fo/u fopkjr Hkh# tu] ughavkjEHksdke] foifr n{k NkMsrjur e/;e eu dj ';keA i¢f"k flg ledYi dj] lgrsfoifr vusd] ^cuk^ u NkMs/;\$ dk\$ j?kqj jk[ksVsdAA *jfpr%ekuo /keZ izksk* Inx¢f Jh j.kVkMakd th egkjkt

STUDY PACKAGE

Subject: Mathematics

Topic: LIMITS

Available Online: www.MathsBySuhag.com

Index

- 1. Theory
- 2. Short Revision
- 3. Exercise (Ex. 1 + 5 = 6)
- 4. Assertion & Reason
- 5. Que. from Compt. Exams
- 6. 38 Yrs. Que. from IIT-JEE(Advanced)
- 7. 14 Yrs. Que. from AIEEE (JEE Main)

Student's Name	:
Class	:
Roll No.	:

Address: Plot No. 27, III- Floor, Near Patidar Studio, Above Bond Classes, Zone-2, M.P. NAGAR, Bhopal : (0755) 32 00 000, 98930 58881, WhatsApp 9009 260 559 www.TekoClasses.com www.MathsBySuhag.com

1. Limit of a function f(x) is said to exist as,

 $x \rightarrow a$ when,

 $\underset{h\to 0^{+}}{\text{Limit}} \ f \ (a-h)$ $\underset{h\to 0^+}{\text{Limit}} \quad f (a + h) = \text{some finite value M}.$

(Left hand limit) (Right hand limit)

Note that we are not interested in knowing about what happens at x = a. Also note that if L.H.L. R.H.L. are both tending towards ' ∞ ' or ' $-\infty$ ' then it is said to be infinite limit.

Remember, $\underset{x\to a}{\text{Limit}} \Rightarrow x \neq a$

Here
$$\lim_{x \to \pi/2} f(x) = 1$$

Left handed limit = 1

Right handed limit = 2

 $\underset{x \to 1}{\text{Limit}} f(x) = \text{does not exist}$

- Find $\lim_{x\to 0}^{\text{limit}} f(x)$
- Find $limit_{f(x)}$ (ii)
- Find $\lim_{x\to 3} f(x)$ (iii)

 $\lim_{x\to 0} f(x) = \text{does not exists}$

because left handed limit ≠ right handed limit

 $\lim_{x\to 1} f(x) = 0$

 $\lim_{x \to \infty} f(x) = 1$ (iii)

Indeterminant Forms:

$$\frac{0}{0}$$
, $\frac{\infty}{\infty}$, $0 \times \infty$, $\infty - \infty$, ∞^0 , 0^0 , and 1^∞ .

Which of the following limits are forming indeterminant from also indicate the form

- (iii) x ℓn x
- (iv)

page 2 of 18

Solution

Yes $\frac{0}{0}$ from

(ii) No (iii) $Yes \frac{0}{0}$ from (iv) $Yes \frac{0}{0}$ from (iv) $Yes (x) - \infty$ form (v) $Yes (x) - \infty$ form (vi) $Yes (x) - \infty$ form (viii) Yes (x) of form (viii) Y

$$\lim_{x \to 2} \frac{x^6 - 24x - 16}{x^3 + 2x - 12}$$

Rationalization / Double Rationalization.

We can rationalize the irrational expression by multiplying with their conjugates to remove the

$$\lim_{x \to 1} \frac{4 - \sqrt{5x + 1}}{2 - \sqrt{3x + 1}}$$

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

$$= \lim_{x \to 1} \frac{(15 - 5x)}{(3 - 3x)} \times \frac{2 + \sqrt{3x + 1}}{4 + \sqrt{5x + 1}} = \frac{5}{6}$$

 $2x^2 + x - 3$

 $(2x-3)(\sqrt{x-1})$

$$\lim_{x \to 2} \left[\frac{1}{x - 2} - \frac{2(2x - 3)}{x^3 - 3x^2 + 2x} \right] = \lim_{x \to 2} \left[\frac{1}{x - 2} - \frac{2(2x - 3)}{x(x - 1)(x - 2)} \right]$$
$$= \lim_{x \to 2} \left[\frac{x(x - 1) - 2(2x - 3)}{x(x - 1)(x - 2)} \right]$$

page 3 of 18

$$= \lim_{x \to 2} \left[\frac{(x-2)(x-3)}{x(x-1)(x-2)} \right] = \lim_{x \to 2} \left[\frac{x-3}{x(x-1)} \right] = -\frac{1}{2}$$

The given limit taken the form $\frac{0}{0}$ when $x \to 0$. Rationalising the numerator, we get (ii)

$$\lim_{x \to 0} \frac{\sqrt{1+x} - \sqrt{1-x}}{x} = \lim_{x \to 0} \left[\frac{\sqrt{1+x} - \sqrt{1-x}}{x} \times \frac{\sqrt{1+x} + \sqrt{1-x}}{\sqrt{1+x} + \sqrt{1-x}} \right]$$
$$= \lim_{x \to 0} \left[\frac{(1+x) - (1-x)}{x \left(\sqrt{1+x} + \sqrt{1-x}\right)} \right]$$

$$= \lim_{x \to 0} \left[\frac{2x}{x \left(\sqrt{1 + x} + \sqrt{1 - x} \right)} \right] = \lim_{x \to 0} \left[\frac{2}{\sqrt{1 + x} + \sqrt{1 - x}} \right] = \frac{2}{2} = 1$$

(iii) We have

$$\begin{split} \lim_{x \to 1} \ \left[\frac{(2x-3)\left(\sqrt{x}-1\right)}{2x^2+x-3} \right] &= \lim_{x \to 1} \ \left[\frac{(2x-3)\left(\sqrt{x}-1\right)}{(2x+3)(x-1)} \right] \\ &= \lim_{x \to 1} \ \left[\frac{(2x-3)\left(\sqrt{x}-1\right)}{(2x+3)\left(\sqrt{x}-1\right)\left(\sqrt{x}+1\right)} \right] \\ &= \lim_{x \to 1} \ \left[\frac{2x-3}{(2x+3)\left(\sqrt{x}+1\right)} \right] \\ &= \frac{-1}{(5)(2)} = \frac{-1}{10} \end{split}$$

Fundamental Theorems on Limits:

Let $\underset{x\to a}{\text{Limit}} f(x) = \ell$ & $\underset{x\to a}{\text{Limit}} g(x) = m$. If ℓ & m exists then:

(i)
$$\lim_{x \to a} \{ f(x) \pm g(x) \} = \ell \pm m$$

(ii)
$$\lim_{x \to a} \{ f(x), g(x) \} = \ell . m$$

(iii)
$$\underset{x \to a}{\text{Limit}} \; \frac{f\left(x\right)}{g\left(x\right)} = \frac{\ell}{m} \; \text{, provided m} \neq 0$$

(iv)
$$\lim_{x\to a} k f(x) = k \lim_{x\to a} f(x)$$
; where k is a constant.

(v)
$$\lim_{x \to a} f[g(x)] = f\left(\lim_{x \to a} f(x)\right) = f(m)$$
; provided f is continuous at $g(x) = m$.

