Chapter 3.6 Practice Problems

EXPECTED SKILLS:

- Know how to use L'Hopital's Rule to help compute limits involving indeterminate forms of $\frac{0}{0}$ and $\frac{\infty}{\infty}$
- Be able to compute limits involving indeterminate forms $\infty \infty$, $0 \cdot \infty$, 0^0 , ∞^0 , and 1^∞ by manipulating the limits into a form where L'Hopital's Rule is applicable.

PRACTICE PROBLEMS:

For problems 1-27, calculate the indicated limit. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate). Make sure that L'Hopital's rule applies before using it. And, whenever you apply L'Hopital's rule, indicate that you are doing so.

- 1. $\lim_{x \to 3} \frac{x^2 + 4x 21}{x^2 7x + 12}$
- $2. \lim_{x \to 0} \frac{\tan 3x}{\ln (1+x)}$
- 3. $\lim_{x \to 0} \frac{\sin x x}{x^2}$
- 4. $\lim_{x \to 0} \frac{\sin(6x)}{\sin(3x)}$
- 5. $\lim_{x \to 1^{-}} \frac{x 1}{x^2 2x + 1}$
- 6. $\lim_{x \to \infty} \frac{e^{-x}}{x^{-2}}$
- 7. $\lim_{x \to 0} \frac{\ln(\cos 3x)}{5x^2}$ $-\frac{9}{10}$

8.
$$\lim_{x \to 1} \frac{\tan^{-1} x - \frac{\pi}{4}}{x - 1}$$

$$\frac{1}{2}$$

9.
$$\lim_{x \to 0^+} \frac{8^{\sqrt{x}} - 1}{1 - 5^{\sqrt{x}}}$$

$$-\frac{3\ln 2}{\ln 5}$$

$$10. \lim_{x \to 0^+} \frac{5\sin x}{\sqrt{x}}$$

11.
$$\lim_{x \to -\infty} \frac{x^3 + 4x - 5}{5x^2 - 5x - 89}$$

$$-\infty$$

12.
$$\lim_{x \to 0} \frac{\sin^{-1}(2x)}{\tan^{-1}(3x)}$$

$$\frac{2}{3}$$

13.
$$\lim_{x \to 1} \frac{\ln x^2}{x^2 - 9}$$

14.
$$\lim_{x \to \infty} \frac{e^x - e^{-x}}{e^x + e^{-x}}$$

15.
$$\lim_{x \to \frac{\pi}{2}^+} \frac{\ln\left(x - \frac{\pi}{2}\right)}{\tan x}$$

16.
$$\lim_{x \to 1^-} \frac{x - 1}{\arccos x}$$

17.
$$\lim_{x \to +\infty} \frac{e^{\sqrt{x}}}{x}$$

$$+\infty$$

$$18. \lim_{x \to +\infty} xe^{-6x}$$

0

19.
$$\lim_{x \to +\infty} \frac{\sqrt{4+3x^2}}{2+2x}$$

$$\frac{\sqrt{3}}{2}$$

- $20. \lim_{x \to 0^+} x \csc 3x$
 - $\frac{1}{3}$
- 21. $\lim_{x \to +\infty} \left[\ln (x+2) \ln (3x+5) \right]$

$$\ln\left(\frac{1}{3}\right)$$

 $22. \lim_{x \to \infty} 3^x 7^{-x}$

 $23. \lim_{x \to \infty} \left(\sqrt{x^2 - x} - x \right)$

$$-\frac{1}{2}$$

24. $\lim_{x\to 0^+} \tan x \sec x$

25. $\lim_{x \to 0^+} x^{1/x}$

 $26. \lim_{x \to \infty} \left(1 + \frac{2}{x} \right)^{5x}$

$$e^{10}$$

- $27. \lim_{x \to \infty} \left(1 \frac{1}{x} \right)^{-x}$
 - e

28. Which of the following are indeterminate forms?

$$\begin{array}{ccccc} \frac{0}{0} & \frac{0}{\infty} & \frac{\infty}{0} & \frac{\infty}{\infty} \\ \\ \infty - \infty & \infty + \infty & 0 \cdot \infty & \infty \cdot \infty \\ \\ 0^0 & \infty^0 & 0^\infty & 1^\infty & \infty^\infty & \infty^1 \end{array}$$

$$\boxed{\frac{0}{0}, \frac{\infty}{\infty}, \infty - \infty, 0 \cdot \infty, 0^0, \infty^0, 1^\infty}$$

