{1-x^4}}$

(v) $\sqrt{\frac{a-x}{x-b}}$

Exercise 4:

(i)
$$\frac{x\cos x^2}{\sqrt{\sin x^2}}$$

(ii)
$$\frac{3\sin^2 \sqrt{ax^2 + bx + c} \cdot \cos \sqrt{ax^2 + bx + c}}{2\sqrt{ax^2 + bx + c}} (2ax + b)$$

(iii)
$$\frac{\cos y - \cos(x+y)}{x \sin y + \cos(x+y)}$$

SOLVED SUBJECTIVE PROBLEMS

Problem -1. Let $f(x) = \frac{\left|x^3 - 6x^2 + 11x - 6\right|}{x^3 - 6x^2 + 11x - 6}$. Find the set of points 'a' where $\lim_{x \to a} f(x)$ does not exist.

Solution: We write,
$$f(x) = \left(\frac{|x-1|}{x-1}\right)\left(\frac{|x-2|}{x-2}\right)\left(\frac{|x-3|}{x-3}\right) = \begin{cases} -1, & x < 1 \\ 1, & 1 < x < 2 \\ -1, & 2 < x < 3 \\ 1, & x > 3 \end{cases}$$

Therefore the limits exists at all points except at x = 1, 2, 3. For example, at x = 1.

$$\lim_{x\to 1^-}f(x)=-1 \text{ and } \lim_{x\to 1^+}f(x)=1 \text{, Since } \lim_{x\to 1^-}f(x)\neq \lim_{x\to 1^+}f(x)$$

 $\lim_{x\to 1} f(x)$ does not exist. Similarly $\lim_{x\to a} f(x)$ does not exist when a=2,3.

Problem -2. Find the values of a and b so that $\lim_{x\to 0} \frac{x(1+a\cos x)-b\sin x}{\sin^3 x}$ may be equal to 1.

Solution: We write,
$$\lim_{x\to 0} \frac{x(1+a\cos x)-b\sin x}{\sin^3 x} = \left[\lim_{x\to 0} \frac{x(1+a\cos x)-b\sin x}{x^3}\right] \left[\lim_{x\to 0} \frac{x}{\sin x}\right]^3 = 1$$

$$\lim_{x\to 0} \ \frac{x(1+a\cos x)-b\sin x}{x^3} \bigg(\frac{0}{0} form\bigg), \ or$$

$$\lim_{x\to 0} \frac{1+a\cos x - ax\sin x - b\cos x}{3x^2}$$
 (Using L'Hospital Rule)

The denominator being 0 for x = 0, the expression will lead to a finite limit if and only if the number tor is also zero for x = 0. This happens when 1 + a - b = 0. ...(1)

Assuming that (1) is satisfied, we have $\lim_{x\to 0} \frac{1+(a-b)\cos x - ax\sin x}{3x^2}$ $\left(\frac{0}{0}\text{form}\right)$

$$=\lim_{x\to 0}\frac{(b-2a)\sin x-ax\cos x}{6x} \qquad \left(\frac{0}{0}form\right)=\lim_{x\to 0}\frac{(b-3a)\cos x+ax\sin x}{6}=\frac{b-3a}{6}\;.$$

As Given
$$\frac{b-3a}{6} = 1 \implies b-3a = 6$$
. ...(2)

from (1) and (2), we get,
$$a = -\frac{5}{2}$$
, $b = -\frac{3}{2}$.

Alternative Solution:

We write
$$\lim_{x\to 0} \frac{x(1+a\cos x)-b\sin x}{x^3} = \lim_{x\to 0} \frac{x\left[1+a\left(1-\frac{x^2}{2}+\frac{x^4}{24}-...\right)\right]-b\left(x-\frac{x^3}{6}+....\right)}{x^3}$$

$$= \lim_{x \to 0} \frac{x(1+a-b) + x^3 \left(\frac{b}{6} - \frac{a}{2}\right) + \text{ terms of order } x^4}{x^3} = 1 \text{ (given)}$$

$$\Rightarrow 1 + a - b = 0 \text{ and } \frac{b}{6} - \frac{a}{2} = 1 \Rightarrow a = -\frac{5}{2}, b = -\frac{3}{2}$$

Problem-3. Find the following limits

JEE EXPERT: 16/71-C, Civil Lines, Kanpur - 208001 Mob:9919447742/43 www.jeeexpert.com [15]

(i)
$$\lim_{x \to 0} (1 + \sin x)^{\frac{1}{x^2}}$$

(ii)
$$\lim_{x\to 4} \frac{(\cos\alpha)^x - (\sin\alpha)^x - \cos 2\alpha}{(x-4)}, \alpha \in (0, \pi/2)$$

Solution :

$$(i) \lim_{x \to 0} (1 + \sin x)^{\frac{1}{x^2}} (1^{\infty} \text{ form}) = e^{\lim_{x \to 0} \frac{\sin x}{x^2}} = e^{\lim_{x \to 0} \frac{1}{x^2} (\frac{\sin x}{x^2})}$$

$$= \begin{cases} 0, & \text{when } x \to 0 & \text{from left,} \\ \infty, & \text{when } x \to 0 & \text{from right} \end{cases}$$

 $[\infty, \text{ when } x \rightarrow 0 \text{ hom light}]$

Thus thegiven limit does not exist.

$$\begin{split} &(ii) \lim_{x \to 4} \frac{(\cos \alpha)^x - (\sin \alpha)^x - \cos 2\alpha}{(x-4)}, \left(\frac{0}{0} f rom\right) \\ &= \lim_{x \to 4} \frac{(\cos \alpha)^x - (\sin \alpha)^x - (\cos^2 \alpha - \sin^2 \alpha)(\cos^2 \alpha + \sin^2 \alpha)}{(x-4)} \\ &= \lim_{x \to 4} \frac{(\cos \alpha)^x - (\sin \alpha)^x - \cos^4 \alpha + \sin^4 \alpha}{(x-4)} = \lim_{x \to 4} \frac{(\cos \alpha)^4 - ((\cos \alpha)^{x-4} - 1) - \sin^4 \alpha ((\sin \alpha)^{x-4} - 1)}{(x-4)} \\ &= \cos^4 \alpha . \lim_{x \to 4} \frac{(\cos \alpha)^{x-4} - 1}{x-4} - \sin^4 \alpha . \lim_{x \to 4} \frac{(\sin \alpha)^{x-4} - 1}{x-4} \\ &= \cos^4 \alpha . \ln(\cos \alpha) - \sin^4 \alpha . \ln(\sin \alpha). \end{split}$$

Problem-4. Find $\lim_{x\to 0} \frac{\tan^{-1} x - \sin^{-1} x}{\sin^3 x}$

Solution:
$$\lim_{x \to 0} \frac{\tan^{-1} x - \sin^{-1} x}{\sin^3 x} = \lim_{x \to 0} \frac{\tan^{-1} x - \sin^{-1} x}{x^3 \left(\frac{\sin^3 x}{x^3}\right)} = \lim_{x \to 0} \frac{\tan^{-1} x - \sin^{-1} x}{x^3} = \lim_{x \to 0} \frac{$$

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

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

$$\lim_{x\to 0} \frac{\sqrt{1-x^2}-1}{x^2\bigg(x^2+\sqrt{1-x^2}\,\bigg)} = \lim_{x\to 0} \frac{1-x^2-1}{x^2\bigg(x^2+\sqrt{1-x^2}\,\bigg)\bigg(\sqrt{1-x^2}\,+1\bigg)} = -\frac{1}{2}\,.$$