Solved Example #8 Evaluate

(i)
$$\lim_{x\to 2} (x+2)$$
 (ii) $\lim_{x\to 2} x(x-1)$ (iii) $\lim_{x\to 2} \frac{x^2+4}{x+2}$ (iv) $\lim_{x\to 0} \cos(\sin x)$

(v)
$$\lim_{x \to 1} \frac{x^2 - 3x + 2}{x^2 - 1}$$
 (vi) $\lim_{x \to 1} \frac{x^2 + 3x + 2}{x^2 - 1}$

x + 2 being a polynomial in x, its limit as $x \to 2$ is given by $\lim_{x \to 2} (x + 2) = 2 + 2 = 4$

Again x(x-1) being a polynomial in x, its limit as $x \to 2$ is given by

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

(iii) By (II) above, we have
$$\lim_{x \to 2} \frac{x^2 + 4}{x + 2} = \frac{(2)^2 + 4}{2 + 2} = 2$$

(iv)
$$\lim_{x\to 0} \cos(\sin x) = \cos\left(\lim_{x\to 0} \sin x\right) = \cos 0 = 1$$

Note that for x = 1 both the numerator and the denominator of the given fraction vanish. Therefore (v) by (III) above, we have $\lim_{x\to 1}\frac{x^2-3x+2}{x^2-1}=\lim_{x\to 1}\frac{(x-1)(x-2)}{(x-1)(x+1)}=\lim_{x\to 1}\frac{x-2}{x+1}=-\frac{1}{2}$ Note that for x=1, the numerator of the given expression is a non-zero constant 6 and the

(vi) denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. Therefore, the given limit is of the form $\frac{6}{0}$. Hence, by (IV) above, we denominator is zero. The form $\frac{6}{0}$ i

Standard Limits:

(b)
$$\lim_{x\to 0}^{\text{Limit}} (1+x)^{1/x} = e ; \lim_{x\to \infty}^{\text{Limit}} \left(1+\frac{1}{x}\right)^x = e$$

(c)
$$\lim_{x\to 0} \frac{e^x - 1}{x} = 1;$$

Limit
$$\frac{e^{x}-1}{x} = 1;$$
 Limit $\frac{a^{x}-1}{x} = \log_{e} a, a > 0$

(d)
$$\lim_{x\to 0} \frac{\ell n(1+x)}{x} = 1$$

(e)
$$\lim_{x\to a} \frac{x^n-a^n}{x-a} = na^{n-1}.$$

Solved Example # 9:

Find
$$\lim_{x\to 0} \frac{\sin 2x}{x}$$

$$\lim_{x\to 0} \frac{\sin 2x}{x}$$

$$\underset{x\to 0}{\text{Limit}} \; \frac{\sin 2x}{x} \quad \Rightarrow \quad \underset{x\to 0}{\text{Limit}} \; \frac{\sin 2x}{2x} \; . \; 2 \qquad =$$

10:
$$\lim_{x\to 0} \frac{e^{-x}-1}{x/2}$$

$$\lim_{x \to 0} \frac{e^{3x} - 1}{x/2} \qquad \qquad \lim_{x \to 0} 2 \times 3 \frac{e^{3x} - 1}{3x} = -6.$$

$$\lim_{x\to 0} \frac{e^{x}-}{x/2}$$

$$\lim_{x\to 0}^{\text{Limit}} 2 \times 3^{\frac{1}{2}}$$

$$3 \frac{e^{-x}-1}{3x} = -$$

e # 11
$$\lim_{x \to 0} \frac{\tan x}{x^3}$$

$$\lim_{x\to 0} \frac{\tan x - \sin x}{x^3}$$

$$= \underset{x\to 0}{\text{Limit}} \quad \frac{\tan x(1-\cos x)}{x^3}$$

$$- x \rightarrow 0$$
 x^3 $\tan x \cdot 2 \sin^2 \frac{x}{2}$

Solved Example # 9: Find
$$\frac{\text{Limit}}{x \to 0} \frac{\text{Sin} 2x}{x}$$

Solution. $\frac{\text{Limit}}{x \to 0} \frac{\sin 2x}{x}$ \Rightarrow $\frac{\text{Limit}}{x \to 0} \frac{\sin 2x}{2x}$. 2

Disolved Example # 10: $\frac{\text{Limit}}{x \to 0} \frac{e^{3x} - 1}{x/2}$

Solution. $\frac{\text{Limit}}{x \to 0} \frac{e^{3x} - 1}{x/2}$ $\frac{\text{Limit}}{x \to 0} 2 \times 3 \frac{e^{3x} - 1}{3x}$

Solved Example # 11 $\frac{\text{Limit}}{x \to 0} \frac{\tan x - \sin x}{x^3}$

$$= \frac{\text{Limit}}{x \to 0} \frac{\tan x (1 - \cos x)}{x^3}$$

$$= \frac{\text{Limit}}{x \to 0} \frac{\tan x (2 \sin^2 \frac{x}{2})}{x^3} = \frac{\text{Limit}}{x \to 0} \frac{\tan x}{x} \cdot \left(\frac{\sin \frac{x}{2}}{\frac{x}{2}}\right)^2 = 1.$$

Solved Example # 12 Compute $\lim_{x \to 0} \frac{\sin 2x}{\sin 3x}$

Solved Example # 12 Compute $\lim_{x \to 0} \frac{\sin 2x}{\sin 3x}$

$$= \lim_{x \to 0} \left[\frac{\sin 2x}{2x}\right] \cdot \frac{2}{3} \cdot \left[\lim_{3x \to 0} \frac{3}{\sin x}\right]$$

$$= \left[\lim_{x \to 0} \frac{\sin 2x}{2x}\right] \cdot \frac{2}{3} \cdot \left[\lim_{3x \to 0} \frac{3}{\sin x}\right]$$

$$= 1 \cdot \frac{2}{3} + \left[\lim_{3x \to 0} \frac{\sin 3x}{3x}\right] = \frac{2}{3} \times \frac{1}{3} \cdot \left[\lim_{x \to 0} \frac{3}{3} + \lim_{x \to 0} \frac{3}{3} + \lim$$

Compute
$$\lim_{x\to 0} \frac{\sin 2x}{\sin 3x}$$

$$\lim_{x \to 0} \frac{\sin 2x}{\sin 3x} = \lim_{x \to 0} \left[\frac{\sin 2x}{2x} \cdot \frac{2x}{3x} \cdot \frac{3x}{\sin 3x} \right]$$
$$= \left[\lim_{2x \to 0} \frac{\sin 2x}{2x} \right] \cdot \frac{2}{3} \cdot \left[\lim_{3x \to 0} \frac{3x}{\sin 2x} \right], x \neq 0$$

$$= 1 \cdot \frac{2}{3} + \left[\lim_{3x \to 0} \frac{\sin 3x}{3x} \right] = \frac{2}{3} \times 1 = \frac{2}{3}$$

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

$$\lim_{x \to \infty} \left(1 + \frac{2}{x} \right)^x = e^{\lim_{x \to \infty} \frac{2}{x} \cdot x} = e^2.$$

Solved Example # 14 Compute (i)
$$\lim_{x \to 3} \frac{e^{x} - e^{x}}{x - 3}$$

$$\lim_{x \to 3} \frac{e^{x} - e^{3}}{x - 3} = \lim_{y \to 0} \frac{e^{3+y} - e^{3}}{y}$$

$$= \lim_{y \to 0} \frac{e^3 \cdot e^y - e^3}{y}$$

$$= e^3 \lim_{y \to 0} \frac{e^y - 1}{y}$$
 $= e^3 \cdot 1 = e^3$

Solved Example # 13

Evaluate
$$\lim_{x \to \infty} \left(1 + \frac{2}{x} \right)^x = e^{\lim_{x \to \infty} \frac{2}{x}}$$

Solution

$$\lim_{x \to \infty} \left(1 + \frac{2}{x} \right)^x = e^{\lim_{x \to \infty} \frac{2}{x}}$$

Solved Example # 14 Compute

(i)

Put $y = x - 3$. So, as $x = \lim_{x \to 3} \frac{e^x - e^3}{x - 3} = \lim_{y \to 0} \frac{e^{3 + y} - e^3}{y}$

$$= \lim_{x \to 3} \frac{e^x - e^3}{x - 3} = \lim_{y \to 0} \frac{e^{3 - e^y} - e^3}{y}$$

$$= \lim_{x \to 3} \frac{e^x - e^3}{y - 2} = \lim_{x \to 0} \frac{x(e^x - 1)}{2 \sin^2 \frac{x}{2}}$$

$$= \frac{1}{2} \cdot \lim_{x \to 0} \left[\frac{e^x}{y} \right]$$

Solved Example # 15

Evaluate $\lim_{x \to 2} \frac{x}{x}$

Evaluate $\lim_{x \to 2} \frac{x}{x}$

The given expression is of the form

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

$$=\frac{1}{2}\cdot\lim_{x\to 0}\left[\frac{e^x-1}{x}\cdot\frac{x^2}{\sin^2\frac{x}{2}}\right]=2.$$

