

Limits

Calculus & Analytical Geometry MATH- 101

Instructor: Dr. Naila Amir (SEECS, NUST)

Book: Thomas Calculus (11th Edition) by George B. Thomas, Maurice D. Weir, Joel R. Hass, Frank R. Giordano

Chapter: 2

• Sections: 2.2, 2.4

- > An Introduction To Limits
- One-Sided Limits
- Laws for Calculating Limits
- Limits Involving Infinity
 - Infinity as a Limit
 - Limit at infinity

One-Sided Limits

Limits of the form

$$\lim_{x \to a} f(x) = L$$

are called **two-sided limits** since the values of x get close to a from both the right and left sides of a.

Limits which consider values of x on only one side of a are called **one-sided limits**.

The right-hand limit,

$$\lim_{x \to a^+} f(x) = L$$

is read "the limit of f(x) as x approaches a from the right is L."

As x gets closer and closer to a from the right (x > a), the values of f(x) get closer and closer to L.

The **left-hand limit**,

$$\lim_{x \to a^{-}} f(x) = L$$

is read "the limit of f(x) as x approaches α from the left is L."

As x gets closer and closer to a from the right (x < a), the values of f(x) get closer and closer to L.

One-sided limits are related to limits in the following way.

THEOREM

A function f(x) has a limit as x approaches c if and only if it has left-hand and right-hand limits there and these one-sided limits are equal:

$$\lim_{x \to c} f(x) = L \quad \Leftrightarrow \quad \lim_{x \to c^{-}} f(x) = L \quad \text{and} \quad \lim_{x \to c^{+}} f(x) = L.$$

Example: Find $\lim_{x\to 2^+} f(x)$ and $\lim_{x\to 2^-} f(x)$ where

$$f(x) = \begin{cases} x+6 & \text{if } x < 2\\ 5 & \text{if } x = 2\\ \frac{1}{2}x^2 & \text{if } x > 2 \end{cases}$$

Solution: In order to evaluate $\lim_{x\to 2^+} f(x)$, we make use of the formula

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

In the limit $\lim_{x\to 2^-} f(x)$, where x < 2, use

$$f(x) = x + 6.$$

$$\lim_{x \to 2^+} f(x) = \lim_{x \to 2^+} \frac{1}{2} x^2 = \frac{1}{2} (2^2) = 2.$$

$$\lim_{x \to 2^{-}} f(x) = \lim_{x \to 2^{-}} (x+6) = 2+6 = 8.$$

 $\lim_{x\to 2} f(x) \text{ doesn't exist since } \lim_{x\to 2^{-}} f(x) \neq \lim_{x\to 2^{+}} f(x).$

Example: For the given graph, determine the following:

- 1. $\lim_{x \to 1^{-}} f(x)$, $\lim_{x \to 1^{+}} f(x)$, $\lim_{x \to 1} f(x)$, f(1).
- 2. $\lim_{x \to 6^{-}} f(x)$, $\lim_{x \to 6^{+}} f(x)$, $\lim_{x \to 6} f(x)$, f(6).

Solution:

1. $\lim_{x \to 1^{-}} f(x) = 4,$ $\lim_{x \to 1^{+}} f(x) = -2,$ $\lim_{x \to 1} f(x)$ does not exist, f(1) = 4.

2.
$$\lim_{x \to 6^{-}} f(x) = 5,$$

$$\lim_{x \to 6^{+}} f(x) = 5,$$

$$\lim_{x \to 6} f(x) = 5,$$

$$f(6) = 2.$$

Exercise: Determine

$$\lim_{x \to -4^{-}} f(x), \lim_{x \to -4^{+}} f(x),$$

$$\lim_{x \to -4} f(x), f(-4).$$

Infinity as a Limit

A function may increase without bound as x gets closer and closer to a from the right.

The right-hand limit does not exist but the behavior is described by writing

$$\lim_{x \to a^+} f(x) = \infty$$

If the values of f(x) decrease without bound, write

$$\lim_{x \to a^+} f(x) = -\infty$$

The notation is similar for left-handed limits.

Infinity as a Limit

 $\lim f(x) = \infty$

 $x \rightarrow a$

$$\lim_{x \to a^{+}} f(x) = -\infty$$

$$\lim_{x \to a^{+}} f(x) \text{ does not exist.}$$

$$\lim_{x \to a} f(x) \text{ does not exist.}$$

$$\lim_{x \to a^{-}} f(x) = -\infty$$

$$\lim_{x \to a^{+}} f(x) = \infty$$

$$\lim_{x \to a} f(x) \text{ does not exist.}$$

$$\lim_{x \to a} f(x) = \infty$$

Example: Find $\lim_{x\to 2^+} f(x)$ and $\lim_{x\to 2^-} f(x)$ where

$$f(x) = \frac{1}{x-2} .$$

Solution:

$$\lim_{x \to 2^{+}} f(x) = \infty$$
and
$$\lim_{x \to 2^{-}} f(x) = -\infty.$$

Rules for Limits

1. Constant rule If k is a constant real number, $\lim_{x\to a} k = k$.

2. Limit of identity function $\lim_{x\to a} x = a$.

For the following rules, we assume that $\lim_{x\to a} f(x)$ and

 $\lim_{x \to a} g(x)$ both exist.

3. Sum and difference rules

$$\lim_{x\to a} [f(x)\pm g(x)] = \lim_{x\to a} f(x)\pm \lim_{x\to a} g(x).$$

4. Product Rule

$$\lim_{x \to a} [f(x) \cdot g(x)] = \lim_{x \to a} f(x) \cdot \lim_{x \to a} g(x).$$

5. Quotient Rule

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)}.$$

provided
$$\lim_{x\to a} g(x) \neq 0$$
.

