THE UNIVERSITY OF SYDNEY

MATH1901 DIFFERENTIAL CALCULUS (ADVANCED)

Semester 1 **Tutorial Week 8** 2012

(These preparatory questions should be attempted before the tutorial. Answers are provided at the end of the sheet - please check your work.)

- 1. The function f is defined by f(x) = |x-1|. Sketch its graph. Observe that there is no value c such that f(3) - f(0) = f'(c)(3-0). Why does this not contradict the Mean Value Theorem?
- 2. Using l'Hôpital's rule, find $\lim_{x \to \frac{3\pi}{2}} \frac{\cos x}{x (3\pi/2)}$.

Questions for the tutorial

- **3.** Use the Mean Value Theorem to prove the following inequalities:
 - (a) $|\cos y \cos x| \le |y x|$, for all real numbers x and y;
 - (b) $|\sinh x| \ge |x|$ for all real x;
 - (c) $e^x \ge 1 + x$ for all real x.
- **4.** Suppose that f(0) = -3 and $f'(x) \leq 5$ for all values of x. Use the Mean Value Theorem to show that the largest possible value of f(2) is 7.
- 5. The road between two towns, A and B, is 110 km long. You left A to drive to B at the same time as I left B to drive to A. We met exactly 30 minutes later. Use the Mean Value Theorem to prove that at least one of us exceeded the speed limit, 100 km/h, by at least 10 km/h.
- **6.** Find the following limits.

(a)
$$\lim_{x \to -1} \frac{x^6 - 1}{x^4 - 1}$$

(b)
$$\lim_{x \to \pi} \frac{\tan x}{x}$$

(c)
$$\lim_{x \to \infty} \frac{\ln x}{\ln(\ln x)}$$

(d)
$$\lim_{x \to \infty} \frac{\ln x}{x^{1/100}}$$

(e)
$$\lim_{x \to 0} \frac{e^x - 1 - x}{x^2}$$

(b)
$$\lim_{x \to \pi} \frac{\tan x}{x}$$
 (c) $\lim_{x \to \infty} \frac{\ln x}{\ln(\ln x)}$
(e) $\lim_{x \to 0} \frac{e^x - 1 - x}{x^2}$ (f) $\lim_{x \to -\infty} \frac{x}{\sqrt{x^2 + 1}}$

- 7. Use induction on n and l'Hôpital's rule to prove that $\lim_{x\to 0^+} x(\ln x)^n = 0$ for $n=0,1,2,\cdots$.
- **8.** Find the following limits.

(a)
$$\lim_{x\to\infty} x^{1/x}$$
 (*Hint*: Set $y=x^{1/x}$, and compute $\lim_{x\to\infty} \ln y$.)

(b)
$$\lim_{x\to 0^+} x^{1/x}$$

(c)
$$\lim_{x \to \infty} (1 + e^{-x})^x$$

(d)
$$\lim_{x \to \frac{\pi}{2}^{-}} (\tan x)^{\cos x}$$

(e)
$$\lim_{x \to 0^+} \left(\sinh \frac{4}{x}\right)^x$$

Extra Questions

9. What is wrong with the following "proof" of the Cauchy Mean Value Theorem?

CMVT: If f and g are continuous on [a,b] and differentiable on (a,b), then there is a number x in (a,b) such that (f(b)-f(a))g'(x)=(g(b)-g(a))f'(x).

"Proof": Applying the Mean Value Theorem to f and g separately, we find that there is an x in (a,b) such that

$$\frac{f(b) - f(a)}{b - a} = f'(x) \quad \text{and} \quad \frac{g(b) - g(a)}{b - a} = g'(x).$$

Therefore

$$(f(b) - f(a))g'(x) = (b - a)f'(x)g'(x) = (g(b) - g(a))f'(x),$$

which proves the Theorem.

10. Consider the statement: "if f and g are differentiable, $\lim_{x\to a} f(x) = \lim_{x\to a} g(x) = 0$ and $\lim_{x\to a} \frac{f(x)}{g(x)} = L$, then $\lim_{x\to a} \frac{f'(x)}{g'(x)} = L$ ". Show that this is false by giving a counter-example.

Solution to Question 1

The graph of f is as follows.

Now f(3) - f(0) = 1, and there is no value c such that 1 = 3f'(c). This does not contradict the Mean Value Theorem because f is not differentiable on the interval (0,3). (Specifically, f'(1) does not exist.)

Solution to Question 2

Let $f(x) = \cos x$ and $g(x) = x - \frac{3\pi}{2}$. Then $\lim_{x \to \frac{3\pi}{2}} f(x) = \lim_{x \to \frac{3\pi}{2}} g(x) = 0$, and

$$\lim_{x \to \frac{3\pi}{2}} \frac{f'(x)}{g'(x)} = \lim_{x \to \frac{3\pi}{2}} (-\sin x) = -\sin \frac{3\pi}{2} = 1.$$

So l'Hôpital's rule says that $\lim_{x \to \frac{3\pi}{2}} \frac{\cos x}{x - (3\pi/2)} = 1$.