Evaluate
$$\lim_{x\to 2} \frac{x^3-8}{x^2-4}$$

on (First Method)
The given expression is of the form

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

page 5 of 18

$$\Rightarrow \lim_{x \to 2} \frac{x^3 - 8}{x^2 - 4} = \lim_{x \to 2} \frac{x^3 - (2)^3}{x - 2} \div \lim_{x \to 2} \frac{x^2 - (2)^2}{x - 2}$$

$$= 3(2^2) \div 2(2^1) \qquad \text{(using } \lim_{x \to a} \frac{x^n - a^n}{x - a} = na^{n-1}\text{)}$$

(Second Method)

The numerator and denominator have a common factor (x - 2). Cancelling this factor, we obtain

(Second Method)
The numerator and denominator have a common factor (x - 2). Cancelling this factor, we obtain
$$\frac{x^3 - 8}{x^2 - 4} = \frac{x^2 + 2x + 4}{x + 2} \Rightarrow \lim_{x \to 2} \frac{x^3 - 8}{x^2 - 4} = \lim_{x \to 2} \frac{x^2 + 2x + 4}{x + 2}$$

$$= \frac{(2)^2 + 2(2) + 4}{2 + 2} = \frac{12}{4} = 3$$
Note: Since $x \to 2$, $x \to 2$ is not zero, so the cancellation of the factor $x \to 2$ in the above example isomorphisms in solving limit problems

Sometimes in solving limit problem we convert $\lim_{x \to 3} f(x)$ by subtituting $x = a + h$ or $x = a - h$ as Sometimes in solving limit problem we convert $\lim_{h \to 0} f(a + h)$ or $\lim_{h \to 0} f(a - h)$ according as need of the problem.

de Example # 16
$$\lim_{h \to 0} \lim_{h \to 0} \frac{1 - \tan x}{1 - \sqrt{2} \sin x}$$
on. Put $x = \frac{\pi}{4} + h$ \therefore $x \to \frac{\pi}{4} \Rightarrow h \to 0$

$$\lim_{h \to 0} \frac{1 - \tan \left(\frac{\pi}{4} + h\right)}{1 - \sqrt{2} \sin \left(\frac{\pi}{4} + h\right)}$$

$$= \lim_{h \to 0} \frac{1 - \tan \left(\frac{\pi}{4} + h\right)}{1 - \sin h \cos h}$$

$$= \lim_{h \to 0} \frac{1 - \tan h}{2 \sin^2 \frac{h}{2} - 2\sin \frac{h}{2} \cos \frac{h}{2}}$$

$$= \lim_{h \to 0} \frac{1}{2 \sin^2 \frac{h}{2} - 2\sin \frac{h}{2} \cos \frac{h}{2}}$$

$$= \lim_{h \to 0} \frac{1}{\sin \frac{h}{2} \left[\sin \frac{h}{2} - \cos \frac{h}{2}\right]} \frac{1}{(1 - \tanh)}$$

$$= \lim_{h \to 0} \frac{1}{\sin \frac{h}{2} \left[\sin \frac{h}{2} - \cos \frac{h}{2}\right]} \frac{1}{(1 - \tanh)}$$

$$= \lim_{h \to 0} \frac{1}{\sin \frac{h}{2} \left[\sin \frac{h}{2} - \cos \frac{h}{2}\right]} \frac{1}{(1 - \tanh)}$$

$$= \lim_{h \to 0} \frac{1}{\sin \frac{h}{2} \left[\sin \frac{h}{2} - \cos \frac{h}{2}\right]} \frac{1}{(1 - \tanh)}$$

$$= \lim_{h \to 0} \frac{1}{\ln \ln h} \frac{1}{\ln \ln h}$$

$$= \lim_{h \to 0} \frac{1}{\ln \ln h} \frac{1}{\ln \ln h}$$

$$= \lim_{h \to 0} \frac{1}{\ln \ln h} \frac{1}{\ln \ln h}$$

$$= \lim_{h \to 0} \frac{1}{\ln \ln h}$$

$$= \lim_{h \to 0} \frac{1}{\ln \ln h} \frac{1}{\ln \ln h}$$

$$= \lim_{h \to 0} \frac$$

$$\lim_{x \to \pi/4} \frac{1 - \tan x}{1 - \sqrt{2} \sin x}$$

$$x = \frac{\pi}{4} + h$$

$$x \to \frac{\pi}{4} \Rightarrow h \to$$

Wood in terms of
$$\frac{x^3-8}{x^2-4}=\frac{x^2+3}{x^2-4}$$
 Solved Example # 16

Solved E limit $h \to 0$

$$=\lim_{h\to 0} \frac{1-\tan\left(\frac{\pi}{4}+h\right)}{1-\sqrt{2}\sin\left(\frac{\pi}{4}+h\right)}$$

$$=\lim_{h\to 0} \frac{1-\tan\left(\frac{\pi}{4}+h\right)}{1-\sin\left(\frac{\pi}{4}+h\right)}$$

$$=\lim_{h\to 0} \frac{1-\frac{1-\tan}{1-\tan}}{2\sin^2\frac{h}{2}-2\sin\frac{h}{2}}$$

$$=\lim_{h\to 0} \frac{1-\frac{1-\tan}{1-\frac{1-\tan}{1}}}{2\sin^2\frac{h}{2}-2\sin\frac{h}{2}}$$

Solved Example # 17

Solved Example # 18

$$= \lim_{h \to 0} = \frac{1 - \frac{1 - \tan h}{1 - \tan h}}{1 - \sin h - \cos h}$$

$$= \lim_{h \to 0} \frac{\frac{-2 \ln h}{1 - \tan h}}{2 \sin^2 \frac{h}{2} - 2 \sin \frac{h}{2} \cos \frac{h}{2}}$$

$$= \lim_{h \to 0} \frac{-2 \tan h}{2 \sin^2 \frac{h}{2} \left[2 \sin \frac{h}{2} - \cos \frac{h}{2} \right]} \frac{1}{(1 - \tanh)}$$

$$= \lim_{h \to 0} \frac{-2 \frac{h}{h}}{\frac{\sin \frac{h}{2}}{h} \left[\sin \frac{h}{2} - \cos \frac{h}{2} \right]} \frac{1}{(1 - \tanh)} = \frac{-2}{-1} = 2.$$

Limit When $x \to \infty$ Since $x \to \infty$ $\Rightarrow \frac{1}{x} \to 0$ hence in this type of problem we express most of the part of expression of in terms of $\frac{1}{x}$ and apply $\frac{1}{x} \to 0$. We can see this approch in the given solve examples.

If Example # 17 $\lim_{x \to \infty} x \sin \frac{1}{x}$ The problem is $\frac{1}{x} = \lim_{x \to \infty} \frac{1}{x} = 1$ The problem is $\frac{1}{x} = \lim_{x \to \infty} \frac{1}{x} = 1$ The problem is $\frac{1}{x} = \lim_{x \to \infty} \frac{1}{x} = 1$ The problem is $\frac{1}{x} = \lim_{x \to \infty} \frac{1}{x} = 1$ The problem is $\frac{1}{x} = \frac{1}{x} = \frac{$

$$\lim_{x \to \infty} x \sin \frac{1}{x}$$

Solution.
$$\lim_{x \to \infty} x \sin \frac{1}{x}$$

$$= \lim_{x \to \infty} \frac{\sin 1/x}{1/x} =$$

$$\lim_{x\to\infty} \frac{x-2}{2x-3}$$

$$\lim_{x\to\infty} \frac{x-2}{2x-3}$$

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

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

page 6 of 18

 $\lim_{\substack{x \to -\infty \\ x \to -\infty}} \frac{\sqrt{3x^2 + 2}}{x - 2}$

$$\lim_{x \to -\infty} \frac{\sqrt{3x^2 + 2}}{x - 2}$$

Solved Example # 20
$$\lim_{x \to -\infty} \frac{\sqrt{3x^2 + 2}}{x - 2}$$

$$\lim_{x \to -\infty} \frac{\sqrt{3x^2 + 2}}{x - 2}$$
Put $x = \frac{-1}{t}$ $x \to -\infty$ $t \to 0^+$

$$\lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{\sqrt{t^2}}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{\sqrt{t^2}}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{\sqrt{t^2}}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{\sqrt{t^2}}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{\sqrt{t^2}}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{\sqrt{t^2}}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{\sqrt{t^2}}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{\sqrt{t^2}}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{\sqrt{3 + 2t^2} \cdot \frac{1}{t}}{\frac{1 - 2t}{t}}$$

$$= \lim_{x \to 0^+} \frac{1 - x}{x^2}$$

$$= \lim$$

(i)
$$a^x = 1 + \frac{x \ln a}{1!} + \frac{x^2 \ln^2 a}{2!} + \frac{x^3 \ln^3 a}{3!} + \dots + a > 0$$
 (ii) $e^x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$

