Exercise 1.4 (Solutions)

CALCULUS AND ANALYTIC GEOMETRY, MATHEMATICS 12

Question #1:

(i)
$$f(x) = 2x^{2} + x - 5$$
 $c = 1$

$$\lim_{x \to 1^{-}} f(x) = \lim_{x \to 1^{+}} (2x^{2} + x - 5) = 2(1)^{2} + 1 - 5 = 2 + 1 - 5 = -2$$

$$\lim_{x \to 1^{+}} f(x) = \lim_{x \to 1^{+}} (2x^{2} + x - 5) = 2(1)^{2} + 1 - 5 = 2 + 1 - 5 = -2$$

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

$$(ii) \quad f(x) = \frac{x^{2} - 9}{x - 3} \qquad C = -3$$

$$\lim_{x \to -3^{-}} f(x) = \lim_{x \to -3^{-}} \frac{x^{2} - 9}{x - 3} = \frac{\lim_{x \to -3^{+}} (x^{2} - 9)}{\lim_{x \to -3^{+}} (x - 3)} = \frac{(-3)^{2} - 9}{-3 - 3} = \frac{9 - 9}{-6} = \frac{0}{-6} = 0$$

$$Now \quad \lim_{x \to -3^{+}} f(x) = \lim_{x \to -3^{+}} \frac{x^{2} - 9}{x - 3} = \frac{\lim_{x \to -3^{+}} (x^{2} - 9)}{\lim_{x \to -3^{+}} (x - 3)} = \frac{(-3)^{2} - 9}{-3 - 3} = \frac{9 - 9}{-6} = \frac{0}{-6} = 0$$

$$\Rightarrow \quad \lim_{x \to -3^{-}} f(x) = \lim_{x \to -3^{+}} f(x) = 0 \qquad \therefore \quad \lim_{x \to -3^{+}} f(x) = 0$$

$$(iii) \quad f(x) = |x - 5| \qquad C = 5$$

$$\lim_{x \to 5^{-}} f(x) = \lim_{x \to 5^{-}} |x - 5| \qquad |x - 5| = \pm (x - 5)$$

$$\frac{-(x - 5)}{-\infty} = \frac{+(x - 5)}{-\infty}$$

$$= \lim_{x \to 5^{-}} \left[-(x-5) \right] = -\lim_{x \to 5} (x-5) = -(5-5) = 0$$

$$\lim_{x \to 5^{+}} f(x) = \lim_{x \to 5^{+}} |x-5| = \lim_{x \to 5^{+}} (x-5) = 5-5 = 0$$

$$\Rightarrow \lim_{x \to 5^{-}} f(x) = \lim_{x \to 5^{+}} f(x) = 0$$
$$\lim_{x \to 5} f(x) = 0$$

Question # 2:

Discuss the continuity of f(x) at x = c

(i)
$$f(x) = \begin{cases} 2x+5 & \text{if } x \le 2\\ 4x+1 & \text{if } x > 2\\ c=2 \end{cases}$$

We have to discuss the continuity of f(x) at x = 2

(a)
$$f(2)=2(2)+5=4+5=9$$
(1)

$$(b) \qquad \lim_{x \to 2} f(x) = ?$$

$$f(x) = 2x + 5 \qquad f(x) = 4x + 1$$

$$-\infty \qquad 2 \qquad +\infty$$

$$\lim_{x \to 2^{-}} f(x) = \lim_{x \to 2} (2x+5) = 2(2) + 5 = 4 + 5 = 9$$

and
$$\lim_{x \to 2^+} f(x) = \lim_{x \to 2} (4x+1) = 4(2)+1=8+1=9$$

$$\therefore \lim_{x \to 2} f(x) = 9 \quad \dots (2)$$

(c) from (1) and (2) we get
$$\lim_{x \to 2} f(x) = f(2)$$

$$f(x)$$
 is continous at $x=2$

(ii)
$$f(x) = \begin{cases} 3x-1 & \text{if } x < 1 \\ 4 & x = 1 \quad c = 2 \\ 2x & x > 1 \end{cases}$$