Problem-5. If $f(x) = \lim_{n \to \infty} \frac{\left[x^2\right] + \left[(2x)^2\right] + \dots + \left[(nx)^2\right]}{n^3}$, then prove that f(x) is always continuous. (Here [.] denotes the greatest integer function)

JEE EXPERT: 16/71-C, Civil Lines, Kanpur - 208001 Mob:9919447742/43 www.jeeexpert.com [16]

Solution: We have
$$[x^2] + [(2x)^2] + + [(nx)^2] = x^2 + (2x)^2 + + (nx)^2 - (\{x^2\} + \{(2x)^2\} + + \{(nx)^2\})]$$

$$=\frac{x^2\big(n\big(n+1\big)\big(2n+1\big)\big)}{6}-\big(\{x^2\}+\{(2x)^2\}+......+\{(nx)^2\}\big).$$

Now
$$f(x) = \lim_{n \to \infty} x^2 \frac{x^2 \left(n(n+1)(2n+1)\right)}{6n^3} - \lim_{n \to \infty} \frac{(\{x^2\} + \{(2x)^2\} + \dots + \{(nx)^2\})}{n^3}$$

$$= \frac{x^2}{3} - 0 = \frac{x^2}{3} \text{ as } 0 \le \{x^2\} + \{(2x)^2\} + \dots + \{(nx)^2\} < n, \text{ and } \frac{x^2}{3} \text{ is continuous every where.}$$

Problem-6. Evaluate a,b,c and d, if
$$\lim_{x \to \infty} \left(\sqrt{x^4 + ax^3 + 3x^2 + bx + 2} - \sqrt{x^4 + 2x^3 - cx^2 + 3x - d} \right) = 4$$

Solution: Given that
$$4 = \lim_{x \to \infty} \left(\sqrt{x^4 + ax^3 + 3x^2 + bx + 2} - \sqrt{x^4 + 2x^3 - cx^2 + 3x - d} \right)$$

$$= \lim_{x \to \infty} \frac{(a-2)x^3 + (3+c)x^2 + (b-3)x + 2 + d}{\sqrt{x^4 + ax^3 + 3x^2 + bx + 2} + \sqrt{x^4 + 2x^3 - cx^2 + 3x - d}}$$

Since the limit is finite, the degree of the numerator must be at the most $2 \Rightarrow a-2 = 0$ i.e., a = 2.

Hence
$$4 = \lim_{x \to \infty} \frac{(3+c) + \frac{b-3}{x} + \frac{2+d}{x^2}}{\sqrt{1 + \frac{a}{x} + \frac{3}{x^2} + \frac{b}{x^3} + \frac{2}{x^4}} + \sqrt{1 + \frac{2}{x} - \frac{c}{x^2} + \frac{3}{x^3} - \frac{d}{x^4}}} = \frac{3+c}{2}$$

Therefore c = 5. Hence a = 2, c = 5 and b, d are any real numbers.

Problem-7. Let f(x + y) = f(x) + f(y) for all x and y. If the function f(x) is continuous at x = 0, show that f(x) is continuous for all x.

Solution: We are given that f(x+y) = f(x) + f(y); for all x and y. Since f(x) is continuous at x = 0, we have $\lim_{x \to 0} f(x) = f(0)$.

To show that f(x) is continuous at any point a, we shall prove that $\lim_{x\to a} f(x) = f(a)$ or, $\lim_{h\to 0} f(a+h) = f(a)$.

Indeed, $\lim_{h\to 0} f(a+h) = \lim_{h\to 0} [f(a)+f(h)] = f(a) + \lim_{h\to 0} f(h) = f(a) + f(0) = f(a+0) = f(a)$.

Problem-8. Given the function $f(x) = \frac{1}{x-1}$, find the points of discontinuity of the composite function y = f[f(x)].

Solution: We know that $f(x) = \frac{1}{x-1}$ is discontinuous at x = 1.

For,
$$x \ne 1$$
, $f\{f(x)\} = \frac{1}{\frac{1}{x-1}-1} = \frac{x-1}{2-x}$ is discontinuous at $x = 2$.

For
$$x \ne 1$$
, and $2,f\left[f\left\{f(x)\right\}\right] = \frac{1}{\frac{x-1}{2-x}-1} = \frac{2-x}{2x-3}$ which is discontinuous at $x = \frac{3}{2}$

Hence the points of discontinuity are x = 1, $\frac{3}{2}$ and x = 2.

JEE EXPERT: 16/71-C, Civil Lines, Kanpur - 208001 Mob:9919447742/43 www.jeeexpert.com
[17]

Problem-9. Let
$$f(x) = \begin{cases} (1+|\tan x|)^{a/|\tan x|} &, & -\frac{\pi}{4} < x < 0 \\ b &, & x = 0 \\ e^{\cot 2x/\cot 3x} &, & 0 < x < \frac{\pi}{4} \end{cases}$$

Determine a and b such that f is continuous at x = 0.

Solution: f(x) is continuous at x = 0 when

$$\lim_{x\to 0^{-}} f(x) = f(0) = \lim_{x\to 0^{+}} f(x). \qquad ... (1)$$
Now,
$$\lim_{x\to 0^{-}} f(x) = \lim_{x\to 0^{-}} (1+\left|\tan x\right|)^{\frac{a}{\left|\tan x\right|}} \lim_{x\to 0^{-}} (1-\tan x)^{\frac{-a}{\left|\tan x\right|}} = e^{a}$$
and
$$\lim_{x\to 0^{+}} f(x) = \lim_{x\to 0^{+}} e^{\cot 2x/\cot 3x} = \lim_{x\to 0^{+}} e^{\frac{(3/2)\left(\frac{2x}{\tan 2x}\right)\left(\frac{\tan 3x}{3x}\right)}{2}} = e^{3/2}$$
Thus (1) becomes $e^{a} = b = e^{3/2} \Rightarrow a = 3/2, b = e^{3/2}$

Problem -10 Find the points of discontinuity (if any) of the function $f(x) = \lim_{n \to \infty} \frac{\log(2 + x^2) - x^{2n} \sin x}{1 + x^{2n}}$.

Solution: Using the result $\lim_{n\to\infty} x^{2n} = \begin{cases} 1 & x=\pm 1 \\ 0 & -1 < x < 1 \\ \infty & |x| > 1 \end{cases}$. We can rewrite f(x) as follows:

$$f(x) = \begin{cases} \lim_{n \to \infty} \frac{\frac{\log(2 + x^2)}{x^{2n}} - \sin x}{\frac{1}{x^{2n}} + 1}, & |x| > 1 \\ \log(2 + x^2), & -1 < x < 1 \\ \frac{\log(2 + x^2) - \sin x}{2}, & x = \pm 1 \end{cases} \Rightarrow f(x) = \begin{cases} \frac{-\sin x, & x < -1}{\frac{\log 3 + \sin 1}{2}}, & x = -1 \\ \frac{\log(2 + x^2), & -1 < x < 1}{\frac{\log 3 - \sin 1}{2}}, & x = 1 \\ \frac{-\sin x, & x < -1}{2}, & x = 1 \\ \frac{-\sin x, & x < -1}{2}, & x = 1 \\ \frac{-\sin x, & x < -1}{2}, & x = 1 \end{cases}$$

At $x = \pm 1$, LHL \neq RHL \Rightarrow f(x) is discontinuous at $x = \pm 1$.

Problem-11. A function $f: R \to R$ satisfies the equation f(x+y) = f(x)f(y) for all $x, y \in R$, $f(x) \neq 0$. Suppose that the function is differentiable at x = 0 and f'(0) = 2. Prove that f'(x) = 2f(x).