(iii) In
$$(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots$$
 for $-1 < x \le 1$ (iv) $\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$

(v)
$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$
 (vi) $\tan x = x + \frac{x^3}{3} + \frac{2x^5}{15} + \dots$

(vii)
$$tan^{-1}x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots$$
 (viii) $sin^{-1}x = x + \frac{1^2}{3!}x^3 + \frac{1^2 \cdot 3^2}{5!}x^5 + \frac{1^2 \cdot 3^2 \cdot 5^2}{7!}x^7 + \dots$ (ix) $sec^{-1}x = 1 + \frac{x^2}{2!} + \frac{5x^4}{4!} + \frac{61x^6}{6!} + \dots$

(ix)
$$\sec^{-1}x = 1 + \frac{x^2}{2!} + \frac{5x^4}{4!} + \frac{61x^6}{6!} + \dots$$

2! 4! 6!
(x) for
$$|x| < 1$$
, $n \in \mathbb{R}$ $(1 + x)^n = 1 + nx + \frac{n(n-1)}{1.2} x^2 + \frac{n(n-1)(n-2)}{1.2.3} x^3 + \dots \infty$
d Example # 21 $\lim_{x \to 0} \frac{e^x - 1 - x}{x^2}$

$$\lim_{x\to 0} \frac{e^x-1-x}{x^2}$$

on.
$$\lim_{x \to 0} \frac{e^{x} - 1 - x}{x^{2}}$$

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

$$\lim_{x\to 0} \frac{\tan x - \sin x}{x^3}$$

ution.
$$x \to 0$$
 $x \to 0$ $x \to 0$

Put $x \to 1 + h$ $\lim_{h \to 0} \frac{(8+h)^{1/3} - 2}{h}$

$$\lim_{h \to 0} \frac{2 \cdot \left(1 + \frac{h}{8}\right)^{1/3} - 2}{h}$$

$$= \lim_{h \to 0} \frac{2 \left\{1 + \frac{1}{3} \cdot \frac{h}{8} + \frac{\frac{1}{3} \left(\frac{1}{3} - 1\right) \left(\frac{h}{8}\right)^{2}}{1 \cdot 2} + \dots - 1\right\}}{1 \cdot 2}$$

Successful People Replace the words like; "wish", "try" & "should" with "I Will". Ineffective People don't.

page **7 of 18** Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa. I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

$$\lim_{x\to 0} \frac{\ln(1+x) - \sin x + \frac{x^2}{2}}{x \tan x \sin x}$$

All these forms can be convered into $\frac{0}{0}$ form in the following ways

(i) if x
$$\rightarrow$$
 1, y \rightarrow ∞ , then z = (x)^y

$$\Rightarrow \qquad \ell n \ z = y \ \ell n \ x \quad \Rightarrow \qquad \ell n \ z = \frac{\ell n x}{(1/y)}$$

Since $y \to \infty$ hence $\frac{1}{y} \to 0$ and $x \to 1$ hence $\ell nx \to 0$ (ii) If $x \to 0$, $y \to 0$, then $z = x^y$ \Rightarrow $\ell n \ z = y \ \ell n \ x$

(ii) If
$$x \to 0$$
, $y \to 0$, then $z = x^y$ \Rightarrow $\ell n z = y \ell n x$

$$\Rightarrow \qquad \ell n \ z = \frac{y}{1/\ell ny} \ = \frac{0}{0} \text{ form}$$

$$\begin{array}{lll} \Rightarrow & & \ell n & z = \frac{y}{1/\ell n y} & = \frac{0}{0} \text{ form} \\ \text{(iii)} & & \text{If } x \to \infty \text{ , } y \to 0 \text{, then } z = x^y & \Rightarrow & \ell n \text{ } z = y \text{ } \ell n \text{ } x \end{array}$$

$$\Rightarrow$$
 $\ell n z = \frac{y}{1/\ell nx} = \frac{0}{0}$ form

 $\Rightarrow \qquad \ell n \; z = \frac{y}{1/\ell n x} \quad = \frac{0}{0} \; \text{form}$ also for (1)° type of problems we can use following rules.

(i)
$$\lim_{x \to 0} (1 + x)^{1/x} = e$$
where $f(x) \to 1$; $g(x) \to \infty$ as $x \to a$
$$\lim_{x \to a} [f(x)]^{g(x)}$$

$$= \lim_{x \to a} [1 + f(x) - 1]^{\frac{1}{f(x) - 1} \cdot f(x) - 1 \cdot g(x)}$$

$$= e^{\lim_{x \to a} [f(x) - 1] \cdot g(x)}$$

$$\lim_{x\to\infty} \left(\frac{2x^2-1}{2x^2+3}\right)^{4x}$$

$$\lim_{x \to \infty} \left(\frac{2x^2 - 1}{2x^2 + 3} \right)^{4x^2 + 2} = \lim_{e^{x \to \infty}} \left(\frac{2x^2 - 1 - 2x^2 - 3}{2x^2 + 3} \right) (4x^2 + 2) = e^{-8}$$

Solution =
$$e^{\lim_{x \to \frac{\pi}{4}} (\tan x)}$$

$$= e^{\lim_{x \to \frac{\pi}{4}} (\tan x - 1) \frac{2 \tan x}{1 - \tan^2 x}}$$

$$= e^{2 \times \frac{\tan \pi / 4}{-1(1 + \tan \pi / 4)}}$$

$$= e^{-1} = \frac{1}{6}$$

Evaluate
$$\lim_{x\to a} \left(2-\frac{a}{x}\right)^{\tan\frac{\pi x}{2a}}$$

Solution.
$$\lim_{x \to a} \left(2 - \frac{a}{x} \right)^{\tan \frac{\pi y}{2\epsilon}}$$

put
$$x = a + h$$
 $\Rightarrow \lim_{h \to 0} \left(1 + \frac{h}{(a+h)} \right)^{\tan\left(\frac{\pi}{2} + \frac{\pi h}{2a}\right)}$

$$\Rightarrow \lim_{h \to 0} \left(1 + \frac{h}{a+h} \right)^{-\cot\left(\frac{\pi h}{2a}\right)} \Rightarrow e^{\lim_{h \to 0} -\cot\frac{\pi h}{2a} \cdot \left(1 + \frac{h}{a+h} - 1\right)}$$

$$\Rightarrow \qquad e^{\lim_{h \to 0} - \left(\frac{\frac{\pi n}{2a}}{\tan \frac{\pi h}{2a}}\right) \cdot \frac{2a}{\pi}} = e^{-2/a}$$

page 8 of 18

Solution.

$$y = \lim_{x \to 0} x^x$$

$$\ell n \ y = \lim_{x \to 0} \ x \ \ell n \ x$$

$$= \lim_{x \to 0} -\frac{\ell n \frac{1}{x}}{1} = 0 \ \because \qquad \frac{1}{x} \to \infty \qquad \qquad y$$

EE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com Sandwich Theorem or Squeeze Play Theorem:

 $\text{If } f(x) \leq g(x) \leq h(x) \ \forall \ x \quad \& \quad \underset{x \rightarrow a}{\text{Limit}} \ f(x) = \ell \ = \underset{x \rightarrow a}{\text{Limit}} \ h(x) \ \text{then} \\ \underset{x \rightarrow a}{\text{Limit}} \ g(x) = \ell \ .$

Solved Example # 29:

Evaluate
$$\lim_{n \to \infty} \frac{[x] + [2x] + [3x] + + [nx]}{n^2}$$

Where [] denotes the greatest integer function.