29. Calculate each of the following limits:

(a)
$$\lim_{x \to 0^{+}} (1+3^{x})^{1/x}$$

 $+\infty$
(b) $\lim_{x \to 0^{-}} (1+3^{x})^{1/x}$

(b)
$$\lim_{x \to 0^{-}} (1+3^{x})^{1/x}$$

(c)
$$\lim_{x \to +\infty} (1+3^x)^{1/x}$$

$$\frac{1}{\lim_{x \to -\infty} (1+3^x)^{1/x}}$$

30. Show that $\lim_{x\to\infty} \frac{x^n}{e^x} = 0$ for any positive integer n.

 $\lim_{x\to\infty}\frac{x^n}{e^x}$ is of the indeterminate form $\frac{\infty}{\infty}$, so, we may apply L'Hopital's Rule:

$$\lim_{x \to \infty} \frac{x^n}{e^x} = \lim_{x \to \infty} \frac{nx^{n-1}}{e^x}$$

This new limit is also of the indeterminate form $\frac{\infty}{\infty}$, so, we may again apply L'Hopital's Rule:

$$\lim_{x\to\infty}\frac{nx^{n-1}}{e^x}=\lim_{x\to\infty}\frac{n(n-1)x^{n-2}}{e^x}$$

In fact, we repeat the process until we end up with the following limit:

$$\lim_{x \to \infty} \frac{n(n-1)(n-2)\dots(2)(1)}{e^x}$$

4

which equals 0. Thus, $\lim_{x \to \infty} \frac{x^n}{e^x} = 0$

- 31. Find the value(s) of of the constant k which make $f(x) = \begin{cases} \frac{\sin x 1}{x \frac{\pi}{2}} & \text{if } x \neq \frac{\pi}{2} \\ k & \text{if } x = \frac{\pi}{2} \end{cases}$ continuous at $x = \frac{\pi}{2}$.
- 32. Find all values of k and m such that $\lim_{x\to 1} \frac{k+m\ln x}{x-1} = 5$ $\boxed{k=0 \text{ and } m=5}$
- 33. Multiple Choice: What is $\lim_{x\to 1^+} \frac{x}{\ln(x)}$?
 - (a) 0
 - (b) 1
 - (c) e
 - (d) e^{-1}
 - (e) $+\infty$

Ε

- 34. Multiple Choice: What is $\lim_{x\to 0} \frac{e^x 1}{\tan(x)}$?
 - (a) -1
 - (b) 0
 - (c) 1
 - (d) 2
 - (e) The limit does not exist.

 $\overline{\mathbf{C}}$

- 35. Multiple Choice: If $\lim_{x\to +\infty} f(x) = \lim_{x\to +\infty} g(x) = +\infty$ and f'(x) = 1 and $g'(x) = e^x$, what is $\lim_{x\to +\infty} \frac{f(x)}{g(x)}$?
 - (a) -1
 - $(b) \quad 0$
 - (c) 1
 - (d) e
 - (e) The limit does not exist.

В

36. A Regular Polygon is a polygon that is equiangular (all angles are equal in measure) and equilateral (all sides have the same length). The diagram below shows several regular polygons inscribed within a circle of radius r.

(a) Let A_n be the area of a regular n-sided polygon inscribed within a circle of radius r. Divide the polygon into n congruent triangles each with a central angle of $\frac{2\pi}{n}$ radians, as shown in the diagram above for several different values of n. Show that $A_n = \frac{1}{2}r^2\sin\left(\frac{2\pi}{n}\right)n$.

We begin by examining one of the n triangles, pictured below.

The base of the triangle has a length of r. And, the height of the triangle is $r \sin \theta$, where θ is the central angle, $\frac{2\pi}{n}$. Thus, the area of one triangle is:

$$A = \frac{1}{2}(r)\left(r\sin\left(\frac{2\pi}{n}\right)\right) = \frac{1}{2}r^2\sin\left(\frac{2\pi}{n}\right)$$

But, the polygon is composed of n such triangles. So, the area of a regular n-sided polygon inscribed in the circle of radius r is:

$$A_n = \frac{1}{2}r^2 \sin\left(\frac{2\pi}{n}\right)n$$

(b) What can you conclude about the area of the *n*-sided polygon as the number of sides of the polygon, n, approaches infinity? In other words, compute $\lim_{n\to\infty} A_n$.

$$\lim_{n \to \infty} A_n = \pi r^2$$