Solution: We are given that
$$f(x+y) = f(x) f(y)$$
 ... (1) and $f'(0) = \lim_{h \to 0} \frac{f(h) - f(0)}{h} = 2$ (2)

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

$$= \lim_{h \to 0} \frac{f(x)f(h) - f(x)f(0)}{h}, \quad \text{by (1)}$$

$$= f(x) \lim_{h \to 0} \frac{f(h) - f(0)}{h} = 2f(x) \quad \text{by (2)}$$

JEE EXPERT: 16/71-C, Civil Lines, Kanpur - 208001 Mob:9919447742/43 WWW.jeeexpert.com [18]

Problem-12 Find the set of points where $f(x) = x^2|x|$ is thrice differentiable.

So that f'(x) exists for all real x. $f''(x) = \begin{cases} -6x & , & x < 0 \\ 0 & , & x = 0 \\ 6x & , & x > 0 \end{cases}$

 $\Rightarrow f''(x) \text{ exists for all real } x. \ f'''(x) = \begin{cases} -6, & x < 0 \\ 6, & x > 0 \end{cases}. \text{ However, } f'''(0) \text{ does not exist, since}$

 $f_{...}^{""}(0) = -6$ and $f_{...}^{""}(0) = 6$, which are not equal.

Thus f'''(x) exists for all real x except for x = 0.

Hence, the set of points where f(x) is thrice differentiable, is $R - \{0\}$.

Problem -13. Differentiate $\tan^{-1} \frac{\sqrt{1+x} - \sqrt{1-x}}{\sqrt{1+x} + \sqrt{1-x}}$ with respect to $\cot^{-1} \frac{2x}{1-x^2}$

Solution: Let
$$y = tan^{-1} \frac{\sqrt{1+x} - \sqrt{1-x}}{\sqrt{1+x} + \sqrt{1-x}}$$
(1)

and,
$$u = \cot^{-1} \frac{2x}{1-x^2}$$
(2)

We have to find $\frac{dy}{dx}$. In(1) put $x = \cos \theta$. We have, $y = \tan^{-1} \frac{\cos \frac{\theta}{2} - \sin \frac{\theta}{2}}{\cos \frac{\theta}{2} + \sin \frac{\theta}{2}}$

$$= \tan^{-1} \frac{1 - \tan \frac{\theta}{2}}{1 + \tan \frac{\theta}{2}} = \tan^{-1} \left\{ \tan \left(\frac{\pi}{4} - \frac{\theta}{2} \right) \right\} = \frac{\pi}{4} - \frac{\theta}{2} = \frac{\pi}{4} - \frac{1}{2} \cos^{-1} x.$$

This gives, $\frac{dy}{dx} = \frac{1}{2\sqrt{1-x^2}}$. In (2), put $x = \tan \phi$, then $u = \cot^{-1} \frac{2 \tan \phi}{1 - \tan^2 \phi} = \cot^{-1} \{\tan 2\phi\}$

$$= \cot^{-1} \left\{ \cot \left(\frac{\pi}{2} - 2\phi \right) \right\} = \frac{\pi}{2} - 2\phi = \frac{\pi}{2} - 2 \tan^{-1} x. \ .$$

This given
$$\frac{du}{dx} = -\frac{2}{1+x^2}$$
. Hence, $\frac{dy}{du} = \frac{dy}{dx} \frac{dx}{du} = -\frac{1+x^2}{4\sqrt{1-x^2}}$.

Problem-14. Let f(x) = cosx and $g(x) = \begin{cases} min.f(t); & 0 \le t \le x & 0 \le x \le \pi \\ sin x - 1, & x > \pi \end{cases}$.

Discuss the continuity of g(x).

Solution : Since cosx is a decreasing function in $[0, \pi]$, the minimum of f(x) in [0, x] will be at x, for any $x \in [0, \pi]$. So that min. f(t) $(0 \le t \le x) = f(x) \ \forall x \in [0, \pi]$.

Hence g(x) can be rewrittenas g(x) = $\begin{cases} \cos x, & 0 \le x \le \pi \\ \sin x - 1, & x > \pi \end{cases}$

$$LHL = \lim_{h \rightarrow 0} \ g(\pi - h) = \lim_{h \rightarrow 0} \ cos(\pi - h) = -\lim_{h \rightarrow 0} \ cosh = -1.$$

$$RHL = \lim_{h \to 0} \ g(\pi + h) = \lim_{h \to 0} \ (sin(\pi + h) - 1) = \lim_{h \to 0} \ (-sinh - 1) = -1. \qquad \Rightarrow LHL = RHL$$

so that g(x) is continuous for all x in $[0, \infty)$.

Problem-15. Let $f(x) = \begin{cases} -4, & -4 \le x < 0 \\ x^2 - 4, & 0 \le x \le 4 \end{cases}$

Discuss the continuity and differentiability of g(x) = f(|x|) + |f(x)|.

Solution: $-4 \le x \le 4 \Rightarrow 0 \le |x| \le 4 \Rightarrow |f(x)| = \begin{cases} |-4| & -4 \le x < 0 \\ |x^2 - 4| & 0 \le x \le 4 \end{cases}$

i.e.
$$|f(x)| =$$

$$\begin{cases} 4 & -4 \le x < 0 \\ 4 - x^2 & 0 \le x < 2 \\ x^2 - 4 & 2 \le x \le 4 \end{cases}$$
 and $f(|x|) = x^2 - 4$, $-4 \le x \le 4$

$$\Rightarrow g(x) = \begin{cases} x^2 & -4 \le x < 0 \\ 0 & 0 \le x < 2 \\ 2x^2 - 8 & 2 \le x \le 4 \end{cases}$$

At x = 0, g(x) is continuous as well as differentiable.

At x = 2, g(x) is continuous but not differentiable.

SOLVED OBJECTIVE PROBLEMS

Problem 1.
$$\lim_{x \to 5} \frac{x-5}{|x-5|}$$
 equals to

(a) 2

$$(c) -2$$

(d) none of these

Solution: $\lim_{x\to 5^+} \frac{x-5}{|x-5|} = \lim_{x\to 5^+} 1 = 1$,

because for values to the right of 5, x-5 > 0, so |x-5| = (x-5).

$$\lim_{x\to 5^{-}}\frac{x-5}{\left|x-5\right|}=\lim_{x\to 5^{-}}-1=-1\,,$$

because for values to the left of 5,x-5<0, so |x-5| = -(x-5).

 $\Rightarrow \lim_{x \to 5} \frac{x-5}{|x-5|} \text{ doesn't exist. Hence (D) is the correct answer.}$

Problem2. If $f(x) = \begin{cases} \frac{\sin[x]}{[x]} & \text{for } [x] \neq 0 \\ 0 & \text{for } [x] = 0 \end{cases}$, where [x] denotes the greatest integer less than or equal

to x, then $\lim_{x\to 0} f(x)$ equals to

(a) 1

(b) 0

(c) -1

(d) none of these

Solution: $\lim_{x\to 0^{-}} f(x) = \lim_{x\to 0^{-}} \frac{\sin[x]}{[x]} = \frac{\sin(-1)}{(-1)} = \sin 1$

and $\lim_{x\to 0^+} f(x) = 0$ as it is given that f(x) = 0 for [x] = 0, or $\lim_{x\to 0} f(x)$ doesn't exist. Hence (d) is the correct answer.