Solution.

We know that,
$$x - 1 < |x| \le x$$

 $\Rightarrow 2x - 1 < [2x] \le 2x$
 $\Rightarrow 3x - 1 < [3x] \le 3x$

$$\Rightarrow 3x - 1 < [3x] \le 3x$$

$$\Rightarrow \qquad nx - 1 < [nx] \le nx$$

⇒
$$nx - 1 < [nx] ≤ nx$$

∴ $(x + 2x + 3x + + nx) - n < [x] + [2x] + + [nx] ≤ (x + 2x + + nx)$

$$\Rightarrow \qquad \frac{xn(n+1)}{2} - n < \sum_{r=1}^{n} [r \ x] \ \leq \ \frac{x.n(n+1)}{2}$$

Thus,

$$\Rightarrow \lim_{n \to \infty} \frac{x}{2} \left(1 + \frac{1}{n} \right) - \frac{1}{n} < \lim_{n \to \infty} \frac{[x] + [2x] + \dots + [nx]}{n^2} \le \lim_{n \to \infty} \frac{x}{2} \left(1 + \frac{1}{n} \right)$$

$$\Rightarrow \frac{x}{2} < \lim_{n \to \infty} \frac{[x] + [2x] + \dots + [nx]}{n^2} \le \frac{x}{2}$$

$$\Rightarrow \lim_{n \to \infty} \frac{[x] + [2x] + \dots + [nx]}{n^2} = \frac{x}{2}$$
Aliter We know that $[x] = x - \{x\}$

$$\sum_{r=1}^{n} r x = [x] + [2x] + \dots + nx - [nx]$$

$$= (x + 2x + 3x + \dots + nx) - (\{x\} + \{2x\} + \dots + \{nx\})$$

$$= \frac{xn(n+1)}{2} - (\{x\} + \{2x\} + \dots + \{nx\})$$

$$= \frac{xn(n+1)}{2} - (\{x\} + \{2x\} + ... + \{nx\})$$

$$\frac{1}{n^2} \sum_{r=1}^{n} [r \ x] = \frac{x}{2} \left(1 + \frac{1}{n} \right) - \frac{\{x\} + \{2x\} + \dots + \{nx\}}{n^2}$$

Since,
$$0 \le \{rx\} < 1$$
, $\therefore 0 \le \sum_{r=1}^{n} [r \ x] < n$

$$\Rightarrow \lim_{n\to\infty} \frac{\sum_{r=1}^{n} [rx]}{n^2} = 0 \qquad \qquad \therefore \qquad \lim_{n\to\infty} \frac{\sum_{r=1}^{n} [rx]}{n^2} = \lim_{n\to\infty} \frac{x}{2} \left(1 + \frac{1}{n}\right) - \lim_{n\to\infty} \frac{\sum_{r=1}^{n} \{rx\}}{n^2}$$

$$\lim_{n\to\infty} \frac{\sum_{r=1}^{n} [rx]}{n^2} = \frac{x}{2}$$

Solved Example # 30

$$\lim_{x\to 0} x \sin \frac{1}{x}$$

Solution.

on.
$$\lim_{x \to 0} x \sin \frac{1}{x}$$
$$= 0 \times (\text{some value in } [-1, 1]) = 0$$

Some Important Notes:

(i)
$$\lim_{x \to \infty} \frac{\ell nx}{x} = 0$$

(ii)
$$\lim_{x \to \infty} \frac{x}{e^x} = 0$$

(i) $\lim_{x\to\infty} \frac{\ell nx}{x} = 0$ (ii) $\lim_{x\to\infty} \frac{x}{e^x} = 0$ As $x\to\infty$, ℓn x increnes much slower than any (+ve) power of x where e^x increases much faster than $\ell + \ell = 0$ (iii) $\lim_{n\to\infty} \frac{\ell nx}{x} = 0$ (iii) $\lim_{n\to\infty} \frac{x}{\ell} = 0$ $\ell = 0$

(iii)
$$\lim_{n\to\infty} (1-h)^n = 0 \& \lim_{n\to\infty} (1+h)^n \to \infty$$
, where $h > 0$

(iv) If
$$\underset{x\to a}{\text{Limit}} f(x) = A > 0 \& \underset{x\to a}{\text{Limit}} \phi(x) = B$$
 (a finite quantity) then;

$$\underset{x \rightarrow a}{\text{Limit}} \left[f(x) \right]^{\phi(x)} = e^z \text{ where } z = \underset{x \rightarrow a}{\text{Limit}} \ \ \varphi \ (x). \ In[f(x)] = e^{\text{BinA}} = A^{\text{B}}$$

EDOUNDS

(iv) If
$$\lim_{x \to a} f(x) = A > 0$$

Limit $\lim_{x \to a} [f(x)]^{\phi(x)} = e^x$ v.

Limit $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows Solution. $\lim_{x \to \infty} \frac{x^{1000}}{e^x} = 0$

Shows It in I in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in I in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in I in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in I in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in I in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in I in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in I in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in I in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in I in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in I in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

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

Solution. $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}}{e^x} = 0$

Shows It in $\lim_{x \to a} \frac{x^{1000}$

$$\lim_{x \to \infty} \frac{x^{1000}}{e^x} = 0$$

Short Revesion (LIMIT)

Limit of a function f(x) is said to exist as, $x \rightarrow a$ when

$$\underset{x \to a^{-}}{\text{Limit}} \ f(x) = \underset{x \to a^{+}}{\text{Limit}} \ f(x) = \text{finite quantity.}$$

FUNDAMENTAL THEOREMS ON LIMITS:

Let $\underset{x\to a}{\text{Limit}} f(x) = l \& \underset{x\to a}{\text{Limit}} g(x) = \text{m. If } l \& \text{ m exists then} :$

(i)
$$\lim_{x \to a} f(x) \pm g(x) = l \pm m$$

(ii)
$$\lim_{x\to a} f(x) \cdot g(x) = l. m$$

Limit
$$\frac{f(x)}{g(g)} = \frac{\ell}{m}$$
, provided $m \neq 0$

(iv)
$$\lim_{x\to a} k f(x) = k \lim_{x\to a} f(x)$$
; where k is a constant.

Limit
$$_{x \to a} f[g(x)] = f(\lim_{x \to a} g(x)) = f(m)$$
; provided f is continuous at $g(x) = m$.

For example
$$\lim_{x \to a} ln(f(x) = ln \left[\lim_{x \to a} f(x) \right] ln l(l>0)$$
.

$$\underset{x \to a}{\text{Limit}} \Rightarrow x \neq a$$

STANDARD LIMITS:

$$\underset{x\to 0}{\text{Limit}} \ (1+x)^{1/x} = e = \underset{x\to \infty}{\text{Limit}} \left(1+\frac{1}{x}\right)^x \text{ note however there } \underset{n\to \infty}{\text{Limit}} \ (1-h)^n = 0$$

and
$$\lim_{\substack{h \to 0 \\ n \to \infty}} (1+h)^n \to \infty$$

If
$$\underset{x\to a}{\text{Limit}} f(x) = 1 \text{ and } \underset{x\to a}{\text{Limit}} \phi(x) = \infty$$
, then;

$$\underset{x \to a}{\text{Limit}} \left[f(x) \right]^{\phi(x)} = e^{\underset{x \to a}{\text{Limit}} \phi(x) \left[f(x) - 1 \right]}$$

If
$$\underset{x\to a}{\text{Limit}} f(x) = A > 0 \& \underset{x\to a}{\text{Limit}} \phi(x) = B$$
 (a finite quantity) then;

$$\underset{x \rightarrow a}{Limit} \; [f(x)] \, ^{\varphi(x)} = e^z \; where \; z = \underset{x \rightarrow a}{Limit} \; \; \varphi \; (x). \; ln[f(x)] = \; e^{BlnA} = A^B$$

$$\underset{x\to 0}{\text{Limit}} \ \frac{a^x-1}{x} = \ln a \ (a>0). \text{ In particular } \underset{x\to 0}{\text{Limit}} \ \frac{e^x-1}{x} = 1$$

$$\underset{x \to a}{\text{Limit}} \quad \frac{x^{n} - a^{n}}{x - a} = n a^{n-1}$$

| Limit
$$f(x)$$
 | $f(x)$ | $f($

5. INDETERMINANT FORMS:
$$\frac{0}{0}$$
, $\frac{\infty}{\infty}$, $0x\infty$, 0° , ∞° , $\infty-\infty$ and 1^{∞}

We cannot plot ∞ on the paper. Infinity (∞) is a symbol & not a number. It does not (ii) obey the laws of elementry algebra. $\infty + \infty = \infty$ (iii)

(iv)
$$(a/\infty) = 0$$
 if a is finite

$$a/\infty$$
) = 0 if a is finite (v) $\frac{a}{0}$ is not defined, if $a \ne 0$.
 $ab = 0$, if & only if $a = 0$ or $b = 0$ and a & b are finite.