if
$$c=2$$
 $f(c)=f(2)$

is not defined so given function is discontinous

$$f(x) = \begin{cases} 3x-1 & \text{if } x < 1 \\ 4 & \text{if } x = 1 \\ 2x & \text{if } x > 1 \end{cases}$$

$$c=1$$
 (correction)

$$f(1) = 4$$

$$-\infty \qquad 1 \qquad +\infty$$

$$f(x) = 3x - 1 \qquad f(x) = 2x$$

$$(a) f(1) = 4 (given)$$

$$(b) \qquad \lim_{x \to 1} f(x) = ?$$

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

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

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

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

$$\therefore \lim_{x \to 1} f(x) = 2 \qquad (2)$$

(c) From (1) and (2) we get
$$\lim_{x \to 1} f(x) \neq f(1)$$

$$\therefore$$
 $f(x)$ is discontinuous at $x = 1$

(iii)
$$f(x) = \begin{cases} 3x-1 & \text{if } x < 1 \\ 2x & \text{if } x > 1 \end{cases}$$

(a)
$$f(1)$$
 is not defined

$$\therefore f(x) \text{ is discontinous at } x = 1$$

Question #3:

Given that

$$f(x) = \begin{cases} 3x & if & x \le -2 \\ x^2 - 1 & if & -2 < x < 2 \\ 3 & if & x \ge 2 \end{cases}$$

$$f(x) = \begin{cases} 3x & if & x \le -2 \\ x^2 - 1 & if & -2 < x < 2 \\ 3 & if & x \ge 2 \end{cases}$$

$$\frac{-\infty}{f(x) = 3x - 2} \qquad f(x) = x^2 - 1 \qquad 2 \qquad f(x) = 3$$

(i) We check continuity at
$$x = 2$$

(a)
$$f(2)=3$$
(1) (given)

FSc-II/Ex 1.4-3

(b)
$$\lim_{x \to 2} f(x) = ?$$

$$\lim_{x \to 2^{-}} f(x) = \lim_{x \to 2} (x^{2} - 1) = (2)^{2} - 1 = 4 - 1 = 3$$

$$\lim_{x \to 2^{+}} f(x) = \lim_{x \to 2} (3) = 3$$

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

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

$$\therefore \lim_{x \to 2} f(x) = 3 \qquad (2)$$

(c)
$$From(1)$$
 and (2), we get

$$\lim_{x\to 2} f(x) = f(2)$$

$$f(x)$$
 is continuous at $x=2$

(ii)
$$At \quad x = -2$$

(a)
$$f(-2)=3(-2)=-6$$
(1)

$$(b) \qquad \lim_{x \to -2} f(x) = ?$$

$$\lim_{x \to -2^{-}} f(x) = \lim_{x \to -2} (3x) = 3(-2) = -6$$

and
$$\lim_{x \to 2^+} f(x) = \lim_{x \to 2} (x^2 - 1) = (-2)^2 - 1 = 4 - 1 = 3$$

and
$$\lim_{x \to -2^{+}} f(x) = \lim_{x \to -2} (x^{2} - 1) = (-2)^{2} - 1 = 4 - 1 = 3$$

$$\Rightarrow \lim_{x \to -2^{-}} f(x) \neq \lim_{x \to -2^{+}} f(x) \qquad \Rightarrow \lim_{x \to -2} f(x) \quad does \ not \ exist$$

$$\therefore f(x) \quad is \ discontinuous \ at \qquad x = -2$$

$$f(x)$$
 is discontinuous at $x = -2$

Question #4:

Given that

$$f(x) = \begin{cases} x+2 & x \le -1 \\ c+2 & x > -1 \end{cases}$$

$$c = ?$$

$$\frac{-\infty}{f(x) = x + 2} \qquad \frac{+\infty}{f(x) = c + 2}$$

$$\therefore \qquad \lim_{x \to -1} f(x) \qquad exists$$

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

$$\Rightarrow \lim_{x \to -1} (x+2) = \lim_{x \to -1} (c+2)$$

$$\Rightarrow$$
 $-1+2 = c+2$

$$\Rightarrow$$
 1 = $c+2$

$$\Rightarrow$$
 $c=1-2$ \Rightarrow $c=-1$

Question # 5:

(i)

$$f(x) = \begin{cases} mx & if & x < 3 \\ n & if & x = 3 \\ -2x + 9if & x > 3 \end{cases}$$

here
$$f(3) = n$$
 (given)

$$f(x)$$
 is continuous at $x=3$

$$\therefore \qquad \lim_{x \to 3^{-}} f(x) = \lim_{x \to 3^{+}} f(x) = f(3)$$

$$\Rightarrow \lim_{x \to 3} (mx) = \lim_{x \to 3} (-2x + 9) = n$$

$$\Rightarrow (m)(3) = -2(3) + 9 = n$$

$$\Rightarrow 3m = -6 + 9 = n$$

$$\Rightarrow 3m = 3 = n$$

$$\Rightarrow 3m = 3, n = 3$$

$$\Rightarrow m = 1, n = 3$$

$$(ii) f(x) = \begin{cases} mx & \text{if } x < 4 \\ x^2 & \text{if } x \ge 4 \end{cases}$$

here
$$f(4) = (4)^2 = 16$$

$$f(x)$$
 is continuous at $x = 4$

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

$$\Rightarrow \lim_{x\to 4} (mx) = \lim_{x\to 4} (x^2) = 16$$

$$\Rightarrow$$
 $4m = (4)^2 = 16$

$$\Rightarrow 4m = 16 = 16 \Rightarrow 4m = 16$$

$$\Rightarrow m=4$$

Question #6:

(ii)

Given that

$$f(x) = \begin{cases} \frac{\sqrt{2x+5} - \sqrt{x+7}}{x-2} & x \neq 2\\ K & x = 2 \end{cases}$$

here
$$f(2) = K$$
 given

$$f(x) is continuous at x = 2$$

$$\lim_{x \to 2} f(x) = f(2)$$

$$\lim_{x\to 2} f(x) = f(2)$$

$$\lim_{x \to 2} \frac{\sqrt{2x+5} - \sqrt{x+7}}{x-2} = K \qquad \Rightarrow \qquad \lim_{x \to 2} \frac{\sqrt{2x+5} - \sqrt{x+7}}{x-2} \frac{\sqrt{2x+5} + \sqrt{x+7}}{\sqrt{2x+5} + \sqrt{x+7}} = K$$

$$\Rightarrow \lim_{x \to 2} \frac{\left(\sqrt{2x+5}\right)^2 - \left(\sqrt{x+7}\right)^2}{(x-2)\left(\sqrt{2x+5} + \sqrt{x+7}\right)} = K \quad \Rightarrow \quad \frac{(2x+5) - (x+7)}{(x-2)\left(\sqrt{2x+5} + \sqrt{x+7}\right)} = K$$

$$\Rightarrow \frac{2x+5-x-7}{(x-2)(\sqrt{2x+5}+\sqrt{x+7})} = K \Rightarrow \frac{(x-2)}{(x-2)(\sqrt{2x+5}+\sqrt{x+7})} = K$$

$$\Rightarrow \lim_{x \to 2} \frac{1}{\sqrt{2x+5} + \sqrt{x+7}} = K \qquad \Rightarrow \qquad \frac{1}{\lim_{x \to 2} \left[\sqrt{2x+5} + \sqrt{x+7}\right]} = K$$

$$\Rightarrow \frac{1}{\sqrt{2(2)+5}+\sqrt{2+7}} = K \qquad \Rightarrow \qquad \frac{1}{\sqrt{9}+\sqrt{9}} = K$$

$$\Rightarrow \frac{1}{3+3} = K$$

$$\Rightarrow K = \frac{1}{6}$$