Problem3. $\lim_{x \to \frac{\pi}{3}} \frac{\sin\left(\frac{\pi}{3} - x\right)}{2\cos x - 1}$ is equal to

(a) $\frac{1}{2}$

(b) $\frac{1}{\sqrt{3}}$

(c) √3

(d) $\frac{2}{\sqrt{3}}$

Solution: $\lim_{x \to \frac{\pi}{3}} \frac{\sin\left(\frac{\pi}{3} - x\right)}{2\cos x - 1}$ (form 0/0) By L, Hospital's rule

$$\frac{-\cos\left(\frac{\pi}{3} - x\right)}{-2\sin x} = \frac{-\cos 0}{-2\sin\frac{\pi}{3}} = \frac{1}{2\cdot\frac{\sqrt{3}}{2}} = \frac{1}{\sqrt{3}}.$$

JEE EXPERT: 16/71-C, Civil Lines, Kanpur - 208001 Mob:9919447742/43 www.jeeexpert.com [21]

$$\lim_{x \to \frac{\pi}{3}} \frac{\sin \frac{\left(\frac{\pi}{3} - x\right)}{2} \cos \frac{\left(\frac{\pi}{3} - x\right)}{2}}{2 \sin \frac{\left(\frac{\pi}{3} - x\right)}{2} \sin \frac{\left(\frac{\pi}{3} + x\right)}{2}} = \lim_{x \to \frac{\pi}{3}} \frac{\cos \frac{\left(\frac{\pi}{3} - x\right)}{2}}{2 \sin \frac{\left(\frac{\pi}{3} + x\right)}{2}} = \frac{1}{2 \cdot \frac{\sqrt{3}}{2}} = \frac{1}{\sqrt{3}}$$

Hence (B) is the correct answer.

Problem 4. The number of points at which the function $f(x) = \frac{1}{\log|x|}$ is discontinuous is

(a) 1

- (b) 2
- (c) 3
- (d) 4

Solution:

The function $\log |x|$ is not defined at x = 0, so, x = 0 is a point of discontinuity Also, for f(x) to be defined, $\log |x| \neq 0$ that is $x \neq \pm 1$. Hence, 1 and -1 are also points of discontinuity.

Clearly f(x) is continuous for $x \in \mathbb{R} - \{0, 1, -1\}$. Thus, there are three points of discontinuity.

Hence (C) is the correct answer.

Problem5. The set of all points where the function f(x) = x|x| is differentiable is

(a) $(-\infty,\infty)$

- (b) $(-\infty,0)\cup(0,\infty)$
- (c) (0,∞)
- (d) $[0, \infty)$

Solution :

$$f(x) = x|x| = \begin{cases} x^2 & \text{if } x \ge 0 \\ -x^2 & \text{if } x < 0 \end{cases}, \ f'(x) = \begin{cases} 2x & \text{if } x > 0 \\ -2x & \text{if } x < 0 \end{cases}$$

f(x) is differentiable for all $x \in R$ except possibly at x = 0.

But $f'(0^+)=f'(0^-)=0$.

Hence f is differentiable every where.

Hence (A) is the correct answer.

Problem6. Let $f(x) = [tan^2x]$, where [.] denotes the greatest integer function, Then

(A) $\lim_{h\to 0} f(x)$ doesn't exist

(b) f(x) is continuous at x = 0

(c) f(x) is not differentiable at x = 0

(d) f'(0) = 1

Solution:

$$\lim_{h\to 0} [\tan^2(0+h)] = \lim_{h\to 0} [\tan^2(0-h)] = [\tan^2 0] = 0$$

 \Rightarrow f(x) is continuous at x = 0.

Since f(x) = 0 in the neighbourhood of 0, f'(0) = 0

Hence (b) is the correct answer.

Problem 7: If f(x) = |x-25| and g(x) = f(f(x)) then for x > 50, g'(x) is equal to

(a) 0

- (b) 1
- (c) 25
- (d) none of these

Solution: g(x) = f(f(x)) = f(|x-25|) = ||x-25|-25|

and for
$$x > 50$$
, $g(x) = |x - 25 - 25| = |x - 50| = x - 50 \implies g'(x) = 1$.

Hence (b) is the correct answer.

Problem 8. In order that the function $f(x) = (x+1)^{cotx}$ is continuous at x = 0, f(0) must be defined as

(a) 0

- (h) e
- (c) 1/e
- (d) none of these

Solution:

$$\lim_{x\to 0} f(x) = \lim_{x\to 0} (x+1)^{\cot sx} \qquad (1^{\infty} fo$$

or $\lim_{x\to 0} f(x) = \lim_{x\to 0} \left[(1+x)^{1/x} \right]^{x/\tan x} = e^1 \Rightarrow f(0) = e$. Hence (b) is the correct answer.

Problem 9 If $f(x) = x(\sqrt{x} - \sqrt{x+1})$, then

- (a) R f'(0) exists but L f'(0) does not exist
- (b) L f'(0) exists bu R f'(0) does not exist
- (c) f(x) is differentiable at x = 0.
- (d) none of these

Solution: Since domain of f(x) is $[0, \infty)$, Lf'(0-) does not exist.

Hence (a) is the correct answer.

Problem 10. If $f(x) = \frac{\sin(2\pi[\pi^2 x])}{5 + [x]^2}$ ([.] denotes the greatest integer function), then f(x) is

- (a) discontinuous at some x.
- (b) continuous at all x, but the derivative f'(x) doesn't exist for some x.
- (c) f'(x) exists for all x, but f"(x) doesn't exist some x.
- (d) f"(x) exist for all x.

Since $\left[\pi^2x\right]$ is an integer whatever be the value of x and so $2\pi\left[\pi^2x\right]$ is an integral mul Solution: tiple of π .

Thus, $\sin \left(2\pi \left[\pi^2 x\right]\right) = 0$ and $5 + [x]^2 \neq 0$ for all x.

Hence $f(x) = 0 \forall x \in R$.

Thus, f(x) is a constant function and so it is continuous and differentiable any number of times for all $x \in R$. Hence (d) is the correct answer.

Problem :11 The function $f(x) = \frac{\log(1+ax) - \log(1-bx)}{x}$ is not defined at x = 0. The value which should

be assigned to f at x = 0, so that it is continuous at x = 0 is

- (c) log a + log b (d) none of these

Solution: $f(x) = a \left[\frac{\log(1+ax)}{ax} \right] + b \left[\frac{\log(1-bx)}{-bx} \right]$

so that $\lim_{x\to 0} f(x) = a.1 + b.1 = a + b = f(0)$.

$$\left[\lim_{x\to 0}\frac{\log(1+x)}{x}=1\right]$$

Hence (b) is the correct answer.

Alternative Solution :

$$\lim_{x\to 0} \frac{a-abx+b+abx}{(1+ax)(1-bx)} = a+b \text{ (by L'Hospital's Rule)} \Rightarrow f(0) = a+b, \text{ if f is continuous.}$$

Problem 12. The number of points at which the function $f(x) = \frac{1}{x - [x]}$ ([.] denotes, the greatest

integer function) is not continuous is

- (a) 1
- (c) 3
- (d) none of these

Solution: x-[x] = 0 when x is an intger,

so that, f(x) is discontinuous for all $x \in I$. i.e. f(x) is discontinuous at infinite number of points. Hence (d) is the correct answer.

Problem 13. If $f(x) = [x \sin \pi x]$, (where [.] denotes the greatest integer function) then f(x) is

(a) continuous in (-1, 1)

(b) differentiable at x = -1

(c) differentiable at x = 1

(d) none of these

By the definition of [x], it is obvious that $f(x) = [x \sin \pi x] = 0$ when $-1 \le x \le 1$ and f(x)Solution: $= [x \sin \pi x] = -1$ when 1 < x < 1 + h, (h small).