- The following strategies should be born in mind for evaluating the limits:
- Factorisation (b) Rationalisation or double rationalisation
- Use of trigonometric transformation : Successful People Replace the words like; "wish", "try" & "should" with "I Will". Ineffective People don't.

et Solution of These Packages & Learn by Video Tutorials on www.MathsBySuhag.com appropriate substitution and using standard limits

Expansion of function like Binomial expansion, exponential & logarithmic expansion, expansion of sinx, cosx, tanx should be remembered by heart & are given below:

(i) $a^x = 1 + \frac{x \ln a}{1!} + \frac{x^2 \ln^2 a}{2!} + \frac{x^3 \ln^3 a}{3!} + \dots = 0$ (ii) $e^x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots = 0$ (iii) $e^x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots = 0$ (iv) $\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots = 0$ (vi) $\tan x = x + \frac{x^3}{3!} + \frac{2x^5}{15} + \dots = 0$ (vii) $\tan^{-1}x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots = 0$ (viii) $\sin^{-1}x = x + \frac{1^2}{3!}x^3 + \frac{1^2 \cdot 3^2}{5!}x^5 + \frac{1^2 \cdot 3^2 \cdot 5^2}{7!}x^7 + \dots = 0$ (ix) $\sec^{-1}x = 1 + \frac{x^2}{2!} + \frac{5x^4}{4!} + \frac{61x^6}{6!} + \dots = 0$ (d)

(i)
$$a^x = 1 + \frac{x \ln a}{1!} + \frac{x^2 \ln^2 a}{2!} + \frac{x^3 \ln^3 a}{3!} + \dots = 0$$

(ii)
$$e^x = 1 + \frac{x}{1!} + \frac{x^2}{2!} + \frac{x^3}{3!} + \dots$$

(iii)
$$\ln(1+x) = x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots \text{for}$$

(iv)
$$\sin x = x - \frac{x^3}{3!} + \frac{x^5}{5!} - \frac{x^7}{7!} + \dots$$

(v)
$$\cos x = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \frac{x^6}{6!} + \dots$$

(vi)
$$\tan x = x + \frac{x^3}{3} + \frac{2x^5}{15} + \dots$$

(vii)
$$\tan^{-1}x = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots$$

(viii)
$$\sin^{-1}x = x + \frac{1^2}{3!}x^3 + \frac{1^2 \cdot 3^2}{5!}x^5 + \frac{1^2 \cdot 3^2 \cdot 5^2}{7!}x^7 + \dots$$

(ix)
$$\sec^{-1} x = 1 + \frac{x^2}{2!} + \frac{5x^4}{4!} + \frac{61x^6}{6!} + \dots$$

Q 1.
$$\lim_{x \to 1} \frac{x^2 - \sqrt{x}}{\sqrt{x} - 1}$$

Q 2.
$$\lim_{x \to 1} \frac{\sqrt[13]{x} - \sqrt[7]{x}}{\sqrt[5]{y} - \sqrt[3]{y}}$$

Q3.
$$\lim_{x \to 1} \frac{x^2 - x . 1 n x + 1 n x - 1}{x - 1}$$

Q 4.
$$\lim_{x \to 1} \left(\frac{p}{1-x^p} - \frac{q}{1-x^q} \right) p, q \in N$$

Q 5.
$$\lim_{x \to \infty} \frac{2\sqrt{x} + 3x^{1/3} + 5x^{1/5}}{\sqrt{3x - 2} + (2x - 3)^{1/3}}$$

Q 6.
$$\lim_{x \to \frac{3\pi}{4}} \frac{1 + \sqrt[3]{\tan x}}{1 - 2\cos^2 x}$$

(b) Plot the graph of the function
$$f(x) = \lim_{t \to 0} \left(\frac{2x}{\pi} \tan^{-1} \frac{x}{t^2} \right)$$

Q 8.
$$\lim_{x \to 1} \frac{\left[\sum_{K=1}^{100} x^{k}\right] - 100}{x - 1}$$

$$f(x) = \frac{\tan x - \sin x}{\sin^3 x} \text{ as } x \to 0 \text{ and whose common ratio is the limit of the function}$$

$$g(x) = \frac{1 - \sqrt{x}}{(\cos^{-1} x)^2}$$
 as $x \to 1$. (Use of series expansion or L'Hospital's rule is not allowed.)

$$\mathbf{Q}$$
 10. $\lim_{x\to\infty} (x-l \operatorname{n} \cosh x)$ where $\cosh t = \frac{e^t + e^{-t}}{2}$.

Q 11.
$$\lim_{x \to \frac{\pi}{2}} \cos^{-1}[\cot x]$$
 where [] denotes greatest integer function

Q 12.
$$\lim_{x \to \frac{\pi}{4}} \frac{1 - \sqrt{2} \sin x}{1 - \sqrt{2} \sin x}$$

Q 13.
$$\lim_{x\to 0} [ln(1+\sin^2 x). \cot(ln^2(1+x))]$$

Q 14.
$$\lim_{x\to 0} \frac{\sec 4x - \sec 2x}{\sec 3x - \sec x}$$

Q 15.
$$\lim_{\theta \to \frac{\pi}{4}} \frac{\sqrt{2 - \cos \theta - \sin \theta}}{(4\theta - \pi)^2}$$

Q 16.
$$\lim_{x \to \frac{\pi}{2}} \frac{2^{\cos x} - 1}{x(x - \frac{\pi}{2})}$$

Q 17. If
$$\lim_{x\to 0} \frac{a \sin x - \sin 2x}{\tan^3 x}$$
 is finite then find the value of 'a' & the limit.

Q 18.
$$\lim_{x \to 0} \frac{8}{x^8} \left[1 - \cos \frac{x^2}{2} - \cos \frac{x^2}{4} + \cos \frac{x^2}{2} \cos \frac{x^2}{4} \right]$$

Q 19.
$$\lim_{x \to 1} \frac{(\ln(1+x) - \ln 2)(3.4^{x-1} - 3x)}{[(7+x)^{\frac{1}{3}} - (1+3x)^{\frac{1}{2}}] \cdot \sin(x-1)}$$

(ii)
$$a^* = 1 + \frac{11}{1!} + \frac{2}{2!} + \frac{3}{3!} + \dots = a > 0$$
(iii) $a^* = 1 + \frac{11}{1!} + \frac{2}{2!} + \frac{3}{3!} + \dots = a > 0$
(iii) $a^* = 1 + \frac{11}{1!} + \frac{2}{2!} + \frac{3}{3!} + \dots = a > 0$
(iii) $a^* = 1 + \frac{11}{1!} + \frac{2}{2!} + \frac{3}{3!} + \dots = a > 0$
(iv) $\sin x = x - \frac{x^2}{3!} + \frac{x^2}{3!} + \frac{x^2}{5!} + \dots = a > 0$
(vi) $\tan x^2 = 1 + \frac{x^2}{3!} + \frac{x^2}{3!} + \frac{x^2}{5!} + \frac{x^2}{5!} + \dots = a > 0$
(vii) $\tan^{-1}x = x - \frac{x^2}{3!} + \frac{x^2}{3!} + \frac{x^2}{5!} + \frac{x^2}{5!} + \frac{x^2}{7!} + \dots = a > 0$
(viii) $\tan^{-1}x = x - \frac{x^2}{3!} + \frac{x^2}{5!} + \frac{x^2}{5!} + \frac{x^2}{7!} + \frac{x^2}{7!} + \frac{x^2}{7!} + \frac{x^2}{7!} + \frac{x^2}{5!} + \frac{x^2}{4!} + \frac{616}{6!} + \dots = a > 0$
(viii) $\tan^{-1}x = x - \frac{x^2}{3!} + \frac{x^2}{3!} + \frac{x^2}{5!} + \frac{x^2}{7!} + \frac{x^2}{7!} + \frac{x^2}{7!} + \frac{x^2}{7!} + \frac{x^2}{4!} + \frac{616}{6!} + \frac{x^2}{4!} + \frac{x^$

Q21. Given
$$f(x) = \lim_{n \to \infty} \tan^{-1}(nx)$$
; $g(x) = \lim_{n \to \infty} \sin^{2n} x$ and $\sin(h(x)) = \frac{1}{2} [\cos \pi(g(x)) + \cos(2f(x))]$
Find the domain and range of $h(x)$.

