≔ MATH101

2.1: A Preview of Calculus

What is Calculus?
The Tangent Line Problem
The Area Problem

2.2: Finding Limits Graphically and Numerically

An Introduction to Limits
Limits That Fail to Exist
A Formal Definition of Limit (Redaing Only)

2.3: Evaluating Limits Analytically

Properties of Limits
A Strategy for Finding Limits
Dividing Out Technique
Rationalizing Technique
The Squeeze Theorem

2.5: Infinite Limits

Vertical Asymptotes

4.5: Limits at Infinity

Horizontal Asymptotes Infinite Limits at Infinity

Syllabus

2.1: A Preview of Calculus

Objectives

u

- Understand what calculus is and how it compares with precalculus.
- Understand that the tangent line problem is basic to calculus.
- Understand that the area problem is also basic to calculus.

intro.

What is Calculus?

Precalculus Matematics ⇒ Limit process ⇒ Calculus

The Tangent Line Problem

What is the slope of the line (called *tangent line*) passing through the point P(c, f(c))?

Find the equation of the secant line

$$\mathbf{m}_{sec} = rac{f(c + \Delta x) - f(c)}{\Delta x}$$

 Δx

Example: Find the equation of the secant line

$$\mathrm{m}_{sec} = rac{f(c+\Delta x) - f(c)}{\Delta x} =$$
 1.2

The Area Problem

outro.

2.2: Finding Limits Graphically and Numerically

Objectives

"

- Estimate a limit using a numerical or graphical approach.
- Learn different ways that a limit can fail to exist.
- <s>Study and use a formal definition of limit</s>.

An Introduction to Limits

Consider the function

$$f(x) = \frac{x^3-1}{x-1}$$

 $\Delta x = \bigcirc{0.0}$ $x = \bigcirc{0.0}$ $x = \bigcirc{0.0}$ Left \checkmark

-3.0 7.0

x approacheds 1 (from left)

f(x) approaches

Remark

$$\lim_{x\to 1}\frac{x^3-1}{x-1}=3$$

Example 1:

Estimating a Limit Numerically

Evaluate the function $f(x)=rac{x}{\sqrt{x+1}-1}$ at several x-values near 0 and use the results to estimate the limit

$$\lim_{x o 0} rac{x}{\sqrt{x+1} - 1}$$

Graph

1.9999995001202078

```
begin
whatever(x)=x/(sqrt(x+1)-1)
whatever(-0.000001)
end
```

Example 2:

Finding a Limit

Find the limit of f(x) as x approaches 2, where

$$f(x)=egin{cases} 1, & x
eq 2, \ 0, & x=2 \end{cases}$$

Remark

Problem solving

- 1. Numerical values (using table of values)
- 2. Graphical (drawing a graph by hand or by technology: MATLAB, python, Julia)
- 3. Analytical (using algebra or of course **calculus**)

Limits That Fail to Exist

Example 3:

Different Right and Left Behavior

Show that the limit $\lim_{x\to 0} \frac{|x|}{x}$ does not exist.

Example 4:

Unbounded Behavior

Discuss the existence of the limit $\lim_{x\to 0} \frac{1}{x^2}$

Example 5:

Oscillating Behavior

Discuss the existence of the limit $\lim_{x \to 0} \sin\left(\frac{1}{x}\right)$

9.9999999999998e9

A Formal Definition of Limit (Redaing Only)

Definition of Limit

Let $m{f}$ be a function defined on an open interval containing $m{c}$ (except possibly at $m{c}$), and let $m{L}$ be a real number. The statement

$$\lim_{x o c}f(x)=L$$

means that for each $\epsilon>0$ there exists a $\delta>0$ such that if

$$0<|x-c|<\delta$$

then

$$|f(x)-L|<\epsilon$$

Remark

Throughout this text, the expression

$$\lim_{x o c}f(x)=L$$

implies two statements—the limit exists and the limit is $oldsymbol{L}$.

Example:

Prove that

$$\lim_{x\to 1}\frac{x^3-1}{x-1}=3$$

Example 1 (Graph)

2.3: Evaluating Limits Analytically

Objectives

u

- Evaluate a limit using properties of limits.
- Develop and use a strategy for finding limits.
- Evaluate a limit using the dividing out technique.
- Evaluate a limit using the rationalizing technique.
- Evaluate a limit using the Squeeze Theorem.

Properties of Limits

Theorem

Some Bacic Limits

Let \boldsymbol{b} and \boldsymbol{c} be real numbers, and let \boldsymbol{n} be a positive integer.

1.
$$\lim_{x\to c} b = b$$

$$2.\lim_{x\to c}x=c$$

3.
$$\lim_{x \to c} x^n = c^n$$

Properties of Limits

Let \boldsymbol{b} and \boldsymbol{c} be real numbers, and let \boldsymbol{n} be a positive integer, and let \boldsymbol{f} and \boldsymbol{g} be functions with the limits

$$\lim_{x o c}f(x)=L,\quad ext{and}\quad \lim_{x o c}g(x)=K$$

- 1. Scalar multiple $\lim_{x o c}\left[bf(x)
 ight]=bL$
- 2. Sum or difference $\lim_{x \to c} \left[f(x) \pm g(x) \right] = L \pm K$ 3. Product $\lim_{x \to c} \left[f(x)g(x) \right] = LK$
- 4. Quotient $\lim_{x \to c} \left[\frac{f(x)}{g(x)} \right] = \frac{L}{K}, \quad K \neq 0$ 5. Power $\lim_{x \to c} \left[f(x) \right]^n = L^n$

Example 2:

The Limit of a Polynomial

Find $\lim_{x\to 2} (4x^2+3)$.