Thus f(x) is constant and equal to 0 in [-1, 1] and hence f(x) is continuous and differ entiable in (-1, 1).

At x=1, clearly f(x) is discontinuous since $\lim_{x\to 1^+} f(x) = -1$ and $\lim_{x\to 1^-} f(x) = 0$.

Hence (a) is the correct answer.

Problem 14. For $m,n \in I, \lim_{x\to 0} \frac{\sin x^n}{(\sin x)^m}$ is equal to

- (a) 1, if n < m (b) 0, if n > m
- (c) n/m
- (d) none of these

Writing the given expression in the form $\left(\frac{\sin x^n}{x^n}\right)\left(\frac{x^n}{x^m}\right)\left(\frac{x}{\sin x}\right)^m$ and noting that the Solution:

 $\lim_{\theta \to 0} \frac{\sin \theta}{A} = 1$, we see that the required limit equals to 1 if n = m, and 0 if n > m.

Hence (b) is correct answer.

Problem 15. The function f defined by $f(x) = \frac{\sin x^2}{x}$ for $x \ne 0$

$$= 0 \text{ for } x = 0 \text{ is}$$

- (a) continuous and derivable at x = 0
- (b) neither continuous nor derivable at x = 0
- (c) continuous but not derivable at x = 0
- (d) none of these

Solution: The function is continuous at x = 0, because

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

Also, Rf'(0) =
$$\lim_{h \to 0} \frac{f(0+h) - f(0)}{h} = \lim_{h \to 0} \frac{\frac{\sinh^2}{h} - 0}{h} = \lim_{h \to 0} \frac{\sinh^2}{h^2} = 1$$

and
$$Lf'(0) = \lim_{h \to 0} \frac{f(0-h) - f(0)}{-h} = \lim_{h \to 0} \frac{\frac{\sinh^2}{-h} - 0}{-h} = \lim_{h \to 0} \frac{\sinh^2}{h^2} = 1$$

so that, f(x) is derivable at x = 0. Hence (a) is the correct answer.

Problem 16. If $f(x) = \begin{cases} x \sin \frac{1}{x} & \text{for } x \neq 0 \\ 0 & \text{for } x = 0 \end{cases}$. Then

+) and f'(0-) do not exist

(b) f'(0+) exists but f'(0-) does not exist

(c) $f'(0^+)=f'(0^-)$

(d) none of these

As for the derivative f'(0) we have, Solution:

 $f(0^+) = \lim_{h \to 0} \frac{h \sin \frac{1}{h} - 0}{h} = \lim_{h \to 0} \sin \frac{1}{h} \text{ which doesn't exist, Similarly, the limit } f'(0^-) \text{ doesn't ex}$ ist. Hence (a) is the correct answer.

Problem 17 The function $f(x) = |x^3|$ is

- (a) differentiable everywhere
- (b) continuous but not differentiable at x = 0
- (c) not a continuous function
- (d) none of these

Solution: The range of the function x^3 is $(-\infty,\infty)$, and the range of f(x) is $[0,\infty)$, f is clearly differentiable except possibly at the point x = 0.

Now, clearly by definition Rf'(0) = Lf'(0) = 0

so that, f is differentiable at x = 0 and hence every where.

Hence (a) is the correct answer.

Alternative Solution: Here $f(x) = \begin{cases} -x^3, & x < 0 \\ x^3, & x > 0, \end{cases}$ so that $f'(x) = \begin{cases} -3x^2, & x < 0 \\ 3x^2, & x > 0, \end{cases}$

 \Rightarrow the function is differentiable everywhere including x = 0.

Problem 18. $\sin^{-1} \left(\frac{1 + x^2}{2x} \right)$ is

- (b) Differentiable at x = 1
- (a) Continuous but not differentiable at x = 1(c) Neither continuous nor differentiable at x = 1
- (d) continuous every where

 $\sin^{-1}\left(\frac{1+x^2}{2x}\right)$ is diffined only for x = -1 and x = 1. Hence (c) is the correct answer. Solution:

Problem 19. The number of points where $f(x) = [\sin x + \cos x]$ (where [.] denotes the greatest integrates ger function), $x \in (0, 2\pi)$ is not continuous is (c) 5

f(x) will be discontinuous at those points, where sin x + cos x is an integer, which is Solution: the case for $x \in \left\{ \frac{\pi}{2}, \frac{3\pi}{4}, \pi, \frac{3\pi}{2}, \frac{7\pi}{4} \right\}$. Thus f(x) is discontinuous exactly for five values of x. Hence (c) is correct answer.

Problem 20 If $\lim_{x\to 0} (1 + ax + bx^2)^{2/x} = e^3$, then

(a)
$$a = 3$$
, $b = 0$ (b) $a = \frac{3}{2}$, $b \neq 1$ (c) $a = 3/2$, $b = 4$ (d) $a = 2$, $b = 3$.

(b)
$$a = \frac{3}{2}, b \neq 1$$

(c)
$$a = 3/2$$
, $b = 4$

(d)
$$a = 2$$
. $b = 3$

 $\lim_{x\to 0} (1+ax+bx^2)^{2/x} = \lim_{x\to 0} (1+ax+bx^2)^{\frac{1}{ax+bx^2}} \frac{2(ax+bx^2)}{x}$ Solution:

=
$$e^{\lim_{x\to 0} \frac{2(ax+bx^2)}{x}} = e^3 \Rightarrow a = \frac{3}{2}$$
, b any real number

Hence (c) is the correct answer.

SUBJECTIVE ASSIGNMENTS

LEVEL - I

1. Determine the following limits:

(i)
$$\lim_{x\to 0} \frac{\sin(\alpha+x)-\sin(\alpha-x)}{\cos(\alpha+x)-\cos(\alpha-x)}$$
 (ii)
$$\lim_{\alpha\to \pi/4} \frac{\sin\alpha-\cos\alpha}{\alpha-\frac{\pi}{4}}$$
 (iii)
$$\lim_{x\to 1} (1-x)\tan\frac{\pi x}{2}$$

(iv)
$$\lim_{x \to \infty} x(e^{1/x} - 1)$$
 (v)
$$\lim_{n \to \infty} \frac{1 + \frac{1}{2} + \frac{1}{4} + \dots + \frac{1}{2^n}}{1 + \frac{1}{3} + \frac{1}{9} + \dots + \frac{1}{3^n}}$$
 (vi)
$$\lim_{x \to 0} \left(\frac{1 + \tan x}{1 + \sin x} \right)^{\frac{1}{\sin x}}$$

(vii)
$$\lim_{x \to \frac{\pi}{2}} \frac{(1 - \sin x)^2}{\left(\frac{\pi}{2} - x\right)^2}$$
 (viii)
$$\lim_{x \to 0} \frac{\cos(m+2)x - \cos mx}{\cos(m+4)x - \cos(m+2)x}$$

(ix)
$$\lim_{x \to 3^{-}} \frac{x - [x]}{x - 3}$$
 (x)
$$\lim_{x \to 1} \frac{\left|x^{3} - x\right|}{x - x^{3}}$$
 (xi)
$$\lim_{x \to 1} \left[\tan\left(\frac{\pi}{4} + \log x\right)\right]^{\frac{1}{\log x}}$$

(xii)
$$\lim_{n\to\infty} \frac{1.n^2 + 2(n-1)^2 + 3(n-2)^2 + \dots + n.1^2}{1^3 + 2^3 + 3^3 + \dots + n^3}$$

(xiii)
$$\lim_{n\to\infty} \left(\frac{1}{1.4} + \frac{1}{4.7} + ... + \frac{1}{(3n-2)(3n+1)} \right)$$

(xiv)
$$\lim_{x \to 0} \left(\frac{3^x + 4^x}{2} \right)^{2/x}$$
 (xv) $\lim_{x \to 0} \left(\frac{1^x + 2^x + 3^x + \dots + n^x}{n} \right)^{a/x}$

2. Find the set of points where the following functions are discontinuous

(i)
$$f(x) = \tan 2x$$
 (ii) $f(x) = \{3x\}$ (iii) $f(x) = \frac{x}{\sin x}$ (iv) $f(x) = \tan[\pi^2]x - \tan[-\pi^2]x$

(v)
$$f(x) = \frac{1}{1 - e^{-\frac{x-1}{x-2}}}$$
 (vi)
$$f(x) = \frac{3\sin^2 x + \cos^2 x + 1}{2\cos^2 x - 1}$$

where [.] denotes the greatest integer function and {.} denotes the fractional part.