Q 22.
$$\lim_{x \to \frac{\pi}{4}} \frac{\sqrt{1 - \sqrt{\sin 2x}}}{\pi - 4x}$$

Q 23.
$$\lim_{x \to 3} \frac{(x^3 + 27) \ln (x - 2)}{x^2 - 9}$$

Q 25.
$$\lim_{x\to 0} \frac{27^x - 9^x - 3^x + 7}{\sqrt{2} - \sqrt{1 + \cos x}}$$

find LHL and RHL of g(f(x)) at x=0 and hence find $\underset{x\to 0}{\text{Lim}} g(f(x))$

- **Q 27.** Let $P_n = a^{P_{n-1}} 1$, $\forall n = 2, 3, \dots$ and Let $P_1 = a^x 1$ where $a \in \mathbb{R}^+$ then evaluate $\lim_{x \to 0} \frac{P_n}{x}$.

page 12 of 18

- find LHL and RHL of g(f(x)) at x=0 and hence find $\lim_{x\to0} g(\frac{x}{2}(x))$.

 By Q 27. Let $P_n=a^{P_n}=1$, $\forall n=2,3,...$ and Let $P_1=a^n-1$ where $a\in R^n$ then evaluate $\lim_{x\to0} \frac{P_n}{x}$.

 Q 28. $\lim_{x\to\infty} \frac{(3x^4+2x^2)\sin\frac{x}{x}+|x|^2+5}{|x|^2+|x|+1}$ and $g(x)=\frac{2^{f(x)}+1}{3^{f(x)}+1}$ then $\lim_{x\to\infty} (2xx) = |x-x|^2 + |$

- the figure. The point C is the intersection of the two tangent lines at A&B. Let T(x) be the area of triangle ABC & let S(x) be the area of the shaded region.

& (c) the limit of
$$\frac{T(x)}{S(x)}$$
 as $x \to \frac{T(x)}{S(x)}$

(b)
$$\lim_{x\to\infty} \left[\sqrt{x + \sqrt{x + \sqrt{x}}} - \sqrt{x} \right]$$

Q 23. If
$$f(n, \theta) = \prod_{r=1}^{n} \left(1 - \tan^2 \frac{\theta}{2^r}\right)$$
, then compute $\lim_{n \to \infty} f(n, \theta)$

Q 24. Let
$$l = \lim_{x \to a} \frac{x^x - a^x}{x - a}$$
 & $m = \lim_{x \to a} \frac{a^x - x^a}{x - a}$ where $a > 0$. If $l = m$ then find the value of 'a'.

Q 25.
$$\lim_{x \to \infty} \left(\frac{\cosh \frac{\pi}{x}}{\cos \frac{\pi}{x}} \right)^x$$
 where $\cosh t = \frac{1}{2}$

Q 26.
$$\lim_{x\to 0} \frac{2(\tan x - \sin x) - x^3}{x^5}$$

(a) T(x) (b) S(x) & (c) the limit of $\frac{T(x)}{S(x)}$ as $x \to 0$. On $\frac{1}{x}$ be defined by $\frac{1}{x}$ by

(a)
$$\lim_{n\to\infty} \frac{1}{1+n^2} + \frac{2}{2+n^2} + \dots + \frac{n}{n+n^2}$$

(b)
$$\lim_{n \to \infty} (a^n + b^n)^{\frac{1}{n}}, 0 < a < b$$

Q 29. Find a & b if: (i)
$$\lim_{x \to \infty} \left[\frac{x^2 + 1}{x + 1} - ax - b \right] = 0$$

(ii)
$$\lim_{x \to -\infty} \left[\sqrt{x^2 - x + 1} - ax - b \right] = 0$$

$$\sum_{h=0}^{8} \mathbf{Q} \, \mathbf{30.} \quad \text{Show that } \lim_{h \to 0} \frac{\left(\sin (x+h)\right)^{x+h} - (\sin x)^{x}}{h} = (\sin x)^{x} \left[x \cot x \right]$$

Q.1
$$\lim_{x\to 0} \left[\frac{1+5x^2}{1+3x^2} \right]^{\frac{1}{x^2}} = \underline{\hspace{1cm}}$$

$$(B) - 2$$

(C)
$$\frac{1}{2}$$

(D)
$$-\frac{1}{2}$$

(A)
$$\frac{1}{n}$$

(B)
$$n^2 + 1$$

(C)
$$\frac{n^2+n}{n}$$

(D) None

[JEE 2003 (screening)]

Q.9 Find the value of
$$\lim_{n\to\infty} \left[\frac{2}{\pi}(n+1)\cos^{-l}\left(\frac{1}{n}\right)-n\right].$$

$$\underline{EXERCISE-4}$$

[JEE '2004, 2 out of 60]

FREE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com

(B)3

(C) 1

(D) zero

page 14 of 18

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa.I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

 $\underset{x \to -1}{\text{Limit}} \; \frac{\cos 2 - \cos 2x}{x^2 - |x|} \; = \\ \text{(A)} \; 2 \; \cos 2 \;$

(B) $-2 \cos 2$

(C) 2 sin 2

 $(D) - 2 \sin 2$

The value of $\underset{x\to 0}{\text{Limit}} \ \frac{1}{x} \ \sqrt{\frac{1-\text{cos}2x}{2}}$ is:

(C) 0

(D) none

 $\underset{x\to 0}{\text{Limit}} \ \text{sin}^{-1}(\text{sec}\,x).$

(A) is equal to $\pi/2$

(B) is equal to 1

(C) is equal to zero

(D) none of these

Limit $\underset{x\to 5}{\text{Limit}} \frac{x^2 - 9x + 20}{x - [x]}$ where [x] is the greatest integer not greater than x:

(A) is equal to 1

(D) none

 $\underset{x \to -\pi}{\mathsf{Limit}} \ \frac{|x + \pi|}{\mathsf{sinx}}$

(A) is equal to −1

(B) is equal to 1

(C) is equal to π

(D) does not exist

(D) - 9

 $\underset{x \to 1}{\text{Limit}} \frac{\sum_{k=1}^{d} x^{k}}{\sum_{k=1}^{d} x^{k}}$

(A) 0

(B) 5050

(C)4550

(D) - 5050

 $\underset{x \to \infty}{\text{Limit}} \left(\sqrt{(x+a)(x+b)} - x \right)$

(C) ab

(D) none

(A) 0

(C) 1

(D) none

 $\underset{n\to\infty}{\text{Limit}} \frac{(n+2)! + (n+1)!}{(n+3)!}$

(A) 0

(B) 1

(C)2

(D) - 1

 $\underset{x\to 0}{\text{Limit}} |x|^{\sin x} =$ (A) 0

(B) 1

(C) - 1

(D) none of these

 $\operatorname{Limit}_{x\to\infty} \left(\frac{x^2 - 2x + 1}{x^2 - 4x + 2} \right)^{\lambda} =$

(B) 2

(D) e

The values of a and b such that $\lim_{x\to 0} \frac{x(1+a\cos x)-b\sin x}{x^3} = 1$ are

(A) $\frac{5}{2}$, $\frac{3}{2}$

 $\frac{1}{2}, \frac{3}{2} \qquad (B) \frac{5}{2}, -\frac{3}{2} \qquad (C) -\frac{5}{2}, -\frac{3}{2}$ $\frac{2\left(\sqrt{3}\sin\left(\frac{\pi}{6} + x\right) - \cos\left(\frac{\pi}{6} + x\right)\right)}{x\sqrt{3}\left(\sqrt{3}\cos x - \sin x\right)} = \frac{1/3}{1/3} \qquad (B) \frac{2}{3} \qquad (C) \frac{4}{3}$ $f(x) = \begin{cases} x - 1, & x \ge 1 \\ 2x^2 - 2, & x < 1 \end{cases}, \quad g(x) = \begin{cases} x + 1, & x > 0 \\ -x^2 + 1, & x \le 0 \end{cases} \text{ and }$

(A) - 1/3

then find $\lim_{x\to 0} f(g(h(x)))$

(A) 1 (B) 0 (C) –1 (D) does not exists Successful People Replace the words like; "wish", "try" & "should" with "I Will". Ineffective People don't.