Theorem

Limits of Polynomial and Rational Functions

If \boldsymbol{p} is a polynomial function and \boldsymbol{c} is a real number, then

$$\lim_{x o c}p(x)=p(c).$$

If r is a rational function given by $r(x)=rac{p(x)}{q(x)}$ and c is a real number such that q(c)
eq 0, then

$$\lim_{x o c} r(x) = r(c) = rac{p(c)}{q(c)}.$$

Example 3:

The Limit of a Rational Function

Find

$$\lim_{x\to 1}\frac{x^2+x+2}{x+1}.$$

The Limit of a Function Involving a Radical

Let n be a positive integer. The limit below is valid for all c when n is **odd**, and is valid for c>0 when n is **even**.

$$\lim_{x o c}\sqrt[n]{x}=\sqrt[n]{c}$$

Theorem

The Limit of a Composite Function

If f and g are functions such that $\lim_{x o c} g(x) = L$ and $\lim_{x o c} f(x) = f(L)$, then

$$\lim_{x\to c} f(g(x)) = f\left(\lim_{x\to c} g(x)\right) = f(L).$$

Theorem

Limits of Transcendental Functions

Let c be a real number in the domain of the given transcendental function.

- 1. $\lim_{x \to c} \sin(x) = \sin(c)$
- 2. $\lim_{x \to c} \cos(x) = \cos(c)$
- 3. $\lim_{x \to c} \tan(x) = \tan(c)$
- 4. $\lim_{x\to c}\cot(x)=\cot(c)$
- 5. $\lim_{x \to c} \sec(x) = \sec(c)$
- 6. $\lim_{x \to c} \csc(x) = \csc(c)$
- $7. \lim_{x \to c} a^x = a^c, \quad a > 0$
- 8. $\lim_{x o c} \ln(x) = \ln(c)$

A Strategy for Finding Limits

Theorem

Functions That Agree at All but One Point

Let c be a real number, and let f(x) = g(x) for all $x \neq c$ in an open interval containing c. If the limit of g(x) as x approaches c exists, then the limit of f(x) also exists and

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

Remarks

A Strategy for Finding Limits

- 1. Learn to recognize which limits can be evaluated by direct substitution.
- 2. When the limit of f(x) as x approaches c cannot be evaluated by direct substitution, try to find a function g(x) that agrees with f for all other x than c.

Dividing Out Technique

Example 7:

Dividing Out Technique

Find the limit
$$\lim_{x \to -3} \frac{x^2 + x - 6}{x + 3}$$
.

Rationalizing Technique

Recall

 rationalizing the numerator (denominator) means multiplying the numerator and denominator by the conjugate of the numerator (denominator)

Example 8:

Rationalizing Technique

Find the limit
$$\lim_{x\to 0} \frac{\sqrt{x+1}-1}{x}$$
.

The Squeeze Theorem

The Squeeze Theorem

if $h(x) \leq f(x) \leq g(x)$ for all x in an open interval containing c, except possibly at c itself, and if

$$\lim_{x o c}h(x)=L=\lim_{x o c}g(x)$$

then $\lim_{x\to c} f(x)$ exists and equal to L.

$$h(x) \le f(x) \le g(x)$$

Theorem

Three Special Limits

1.
$$\lim_{x \to 0} \frac{\sin x}{x} = 1.$$
2. $\lim_{x \to 0} \frac{1 - \cos x}{x} = 0.$
3. $\lim_{x \to 0} (1 + x)^{1/x} = e.$

$$2.\lim_{x\to 0}\frac{1-\cos x}{x}=0$$

3.
$$\lim_{x\to 0} (1+x)^{1/x} = e$$

Example 9:

A Limit Involving a Trigonometric Function

Find the limit: $\lim_{x\to 0} \frac{\tan x}{x}$.

Example 10:

A Limit Involving a Trigonometric Function

Find the limit: $\lim_{x\to 0} \frac{\sin 4x}{x}$.

2.5: Infinite Limits

Objectives

u

- Determine infinite limits from the left and from the right.
- Find and sketch the vertical asymptotes of the graph of a function.

Example:

Infinite Limit

Consider

$$f(x)=\frac{3}{x-2}$$

Vertical Asymptotes

Definition of Vertical Asymptote

If f(x) approaches infinity (or negative infinity) as x approaches c from the right or the left, then the line x = c is a **vertical asymptote** of the graph of .

Remark

If the graph of a function f has a vertical asymptote at x = c, then f is not continuous at c.