3. Discuss the continuity of the following functions.

(i)
$$f(x) = \frac{|x^2 - 1|}{x + 1}$$
 (ii) $f(x) = \frac{|x|}{x}(x^2 - 1)$

(iii)
$$f(x) = [[x]] - [x-1]$$
 (iv) $f(x) = \frac{\sqrt{x}}{\sqrt{1 + \sqrt{x}} - 1}$

4. Let $f(x) = \begin{cases} \frac{\sin ax^2}{x^2}, & x \neq 0 \\ \frac{3}{4} + \frac{1}{4a}, & x = 0 \end{cases}$. For what value of a is f(x) continuous at x = 0?

5. (i) Let
$$f(x) = \begin{cases} \frac{x^2 - 4}{x + 2}, & x < -3 \\ \ln a, & x = -3 \end{cases}$$
. For what value of a and b is $f(x)$ continuous on the real line? $a + bx$, $x > -3$

(ii). Let
$$f(x) = \begin{cases} ax+1 & , x < 1 \\ 3 & , x = 1 \end{cases}$$
. For what values of a and b is $f(x)$ continuous at $x = 1$.

6. Let
$$f(x) = \begin{cases} \frac{\left| 1x^2 + 5x + 6 \right|}{x^2 + 5x + 6}, & x \neq -2, -3 \\ 1, & x = -2, -3 \end{cases}$$
. Find f'(-2) if it exists.

- 7. Find the constants a and b such that
- (i) $\lim_{x \to \infty} \left(\frac{x^2 + 1}{x + 1} ax b \right) = 0$

(ii)
$$\lim_{x\to\infty} \left(\sqrt{x^2-x+1}-ax-b\right) = 0$$

8. Let
$$f(x) = \begin{cases} e^{x^2 + x}, & x < 0 \\ ax + b, & x \ge 0 \end{cases}$$
 Find a and b so that $f(x)$ is continuous and has a derivative at $x = 0$.

9. If
$$x = e^t \sin t$$
, $y = e^t \cos t$, show that $\frac{d^2y}{dx^2} = \frac{2\left(x\frac{dy}{dx} - y\right)}{(x+y)^2} = \frac{-2(x^2 + y^2)}{(x+y)^3}$.

10. Let
$$f(x) = \begin{cases} xe^{-\left(\frac{1}{|x|} + \frac{1}{x}\right)} & x \neq 0 \\ 0 & x = 0 \end{cases}$$
. Discuss the continuity and differentiability at $x = 0$

Answers

1. (i)
$$-\cot \alpha$$

(ii)
$$\sqrt{2}$$
 (iii)

$$(v)\frac{4}{3}$$

(viii)
$$\frac{m+1}{m+1}$$

$$e^2$$

(xiii)
$$\frac{1}{2}$$

2. (i)
$$\left\{ (2n+1)\frac{\pi}{4} : n \text{ any integer} \right\}$$
 (ii) $x = \frac{1}{3}$, is an integer (iii) $x = n\pi$, $n \in I$

(ii)
$$x = \frac{1}{2}$$
, is an integer

$$\frac{(2n+1)\pi}{18},\frac{(2n+1)\pi}{20},n\in I$$

(v) Discontinuous at
$$x = 1,2$$
 (vi) Discontinuous at $x = n\pi \pm \frac{\pi}{4}, n \in I$

3. (i) Continuous in R-{-1} (ii) Continuous in R-{0}

(iii) Continuous in R

(iv) Continuous in $(0, \infty)$

4.
$$a = -\frac{1}{4}$$
, 1

5. (i)
$$a = e^{-5}, b = \frac{1}{3}(5 + e^{-5})$$
 (ii) $a = b = 2$

(ii)
$$a = b = 2$$

7. (i)
$$a = 1$$
, $b = -1$ (ii) $a = 1$, $b = -1$

(ii)
$$a = 1$$
, $b =$

10. Continuous but not differentiable at
$$x = 0$$

LEVEL - II

1. A function f(x) is defined as f(x) = $\begin{cases} \cos^2 x , \ 0 < x \le \frac{\pi}{3} \\ ax + b , \ \frac{\pi}{3} < x < \frac{\pi}{2} \end{cases}$

Determine the values of a and b so that f(x) is continuous and has a continuous derivative at $x = \frac{\pi}{3}$.

- 2. Let $f(x) = \begin{cases} x^4 + x^2 x + 1, & x \le 1 \\ 2x^3 x^2 + x, & x > 1 \end{cases}$. Show that f(x) is continuous and possesses a continuous first derivative at x = 1 but that second derivative does not exist at this point.
- 3. If $f(x) = \begin{cases} \min(x, x^2), & x \ge 0 \\ \min(2x, x^2 1), & x < 0 \end{cases}$, then find the number of non-differentiable points of f(x).
- 4. Evaluate $\lim_{x\to 0} \frac{\cos(\sin x) \cos x}{x^4}$.
- 5. If $f(x) = \begin{cases} \frac{\sin[x^2]\pi}{x^2 3x 18} + ax^3 + b, 0 \le x \le 1\\ 2\cos \pi x + \tan^{-1} x, \ 1 < x \le 2 \end{cases}$, where [.] denotes the greatest integer function, is differentiable in [0, 2], then find the value of 'a' and 'b'.
- 6. If $y = log_2[log_3(log_5(sinx+c))]$, find the range of c for which $\frac{dy}{dx}$ exists and hence find it.
- 7. If $f(x) = (1+x)^n$, show that $f(0) + \frac{f^1(0)}{1!} + \frac{f^2(0)}{2!} + \dots + \frac{f^n(0)}{n!} = 2^n$.
- 8. (i) Let $f(x) = \begin{cases} 2x + 1, & x \le -1 \\ 3x^2 4, & -1 < x \le 1 \\ x 2, & 1 < x < 3 \\ 4x^2 + 5, & 3 \le x < 4 \\ x^3 + 5, & x \ge 4 \end{cases}$, Discuss the continuity of f(x) on the real line.
 - (ii). Find the values of a and b so that the function $f(x) = \begin{cases} x + a\sqrt{2}\sin x &, & 0 \le x < \frac{\pi}{4} \\ 2x\cot x + b &, & \frac{\pi}{4} \le x \le \frac{\pi}{2} \text{ is con} \\ a\cos 2x b\sin x &, & \frac{\pi}{2} < x \le \pi \end{cases}$

tinuous for $0 \le x \le \pi$.

