

2.3 Continuity

Three conditions exist for which the graph of f is not continuous at x = c.

DEFINITION Continuity at a Point

Interior Point: A function y = f(x) is continuous at an interior point c of its domain if

$$\lim_{x \to c} f(x) = f(c).$$

Endpoint: A function y = f(x) is continuous at a e t endpoint a or is continuous at a rig t endpoint b of its domain if

$$\lim_{x \to a^{+}} f(x) = f(a)$$
 or $\lim_{x \to b^{-}} f(x) = f(b)$, respectively.

Figure 2.18 The function is continuous on [0, 4] except at x = 1 and x = 2. (Example 1)

Definition of Continuity

Continuity at a Point: A function f is continuous at c if the following three conditions are met.

- 1. f(c) is defined.
- 2. $\lim_{x\to c} f(x)$ exists.
- 3. $\lim_{x \to c} f(x) = f(c)$.

Continuity on an Open Interval: A function is continuous on an open interval (a, b) if it is continuous at each point in the interval. A function that is continuous on the entire real line $(-\infty, \infty)$ is everywhere continuous.

(a) Removable discontinuity

(b) Nonremovable discontinuity

Discuss the continuity of each function.

(a)
$$f(x) = \frac{1}{x}$$
 (b) $g(x) = \frac{x^2 - 1}{x - 1}$

c.
$$h(x) = \begin{cases} x+1, & x \le 0 \\ x^2+1, & x > 0 \end{cases}$$
 d. $y = \sin x$

a) f(x) is discontinuous A+ X=0 because flo) doesn't exist. Insinite discontinuity.

b) x-1 => x+1 gua is discontinuos At X=1. It has A removable discontinuity.

Discuss the continuity of each function.

a.
$$f(x) = \frac{1}{x}$$
 b. $g(x) = \frac{x^2 - 1}{x - 1}$ c. $h(x) = \begin{cases} x + 1, & x \le 0 \\ x^2 + 1, & x > 0 \end{cases}$ d. $y = \sin x$

$$(x-3)(x+3)$$

 $(x-3)(x+3)$
 $(x-3)(x+3)$

EXPLORATION 1 Removing a Discontinuity

Let
$$f(x) = \frac{x^3 - 7x - 6}{x^2 - 9}$$
. = $\frac{(x - 3)(x^2 + 3)(x + 3)}{(x - 3)(x + 3)}$

- 1. Factor the denominator. What is the domain of f?
- 2. Investigate the graph of f around x = 3 to see that f has a removable discontinuity at x = 3.
- How should f be defined at x = 3 to remove the discontinuity? Use ZOOM-IN
 and tables as necessary.
- Show that (x 3) is a factor of the numerator of f, and remove all common factors. Now compute the limit as x → 3 of the reduced form for f.
- 5. Show that the extended function

$$g(x) = \begin{cases} \frac{x^3 - 7x - 6}{x^2 - 9}, & x \neq 3\\ 10/3, & x = 3 \end{cases}$$

is continuous at x = 3. The function g is the **continuous extension** of the original function f to include x = 3.

50. Continuous Function Find a value for a so that the function

$$f(x) = \begin{cases} x^2 + x + a, & x < 1 \\ x^3, & x \ge 1 \end{cases}$$

is continuous.

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

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

What value of d will make the function continuous? III.

$$g(x) = \begin{cases} x^2 - d^2, & x < 4 \\ dx + 20, & x \ge 4 \end{cases}$$

$$(d^2+4d+4)=0$$

 $(d+2)^2=0$: $d=-2$

(heck

$$g(x) = 5x^2 - 4; x 24$$

 $-2x + 20; x 24$

THEOREM 6 Properties of Continuous Functions

If the functions f and g are continuous at x = c, then the following combinations are continuous at x = c.

- 1. Sums: f + g
- **2.** Differences: f g
- **3.** Products: $f \cdot g$
- **4.** Constant multiples: $k \cdot f$, for any number k
- **5.** Quotients: f/g, provided $g(c) \neq 0$

Figure 2.23 Composites of continuous functions are continuous.

THEOREM 7 Composite of Continuous Functions

If f is continuous at c and g is continuous at f(c), then the composite $g \circ f$ is continuous at c.

HWpage 84 exer. 4-44 (4x) 47-50 all 54-59 all