NATIONAL UNIVERSITY OF SINGAPORE

SEMESTER 1, 2021/2022

MA2002 Calculus

Solution to Tutorial 1

TUTORIAL PART I

- 1. The domain of f is \mathbb{R} and the domain of g is $\{x \mid x \neq 0\} = \mathbb{R} \setminus \{0\}$.
 - (i) $f \circ g(x) = f(g(x)) = f(1/x) = 1 1/x^3$, and the domain of $f \circ g$ is given by

$$\{x \mid x \neq 0 \text{ and } 1/x \in \mathbb{R}\} = \mathbb{R} \setminus \{0\}.$$

(ii) $g \circ f(x) = g(f(x)) = g(1-x^3) = 1/(1-x^3)$, and the domain of $g \circ f$ is given by

$${x \mid x \in \mathbb{R} \text{ and } 1 - x^3 \neq 0} = \mathbb{R} \setminus {1}.$$

(iii) $f \circ f(x) = f(f(x)) = f(1 - x^3) = 1 - (1 - x^3)^3$, and the domain of $f \circ f$ is given by

$$\{x \mid x \in \mathbb{R} \text{ and } 1 - x^3 \in \mathbb{R}\} = \mathbb{R}.$$

(iv) $g \circ g(x) = g(g(x)) = g(1/x) = 1/(1/x) = x$, and the domain of $g \circ g$ is given by

$$\{x \mid x \neq 0 \text{ and } 1/x \neq 0\} = \mathbb{R} \setminus \{0\}.$$

2. $g \circ h(x) = g(h(x)) = g(\sqrt{x+3}) = \cos \sqrt{x+3}$, and

$$f \circ g \circ h(x) = f(g \circ h(x)) = f(\cos \sqrt{x+3}) = \frac{2}{\cos \sqrt{x+3}+1}.$$

- 3. (a) $f(x) = x^{-3}$ is odd, for $f(-x) = (-x)^{-3} = -(x^{-3}) = -f(x)$.
 - (b) $f(x) = |\sin x| 4x^3$ is even, for $f(-x) = |\sin(-x)| 4(-x)^2 = |\sin x| 4x^2 = f(x)$.
 - (c) $f(x) = 3x^3 + 2x^2 + 1$ is neither odd nor even. For instance, f(1) = 6 and f(-1) = 0.
- 4. (a) $\lim_{x \to -4} (x+3)^{2021} = (-4+3)^{2021} = (-1)^{2021} = -1$.
 - (b) $\lim_{u \to 1} \frac{u^4 1}{u^3 1} = \lim_{u \to 1} \frac{(u 1)(u^3 + u^2 + u + 1)}{(u 1)(u^2 + u + 1)} = \lim_{u \to 1} \frac{u^3 + u^2 + u + 1}{u^2 + u + 1} = \frac{1^3 + 1^2 + 1 + 1}{1^2 + 1 + 1} = \frac{4}{3}.$

(c)
$$\lim_{x \to 1} \frac{x-1}{\sqrt{x+3}-2} = \lim_{x \to 1} \frac{(x-1)(\sqrt{x+3}+2)}{(\sqrt{x+3}-2)(\sqrt{x+3}+2)} = \lim_{x \to 1} \frac{(x-1)(\sqrt{x+3}+2)}{(x+3)-2^2}$$
$$= \lim_{x \to 1} (\sqrt{x+3}+2) = \sqrt{1+3}+2 = 4.$$

(d)
$$\lim_{x \to 4} \frac{x^2 - 4x}{x^2 - 3x - 4} = \lim_{x \to 4} \frac{x(x - 4)}{(x + 1)(x - 4)} = \lim_{x \to 4} \frac{x}{x + 1} = \frac{4}{4 + 1} = \frac{4}{5}.$$

(e) $\lim_{x \to -1} \frac{x^2 - 4x}{x^2 - 3x - 4}$ does not exist, because

$$\lim_{x \to -1} (x^2 - 3x - 4) = (-1)^2 - 3(-1) - 4 = 0,$$

but

$$\lim_{x \to -1} (x^2 - 4x) = (-1)^2 - 4(-1) = 5 \neq 0.$$

In general, if $\lim_{x\to a} \frac{f(x)}{g(x)}$ exists and equals $L \in \mathbb{R}$, and $\lim_{x\to a} g(x) = 0$, we must have

$$\lim_{x \to a} f(x) = \lim_{x \to a} \frac{f(x)}{g(x)} \cdot \lim_{x \to a} g(x) = L \cdot 0 = 0.$$