Theorem

Vertical Asymptotes

Let f and g be continuous on an open interval containing c. If f(c)
eq 0, g(c) = 0, and there exists an open interval containing c such that $g(x) \neq 0$ for all $x \neq c$ in the interval, then the graph of the function

$$h(x)=rac{f(x)}{g(x)}$$

has a vertical asymptote at c.

1.
$$h(x) = rac{1}{2(x+1)}$$
.

2.
$$h(x) = rac{x^2+1}{x^2-1}$$
.

3.
$$h(x) = \cot x = \frac{\cos x}{\sin x}$$

1 plot(x->3/(x-2))

Remark

There are good online graphing tools that you use

- desmos.com
- geogebra.org

Example 3:

A Rational Function with Common Factors

Determine all vertical asymptotes of the graph of

$$h(x) = rac{x^2 + 2x - 8}{x^2 - 4}.$$

Example 4:

Determining Infinite Limits

Find each limit.

$$\lim_{x\to 1^-}\frac{x^3-3x}{x-1} \qquad \text{and} \qquad \lim_{x\to 1^+}\frac{x^3-3x}{x-1}$$

Properties of Infinite Limits

Let $oldsymbol{c}$ and $oldsymbol{L}$ be real numbers, and let $oldsymbol{f}$ and $oldsymbol{g}$ be functions such that

$$\lim_{x \to c} f(x) = \infty \quad \text{and} \quad \lim_{x \to c} g(x) = L$$

- 1. Sum or difference: $\lim_{x o c}\left[f(x)\pm g(x)
 ight]=\infty$
- 2. Product:

$$egin{aligned} \lim_{x o c}igl[f(x)g(x)igr] &= \infty, \quad L>0 \ \lim_{x o c}igl[f(x)g(x)igr] &= -\infty, \quad L<0 \end{aligned}$$

3. Quotient:
$$\lim_{x o c} \left[rac{g(x)}{f(x)}
ight] = 0$$

Remark

2. is **not true** if $\lim_{x o c} g(x) = 0$

Exercises

4.5: Limits at Infinity

Objectives

u

- Determine (finite) limits at infinity.
- Determine the horizontal asymptotes, if any, of the graph of a function.
- Determine infinite limits at infinity.

Consider

$$f(x)=\frac{3x^2}{x^2+1}$$

$$\boldsymbol{x} = \boxed{5}$$

$$f(x) = 2.8846153846153846$$

we write

$$\lim_{x o \infty} rac{3x^2}{x^2+1} = 3, \quad \lim_{x o -\infty} rac{3x^2}{x^2+1} = 3$$

Horizontal Asymptotes

Definition of a Horizontal Asymptote

The line $oldsymbol{y} = oldsymbol{L}$ is a **horizontal asymptote** of the graph of $oldsymbol{f}$ when

$$\lim_{x o -\infty} f(x) = L \quad ext{or} \quad \lim_{x o \infty} f(x) = L$$

Remarks

- Limits at infinity have many of the same properties of limits discussed in Section 2.3.

$$\circ \lim_{x o \infty} \left[f(x) + g(x) \right] = \lim_{x o \infty} f(x) + \lim_{x o \infty} g(x)$$

• For example, if
$$\lim_{x \to \infty} f(x)$$
 and $\lim_{x \to \infty} g(x)$ both exist, then
$$\circ \lim_{x \to \infty} [f(x) + g(x)] = \lim_{x \to \infty} f(x) + \lim_{x \to \infty} g(x)$$

$$\circ \lim_{x \to \infty} [f(x)g(x)] = \left[\lim_{x \to \infty} f(x)\right] \left[\lim_{x \to \infty} g(x)\right]$$
 Similar was neglected bad for limits at $x \to \infty$

• Similar properties hold for limits at $-\infty$.

Theorem Limits at Infinity

1. If \boldsymbol{r} is a positive rational number and \boldsymbol{c} is any real number, then

$$\lim_{x \to \infty} \frac{c}{x^r} = 0$$
 and $\lim_{x \to -\infty} \frac{c}{x^r} = 0$

The second limit is valid only if x^r is defined when x < 0.

2.
$$\lim_{x o -\infty} e^x = 0$$
 and $\lim_{x o \infty} e^{-x} = 0$

Guidelines for Finding Limits at ±∞ of Rational Functions

$$h(x) = \frac{p(x)}{q(x)}$$

- 1. $\deg p < \deg q$, then the limit is 0.
- 2. $\deg p = \deg q$, then the **limit** of the rational function is the ratio of the **leading coefficients**.
- 3. $\deg p > \deg q$, then the **limit** of the rational function **does not exist**.


```
1 # begin
2 # xx=symbols("xx",real=true)
3 # limit(xx*sin(1/xx),xx,0)
4 # end
```

Infinite Limits at Infinity

Remark

Determining whether a function has an infinite limit at infinity is useful in analyzing the **"end behavior"** of its graph. You will see examples of this in Section 4.6 on curve sketching.

" "

```
begin
using CommonMark, ImageIO, FileIO, ImageShow
using PlutoUI
using Plots, PlotThemes, LaTeXStrings, Random
using PGFPlotsX
using SymPy
using HypertextLiteral: @htl, @htl_str
using ImageTransformations
using Colors
end
```