- If $y = 1 + \frac{C_1}{x C_1} + \frac{C_2 x}{(x C_1)(x C_2)} + \frac{C_3 x^2}{(x C_1)(x C_2)(x C_3)}$, show that $\frac{dy}{dx} = \frac{y}{x} \Bigg\lceil \frac{C_1}{C_1-x} + \frac{C_2}{C_2-x} + \frac{C_3}{C_3-x} \Bigg\rceil. \label{eq:dydef}$
- $If(x) = \begin{cases} x, & x < 1 \\ 2 x, & x \ge 1 \end{cases}$ discuss the differentiability of fof(x). 10

ANSWERS

1.
$$A = -\frac{\sqrt{3}}{2}$$
, $B = \frac{1}{4} + \frac{\pi}{2\sqrt{3}}$

3. 3 4. 1/6 5. $a = \frac{1}{6}, b = \frac{\pi}{4} - \frac{13}{6}$

 $6. \ c \in (6,\infty), \ dy/dx = (log_3log_5(sinx + c))^{-1} (log_5(sinx + c))^{-1} (log_2e) (log_3e) (log_5e) \frac{cos x}{sin x + c}$

8. (i) Continuous in $R \sim \{3\}$

(ii). $a = \frac{\pi}{6}, b = -\frac{\pi}{12}$

10. fof(x) is differentiable $\forall x$, expect at x = 1.

LEVEL - III

- 1. (i) Let $f: R \to R$ such that for all $x, y \in R$. $\left| f(x) f(y) \right| \le \left| x y \right|^n$ where $n \in N$ and n > 1. Prove that f(x) is a constant function.
 - (ii) Let f be an even function and let f'(0) exist. Then find f'(0).
- 2. Discuss the continuity and differentiability of f(x) = min(|x|, |x-1|, 2-|x-1|).
- 3. Let $f(x) = \begin{cases} [x], & -2 \le x \le -\frac{1}{2} \\ 2x^2 1, & -\frac{1}{2} < x \le 2 \end{cases}$ and g(x) = f(|x|) + |f(x)|. Check the continuity and differentiability of g(x) in (-2, 2).
- 4. Let $f(x) = x (1 x^2)$, $x \in R$ and $g(x) = \begin{cases} \frac{|x|}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$. Discuss the continuity and differentiability of f(g(x)) and g(f(x)).
- 5. Let $f\left(\frac{x+y}{2}\right) = \frac{f(x)+f(y)}{2}$ for all real x and y. If f'(0) exists and equals -1 and f(0) = 1, find f(2).
- 6. Draw the graph of the following function and discuss its continuity and differentiability at $x = \begin{bmatrix} 3^x, & -1 \le x \le 1 \\ 4-x, & 1 \le x \le 4 \end{bmatrix}$.
- 7. Discuss the continuity and differentiability of the function y = f(x) defined parametrically as x = 2t |t 1|, $y = 2t^2 + t |t| \forall t \in R$.
- 8. Let $f: R \to R$ be a function satisfying $\frac{f(x) + 2f(y)}{3} = f\left(\frac{x + 2y}{3}\right) \forall x, y \in R$ and f'(0) = 1. Find f(x).
- 9. Suppose $p(x) = a_0 + a_1 x + a_2 x^2 + a_n x^n$. If $|p(x)| \le |e^{x-1} 1|$ for all $x \ge 0$, prove that $|a_1 + 2a_2 + + na_n| \le 1$.
- 10. Let $f(x) = \begin{cases} x+a & \text{if} & x<0 \\ |x-1| & \text{if} & x\geq 0, \end{cases}$ and $g(x) = \begin{cases} x+1 & \text{if} & x<0 \\ (x-1)^2+b & \text{if} & x\geq 0, \end{cases}$ where a and b are nonnegative real numbers. Determine the composite function gof. If (gof)(x) is continuous for all real x, determine the values of a and b. Further, for these values of a and b, is gof(x) differentiable at x = 0? Justify your answer.

ANSWERS

1. (ii) 0

- 2. continuous for every $x \in R$, not differentiable at $x = -\frac{1}{2}$, 0, $\frac{1}{2}$, 1, 2.
- 3. g(x) is not continuous at x = -1, $-\frac{1}{2}$ and not differentiable at x = -1, $-\frac{1}{2}$, $\frac{1}{\sqrt{2}}$
- 4. f(g(x)) is continuous and differentiable everywhere, g(f(x)) is discontinuous and non-differentiable at $x = 0, \pm 1$.

5. -1

6. Cont. but not diff. at x = 1.

7. f(x) is continuous for all x and differentiable for all x except x = 2

8. f(x) = x + c

10. $g(f(x)) = \begin{cases} x + a + 1, & x < -a \\ (x + a - 1)^2 + b, & -a \le x < 0 \\ x^2 + b, & 0 \le x < 1 \\ (x - 2)^2 + b, & x \ge 1 \end{cases}$ a= 1, b = 0, g(f(x)) is differentiable.

OBJECTIVE ASSIGNMENTS

LEVEL-I

1.
$$\lim_{x \to 0} \frac{1 - \cos x}{x^2}$$
 is equal to

- (B) 1/4
- (C) 1/2
- (D) 1

2. If
$$f(x) = \sqrt{\frac{x - \sin x}{x + \cos^2 x}}$$
, then $\lim_{x \to \infty} f(x)$ is

- (A)0
- (B) ∞
- (C) 1
- (D) none of these

3.
$$\lim_{x \to \infty} \frac{\sqrt{x^2 - 1}}{2x + 1}$$
 is equal to

- (B) 0
- (C) -1
- (D) 1/2

4.
$$\lim_{x \to \frac{\pi}{4}} \frac{\sqrt{2} \cos x - 1}{\cot x - 1}$$
 is equal to

- (A) $\frac{1}{\sqrt{2}}$ (B) $\frac{1}{2}$
- (C) $\frac{1}{2\sqrt{2}}$
- (D) 1

5.
$$\lim_{x \to 0} \frac{x}{\tan^{-1} 2x}$$
 is equal to

- (B) 1/2
- (C) 1
- (D) ∞

6.
$$\lim_{x \to 0} \frac{(1 - \cos 2x) \sin 5x}{x^2 \sin 3x}$$
 is equal to

- (A) 10/3
- (B) 3/10
- (C) 6/5
- (D) 5/6

7.
$$\lim_{n \to \infty} \left[\frac{1}{1 - n^2} + \frac{2}{1 - n^2} + \dots + \frac{n}{1 - n^2} \right]$$
 is equal to

- (B) -1/2
- (C) 1/2
- (D) none of these

8.
$$\lim_{x\to 0} \frac{\sqrt{(1-\cos 2x)}}{2x} \text{ is equal to}$$

- (A) 1
- (B) -1
- (C) 0
- (D) none of these

9.
$$\lim_{x \to \infty} x^{\frac{1}{x}}$$
 equals

- (A) 0
- (B) 1
- (C) e
- (D) ∞

10.
$$\lim_{x\to 2} (-1)^{[x]}$$
, where [x] is the greatest integer function, is equal to

- (A) 1
- (B) -1
- (C) ± 1
- (D) none of these

- 11. $\lim_{x \to \infty} \left(\frac{x+3}{x-1} \right)^{x+3}$ is given by
 - (A) 1
- (B) e³
- (C) e
- (D) e⁴
- 12. The value of f(0) so that the function $f(x) = \frac{2x \sin^{-1} x}{2x + \tan^{-1} x}$, is continuous at each point in its domain, is equal to
 - (A) 2
- (B) 1/3
- (C) 2/3
- (D) -1/3
- 13. Let $f(x) = \begin{cases} x+1 & \text{if } x \le 1 \\ 3-ax^2 & \text{if } x > 1 \end{cases}$. The value of a for which f(x) is continuous is
 - (A) 1
- (B) 2
- (C) -1
- (D) -2
- 14. Which of the following functions have finite number of points of discontinuity?
 - (A) tan x
- (B) x[x]
- (C) $\frac{|x|}{x}$
- (D) $\sin [n \pi x]$
- 15. The function $f(x) = [x]^2 [x^2]$ (where [.] denotes the greatest integer function) is discontinuous at
 - (A) all integers