(f)
$$\lim_{h \to 0} \frac{\sqrt{1+h} - 1}{h} = \lim_{h \to 0} \frac{(\sqrt{1+h} - 1)(\sqrt{1+h} + 1)}{h(\sqrt{1+h} + 1)} = \lim_{h \to 0} \frac{(1+h) - 1^2}{h(\sqrt{1+h} + 1)}$$
$$= \lim_{h \to 0} \frac{1}{\sqrt{1+h} + 1} = \frac{1}{\sqrt{1+0} + 1} = \frac{1}{2}.$$

(g) Note that for all x > 0, $-1 \le \sin(1/x) \le 1$. Then

$$-\sqrt{x} \le \sqrt{x} \sin(1/x) \le \sqrt{x}.$$

Since $\lim_{x\to 0^+} (-\sqrt{x}) = \lim_{x\to 0^+} \sqrt{x} = 0$, by squeeze theorem $\lim_{x\to 0^+} \sqrt{x} \sin(1/x)$ exists and equals 0.

(h)
$$\lim_{x \to 1} \frac{\sqrt{x} - x^2}{1 - \sqrt{x}} = \lim_{x \to 1} \frac{(\sqrt{x} - x^2)(1 + \sqrt{x})}{(1 - \sqrt{x})(1 + \sqrt{x})} = \lim_{x \to 1} \frac{\sqrt{x} + x - x^2 - x^2\sqrt{x}}{1 - x}$$
$$= \lim_{x \to 1} \frac{x - x^2 + \sqrt{x}(1 - x^2)}{1 - x} = \lim_{x \to 1} (x + \sqrt{x}(1 + x)) = 1 + \sqrt{1}(1 + 1) = 3.$$

- 5. (a) If $x \to 5^-$, then $6 \to 6 \neq 0$ and $x 5 \to 0$, so $\left| \frac{6}{x 5} \right| \to \infty$. Moreover, if x < 5, then $\frac{6}{x 5} < 0$. Therefore, $\lim_{x \to 5^-} \frac{6}{x 5} = -\infty$.
 - (b) If $x \to 0$, then $x 1 \to -1 \neq 0$ and $x^2(x + 2) \to 0$, so $\left| \frac{x 1}{x^2(x + 2)} \right| \to \infty$. Moreover, if 0 < |x| < 1, then $\frac{x 1}{x^2(x + 2)} < 0$. Therefore, $\lim_{x \to 0} \frac{x 1}{x^2(x + 2)} = -\infty$.
 - (c) If $x \to \pi^-$, then $1 \to 1 \neq 0$ and $\sin x \to 0$, so $|\csc x| = \left| \frac{1}{\sin x} \right| \to \infty$. Moreover, if $0 < x < \pi$, then $\csc x > 0$. Therefore, $\lim_{x \to \pi^-} \csc x = \infty$.

- (d) If $x \to 1^+$, then $x + 1 \to 2 \neq 0$ and $x \sin \pi x \to 0$, so $\left| \frac{x+1}{x \sin \pi x} \right| \to \infty$. Moreover, if 1 < x < 2, then $\frac{x+1}{x \sin \pi x} < 0$, then $\lim_{x \to 1^+} \frac{x+1}{x \sin \pi x} = -\infty$.
- 6. Recall the result in 4(e): If $\lim_{x \to a} \frac{f(x)}{g(x)}$ exists and $\lim_{x \to a} g(x) = 0$, then $\lim_{x \to a} f(x) = 0$.

Suppose $\lim_{x \to 1} \frac{ax^2 + a^2x - 2}{x^3 - 3x + 2}$ exists. Since $\lim_{x \to 1} (x^3 - 3x + 2) = 1^3 - 3 \cdot 1 + 2 = 0$, we must have $\lim_{x \to 1} (ax^2 + a^2x - 2) = 0$, that is, $a + a^2 - 2 = 0$. Therefore, a = 1 or -2.

If a = 1, then $\lim_{x \to 1} \frac{ax^2 + a^2x - 2}{x^3 - 3x + 2} = \lim_{x \to 1} \frac{x^2 + x - 2}{x^3 - 3x + 2} = \lim_{x \to 1} \frac{(x - 1)(x + 2)}{(x - 1)^2(x + 2)} = \lim_{x \to 1} \frac{1}{x - 1}$ which does not exist.

not exist.
If
$$a = -2$$
, then $\lim_{x \to 1} \frac{ax^2 + a^2x - 2}{x^3 - 3x + 2} = \lim_{x \to 1} \frac{-2x^2 + 4x - 2}{x^3 - 3x + 2} = \lim_{x \to 1} \frac{-2(x - 1)^2}{(x - 1)^2(x + 2)}$

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

7. If x is rational, then $0 \le f(x) = x^2$; if x is irrational, then $0 = f(x) \le x^2$. So for any real number x, we have $0 \le f(x) \le x^2$.