6. Polynomial rule If p(x) defines a polynomial function, then

$$\lim_{x \to a} p(x) = p(a).$$

7. Rational function rule If f(x) defines a rational function $f(x) = \frac{p(x)}{q(x)}$

where p(x) and q(x) are polynomials with $q(a) \neq 0$ then

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

8. Power rule For any real number k,

$$\lim_{x \to a} [f(x)]^k = \left[\lim_{x \to a} f(x) \right]^k$$

provided this limit exists.

9. Exponent rule For any real number b > 0,

$$\lim_{x\to a}b^{f(x)}=b^{\lim_{x\to a}f(x)}.$$

10. Logarithm rule For any real number b > 0 with $b \ne 1$,

$$\lim_{x \to a} \left[\log_b f(x) \right] = \log_b \left[\lim_{x \to a} f(x) \right]$$

provided that $\lim_{x \to a} f(x) > 0$.

11. The Sandwich Theorem (Squeeze Theorem or Pinching Theorem)

Suppose that $g(x) \le f(x) \le h(x)$ for all x in some open interval containing a, except possibly at x = a itself. Suppose also that

$$\lim_{x \to a} g(x) = \lim_{x \to a} h(x) = L.$$

Then $\lim_{x \to a} f(x) = L$.

Examples

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

Solution:
$$\lim_{x \to 4} (3+2x) = \lim_{x \to 4} 3 + \lim_{x \to 4} 2x$$

= $3 + \lim_{x \to 4} 2 \cdot \lim_{x \to 4} x$
= $3 + 2 \cdot 4$
= 11.

Example: Find $\lim_{x\to 5} 3x^2$.

Solution:
$$\lim_{x \to 5} 3x^2 = \lim_{x \to 5} 3 \cdot \lim_{x \to 5} x^2$$
$$= 3 \cdot \lim_{x \to 5} x^2$$
$$= 3 \cdot \lim_{x \to 5} x \cdot \lim_{x \to 5} x$$
$$= 3 \cdot 5 \cdot 5$$
$$= 75.$$

Note:

For any polynomial function of the form $f(x) = kx^n$,

$$\lim_{x\to a} f(x) = k \cdot a^n = f(a).$$

Example: Find

$$\lim_{x\to 2} (4x^3 - 6x + 1).$$

Solution:
$$\lim_{x \to 2} (4x^3 - 6x + 1) = \lim_{x \to 2} 4x^3 - \lim_{x \to 2} 6x + \lim_{x \to 2} 1$$

= $4 \cdot 2^3 - 6 \cdot 2 + 1$
= 21

Example: Find

$$\lim_{x \to 1} \frac{x^2 + 2x - 3}{x^2 - 3x + 2}.$$

Solution: Since

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

Therefore,

$$\lim_{x \to 1} \frac{x^2 + 2x - 3}{x^2 - 3x + 2} = \lim_{x \to 1} \frac{x + 3}{x - 2} = \frac{1 + 3}{1 - 2} = -4$$

Example: Suppose that the inequalities

$$\frac{1}{2} - \frac{x^2}{24} \le \frac{1 - \cos x}{x^2} \le \frac{1}{2}$$

hold for values of x close to zero. What does this tell you about

$$\lim_{x\to 0} \left(\frac{1-\cos x}{x^2} \right) ?$$

Solution:

$$\lim_{x \to 0} \left(\frac{1}{2} - \frac{x^2}{24} \right) = \lim_{x \to 0} \left(\frac{1}{2} \right) - \lim_{x \to 0} \left(\frac{x^2}{24} \right) = \frac{1}{2} \quad \text{and} \quad \lim_{x \to 0} \left(\frac{1}{2} \right) = \frac{1}{2}.$$

By using sandwich theorem

$$\lim_{x\to 0} \left(\frac{1-\cos x}{x^2} \right) = \frac{1}{2}.$$

Example: Evaluate

$$\lim_{x \to 1^{-}} \frac{\sqrt{2x} (x-1)}{|x-1|}$$

Solution:

$$\lim_{x\to 1^-} \frac{\sqrt{2x}(x-1)}{|x-1|}$$

$$= \lim_{x \to 1^{-}} \frac{\sqrt{2x}(x-1)}{-(x-1)} \quad \left[\because |x-1| = \begin{cases} x-1, & x \ge 1 \\ -(x-1), & x < 1 \end{cases} \right]$$
$$= \lim_{x \to 1^{-}} \sqrt{2x}$$

$$\begin{vmatrix} \cdot \cdot \cdot & |\mathbf{x}-1| = \begin{cases} x-1, \\ -(x-1), \end{vmatrix}$$

$$x \ge 1$$
$$x < 1$$

$$=-\sqrt{2}.$$

Exercise: Evaluate the following:

1.
$$\lim_{x \to 1} \lfloor 2x \rfloor (x-1) = ???$$

2.
$$f(x) = \begin{cases} \cos x, & x \le 0, \\ 1 - x, & x > 0. \end{cases}$$
$$\lim_{x \to 0} f(x) = ???$$

3.
$$f(x) = \begin{cases} x+2, & x \le -1, \\ ax^2, & x > -1. \end{cases}$$

Determine a provided $\lim_{x\to -1} f(x)$ exists.

Practice Questions

Book: Thomas Calculus (11th Edition) by George B. Thomas, Maurice D. Weir, Joel R. Hass, Frank R. Giordano

- Chapter: 2
 - Exercise: 2.2

Q#1-48