- (B) all integers except 0 and 1
- (C) all integers except 1
- (D) all integers except 0

ANSWER

1. С 2. С D В 5. В 6. 7. В 8. D 9. В 10 D 11. 12. 13. 15. С

LEVEL - II

- 1. Let f(x + y) = f(x). f(y), for all x and y. If f(5) = 2 and f'(0) = 3, then f'(5) is equal to (A)5(B) 6 (C) 0(D) none of these
- $\lim_{x \to 1} ([x] + |x|)$, (where [.] deontes the greatest integer function) 2.
 - (A) is 0(B) is 1 (C) does not exists
- 3. Number of points at which $f(x) = |x^2 + x| + |x - 1|$ is non-differentiable is
- (A) 0(C)2(D) 3 (B) 1
- Let $f(x) = \lim_{n \to \infty} \frac{x^{2n} 1}{x^{2n} + 1}$, then 4.
 - (A) f(x) = 1 for |x| > 1

- (B) f(x) = -1 for |x| < 1
- (c) f(x) is not defined for any value of x
- (D) f(x) = 1 for |x| = 1.
- If $\lim_{n\to\infty} \left(an \frac{1+n^2}{1+n} \right) = b$, a finite number, then 5.

- (A) a = 1, b = 1 (B) a = 1, b = 0 (C) a = -1, b = 1 (D) none of these

(D) none of these

- $\lim_{x \to -1+} \frac{\sqrt{\pi} \sqrt{\cos^{-1}} x}{\sqrt{x+1}}$ is equal to 6.
 - $(A)\frac{1}{\sqrt{\pi}}$
- (B) $\frac{1}{\sqrt{2\pi}}$
- (C) 1
- (D) 0
- If [x] denotes the greatest integer less than or equal to x, then the value of $\lim_{x\to 1} (1-x+[x-1]+[1-x])$ is 7.
 - (A) 0
- (B) 1
- (C) -1
- (D) none of these

- $\lim_{x\to 0}\frac{\sin^{-1}x-\tan^{-1}x}{x^2} \text{ is equal to}$ 8.
 - (A) 1/2
- (B) 1/2
- (C) 0
- (D) none of these

- 9. Let h (x) = min $\{x, x^2\}$, $x \in \mathbb{R}$, then h (x) is
 - (A) differentiable everywhere
- (B) non-differentiable at three values of x
- (C) non-differentiable at two values of x
- (D) none of these
- If $f(x) = \lim_{n \to \infty} (\sin x)^{2n}$, then f is 10.
 - (A) continuous at $x = \frac{\pi}{2}$

(B) discontinuous at $x = \frac{\pi}{2}$

(C) discontinuous at $x = \pi$

- (D) none of these
- 11. If f(x) = x, $x \le 1$ and $f(x) = x^2 + bx + c$ (x>1) and f'(x) exists finitely for all $x \in \mathbb{R}$, then
 - (A) b = -1, $c \in R$ (B) c = 1, $b \in R$ (C) b = 1, c = -1 (D) b = -1, c = 1

- $\text{If the function f(x)} = \begin{cases} Ax B &, \quad x \leq 1 \\ 3x &, \quad 1 < x < 2 \text{ be continuous at } x = 1 \text{ and discountinuous at } x = 2, \text{ then } \\ Bx^2 &, \quad x \geq \end{cases}$ 12.
 - (A) A = 3 + B, $B \neq 3$ (B) a = 3 + B, B = 3 (C) A = 3 + B
- (D) none of these
- If $f(x) = \begin{cases} ax^2 + b &, & x \le 1 \\ bx^2 + ax + c, & x > 1 \end{cases}$ $b \ne 0$, then f(x) is continuous and differentiable at x = 1 if 13.

- (A) c = 0, a = 2b (B) a = b, $c \in R$ (C) a = b, c = 0 (D) a = b, $c \neq 0$.
- If $f(x) = \begin{cases} x^3 & , & x > 0 \\ 0 & , & x = 0 \\ -x^3 & , & x < 0 \end{cases}$
 - (A) f is derivable at x=0
 - (C) LHD at x = 0 is 1

- (B) f is continuous, but not derivable at x = 0
- (D) none of these
- Let f''(x) be continuous at x = 0 and f''(0) = 4. Then $\lim_{x \to 0} \frac{2f(x) 3f(2x) + f(4x)}{x^2}$ is equal to 15.
 - (A) 11
- (B) 2
- (C) 12
- (D) none of these

A, B 1. В 2. C 3. D Α 5. 7. С 6. 8. 10. В 11. 15. C

DO YOURSELF

1. If is a repeated root of
$$ax^2 + bx + c = 0$$
 then $\lim_{x \to \infty} \frac{\sin(ax^2 + bx + c)}{(x - c)^2}$ is

- (a) 0

Let $a = min \left\{ x^2 + 2x + 3, \ x \in R \right\}$ and $b = \lim_{t \to 0} \frac{1 - cos}{2}$. Then the value of $\sum_{r=0}^{n} a^r \cdot b^{n-r}$ is. 2.

- (a) $\frac{2^{n+1}-1}{3 \cdot 2^n}$ (b) $\frac{2^{n+1}+1}{3 \cdot 2^n}$ (c) $\frac{4^{n+1}-1}{3 \cdot 2^n}$ (d) $\frac{4^{n+1}+1}{3 \cdot 2^n}$

At the point x = 1, the function $f(x) = \begin{cases} x^3 - 1; & 1 < x < \infty \\ x - 1; & -\infty < x \le 1 \end{cases}$ 3.

- (a) continuous and differentiable
- (b) continuous and not differentiable
- (c) discontinuous and differentiable
- (d) discontinuous and not differentiable

Let $f(x) = \begin{cases} \frac{1}{|x|} & ; |x| \ge 1 \\ ax^2 + b & ; |x| < 1 \end{cases}$ be continuous and differentiable everywhere. Then a and b are

- (a) $-\frac{1}{2}$, $\frac{3}{2}$ (b) $\frac{1}{2}$, $-\frac{3}{2}$ (c) $\frac{1}{2}$, $\frac{3}{2}$

Let $f(x) = maximum \left\{4, 1 + x^2, x^2 - 1\right\} \forall x \in R$. Total number of points, where f(x) is non-different functions. 5. entiable, is equal to

- (d) none of these

The function $f(x) = \begin{cases} \sin \frac{x}{2}, & x < 1 \\ [2x - 3]x, & x \ge 1 \end{cases}$, where [.] denotes the greatest integer function, is 6.

- (a) continous and differentiable at x = 1
- (b) continuous but not differentiable at x = 1
- (c) discontinuous at x = 1
- (d) none of these

If $f(x) = \begin{cases} \frac{\left(1 - \sin^3 x\right)}{3\cos^3 x} & ; & x < \frac{1}{2} \\ a & ; & x = \frac{1}{2} \text{ is continuous at } x = \frac{1}{2} \end{cases}$. Then (a, b) is $\frac{b(1 - \sin x)}{(1 - 2x)^2} & ; & x > \frac{1}{2} \end{cases}$ 7.

- (a) $\left(\frac{1}{2}, 4\right)$ (b) $\left(1, \frac{1}{4}\right)$ (c) $\left(2, \frac{1}{4}\right)$ (d) none of these

1. В 2. C 3. 5. C 7. В Α