Since $\lim_{x\to 0} 0 = \lim_{x\to 0} x^2 = 0$, by squeeze theorem $\lim_{x\to 0} f(x)$ exists and equals 0.

TUTORIAL PART II

1. Observe that inductively,

$$f_n(x) = f_0(f_{n-1}(x)) = f_{n-1}(x)^2 = (f_{n-2}(x)^2)^2 = f_{n-2}(x)^{2^2} = \dots = f_0(x)^{2^n}.$$

This holds for n = 1, 2, ... Since $f_0(x) = x^2$, we have $f_n(x) = (x^2)^{2^n} = x^{2^{n+1}}$.

2. For $x \neq 1$, as $0 \le \cos^2\left(\frac{2\pi}{x-1}\right) \le 1$, we have $4 \le 4 + \cos^2\left(\frac{2\pi}{x-1}\right) \le 5$ and so

$$4(x-1)^2 \le (x-1)^2 \left(4 + \cos^2\left(\frac{2\pi}{x-1}\right)\right) \le 5(x-1)^2.$$

Since $\lim_{x \to 1} 4(x-1)^2 = \lim_{x \to 1} 5(x-1)^2 = 0$, by Squeeze Theorem,

$$\lim_{x \to 1} (x - 1)^2 \left(4 + \cos^2 \left(\frac{2\pi}{x - 1} \right) \right) = 0.$$

3. For example, let
$$f(x) = g(x) = \frac{|x|}{x} = \begin{cases} 1, & \text{if } x > 0, \\ -1, & \text{if } x < 0. \end{cases}$$

Since $\lim_{x\to 0^+} \frac{|x|}{x} = 1$ and $\lim_{x\to 0^-} \frac{|x|}{x} = -1$ are not equal, $\lim_{x\to 0} \frac{|x|}{x}$ does not exist.

On the other hand, $\frac{|x|}{x} \frac{|x|}{x} = 1$ for all $x \in \mathbb{R} \setminus \{0\}$, so $\lim_{x \to 0} \left(\frac{|x|}{x} \frac{|x|}{x} \right) = \lim_{x \to 0} 1 = 1$.

4. i) Find the coordinates of *Q*:

Solving simultaneous equations $\begin{cases} (x-1)^2 + y^2 = 1, \\ x^2 + y^2 = r^2, \end{cases}$ we have $x = \frac{r^2}{2}$.

This is the *x*-coordinate of the intersection *Q*. So the *y*-coordinates of *Q* is

$$\sqrt{r^2 - x^2} = r\sqrt{1 - \left(\frac{r}{2}\right)^2}.$$

ii) Find the equation of *PQ*:

The equation of the straight line passing through P(0, r) and Q is given by

$$\frac{y-r}{x-0} = \frac{r\sqrt{1-(\frac{r}{2})^2}-r}{\frac{r^2}{2}-0} = \frac{\sqrt{1-(\frac{r}{2})^2}-1}{\frac{r}{2}}.$$

iii) Find the *x*-coordinate of *R*:

Note that *R* is on the *x*-axis. Let y = 0 in the equation of *PQ*. Then the *x*-coordinate of *R* is given by $x = \frac{r^2}{2\left(1 - \sqrt{1 - (\frac{r}{2})^2}\right)}$.

iv) Find the limiting position of *R*:

We can evaluate the limit

$$\lim_{r \to 0^{+}} \frac{r^{2}}{2\left(1 - \sqrt{1 - (\frac{r}{2})^{2}}\right)} = \lim_{r \to 0^{+}} \frac{r^{2}\left(1 + \sqrt{1 - (\frac{r}{2})^{2}}\right)}{2\left(1 - \sqrt{1 - (\frac{r}{2})^{2}}\right)\left(1 + \sqrt{1 - (\frac{r}{2})^{2}}\right)}$$

$$= \lim_{r \to 0^{+}} \frac{r^{2}\left(1 + \sqrt{1 - (\frac{r}{2})^{2}}\right)}{2 \cdot (\frac{r}{2})^{2}}$$

$$= \lim_{r \to 0^{+}} 2\left(1 + \sqrt{1 - (\frac{r}{2})^{2}}\right)$$

$$= 4$$

Therefore, as $r \to 0^+$, $R \to (4,0)$ along the *x*-axis.