Get Solution of These Packages & Learn by Video Tutorials on www.MathsBySuhag.com $\underset{x\to 1}{\text{Limit}} \ (1-x+[x-1]+[1-x]) = \text{where [x] denotes greatest integer function}.$ 17. page 15 of 18 (A) 0(B) 1 (D) does not exist , where $\left[\,.\,\right]$ denotes greatest integer function is : 18. $\begin{cases} 1 \times -3 & | & \text{(C) does not exist} & \text{(D) sin 1} \\ \text{f }(x) = \begin{cases} x \sin\left(\frac{1}{x}\right) + \sin\left(\frac{1}{x^2}\right) & x \neq 0 \\ 0 & \text{(B)} - 1/2 & \text{(C)} & \text{(C)} 1 & \text{(D) none of these.} \end{cases} \\ 0 & \text{(B)} - 1/2 & \text{(C)} 1 & \text{(D) none of these.} \end{cases} \\ 0 & \text{(B)} - 1/2 & \text{(C)} 1 & \text{(D) none of these.} \end{cases} \\ 0 & \text{(B)} - 1/2 & \text{(C)} 1 & \text{(D) none of these.} \end{cases} \\ 0 & \text{(B)} - 1/2 & \text{(C)} 1 & \text{(D) none of these.} \end{cases} \\ 0 & \text{(B)} - 1/2 & \text{(C)} 1 & \text{(D) none of these.} \end{cases} \\ 0 & \text{(B)} - 1/2 & \text{(C)} 1 & \text{(D) none of these.} \end{cases} \\ 0 & \text{(B)} - 1/2 & \text{(C)} 1 & \text{(D) none of these.} \end{cases} \\ 0 & \text{(B)} - 1/2 & \text{(C)} 1 & \text{(D)} - 3^2 & \text{(D)} -$ FREE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com (A) $a^2 + 1$ Let α , β be the roots of $ax^2 + bx + c = 0$, where $1 < \alpha < \beta$. Then $x \to x_0$ $\frac{\left| ax^2 + bx + c \right|}{ax^2 + bx + c}$ following statements is incorrect (A) a > 0 and $x_0 < 1$ (C) a < 0 and $\alpha < x_0 < \beta$ function then: (A) $\ell = m = 0$ (C) ℓ , m both do not exist (A) 2n (A) 1/2(A) – If f(x) then The graph of the function $f(x) = \lim_{t \to 0} \left(\frac{2x}{\pi} \cot^{-1} \frac{x}{t^2} \right)$, is The value of $\underset{x \to \infty}{\text{Limit}} \frac{\cos(\sin x) - \cos x}{\cos(\sin x)}$ 31. x⁴ (B) 1/6 (D) 1/2 (A) 1/5(C) 1/4

(D) none

Evaluate the following limits, where [. fractional part function

$$\text{(i)} \qquad \lim_{\substack{x \to \frac{\pi}{2} \\ 1-x}} \left[\sin x \right] \qquad \text{(ii)} \qquad \lim_{\substack{x \to 2} \\ x \to 2}} \ \left\{ \frac{x}{2} \right\} \qquad \text{(iii)} \qquad \lim_{\substack{x \to \pi \\ 3-x}} \ \text{sgn} \left[\tan x \right]$$

$$\text{If } f(x) = \begin{cases} x^2 + 2 & , & x \ge 2 \\ 1-x & , & x < 2 \end{cases} \text{ and } g(x) = \begin{cases} 2x & , & x > 1 \\ 3-x & , & x \le 1 \end{cases}, \text{ evaluate } \lim_{\substack{x \to 1 \\ x \to 1}} \ f\left(g(x)\right).$$

Evaluate each of the following limits, if exists

(i)
$$\lim_{x\to 2} \frac{x^2-4}{\sqrt{x+2}-\sqrt{3}x-2}$$
 (ii)
$$\lim_{x\to a} \frac{\sqrt{a+2x}-\sqrt{3x}}{\sqrt{3a+x}-2\sqrt{x}} \, , \, a\neq 0$$
 Evaluate the following limits, if exists

(i)
$$\lim_{x \to 0} \frac{\tan 3x - 2x}{3x - \sin^2 x}$$
 (ii)
$$\lim_{x \to a} \frac{(x+2)^{\frac{5}{2}} - (a+2)^{\frac{5}{2}}}{x - a}$$
 (iii)
$$\lim_{x \to 0} \frac{x \left(e^{2+x} - e^2\right)}{1 - \cos x}$$
Evaluate the following limits, if exist:

Evaluate the following limits, if exist:

(i)
$$\lim_{x \to \infty} \sqrt{x^2 + x - 1} - x$$
 (ii) $\lim_{x \to \infty} \left(\frac{1}{x^2} + \frac{2}{x^2} + \dots + \frac{x}{x^2} \right)$

Evaluate the following limits using expansions : (i)
$$\lim_{x\to 0} \frac{1}{x^3}$$

(ii) If
$$\lim_{x\to 0} \frac{a+b\sin x-\cos x+ce^x}{x^3}$$
 exists, then find values of a, b, c. Also find the limit

(ii) If
$$\lim_{x\to 0} \frac{a+b\sin x-\cos x+ce^x}{x^3}$$
 exists, then find values of a, b, c. Also find the limit Evaluate $\lim_{x\to \infty} \frac{[1.2x]+[2.3x]+.....+[n.(n+1)x]}{n^3}$ where [.] denotes greatest integer function

If
$$f(x) = \lim_{n \to \infty} \frac{x^{2n} - 1}{x^{2n} + 1}$$
, find range of $f(x)$.
Evaluate the following limits

(i)
$$\lim_{x \to \infty} x^{3} \left\{ \sqrt{x^{2} + \sqrt{1 + x^{4}}} - x\sqrt{2} \right\}$$
 (ii)
$$\lim_{x \to \infty} \frac{x^{5} \tan\left(\frac{1}{\pi x^{2}}\right) + 3|x|^{2} + 7}{|x|^{3} + 7|x| + 8}$$

11. Evaluate the following limits (i)
$$\lim_{x \to 0} \left[\sin^2 \left(\frac{\pi}{2 - ax} \right) \right]^{\sec^2 \left(\frac{\pi}{2 - bx} \right)}$$

(ii)
$$\lim_{x \to \infty} \left(\frac{a_1^{1/x} + a_2^{1/x} + a_3^{1/x} + \dots + a_n^{1/x}}{n} \right)^{nx}, \text{ where } a_1, a_2, a_3, \dots, a_n > 0.$$

FREE Download Study Package from website: www.TekoClasses.com & www.MathsBySuhag.com Find the values of a & b so that: (i) $\lim_{x\to 0} \frac{\left(1+a\,x\,\sin x\right)-\left(b\,\cos x\right)}{x^4}$ may find to a definite limit.

(ii)
$$\lim_{x \to \infty} \left(\sqrt{x^4 + ax^3 + 3x^2 + bx + 2} - \sqrt{x^4 + 2x^3 - cx^2 + 3x - d} \right) = 4$$

Find the limits using expansion : $\lim_{x\to 0} \left| \frac{\ln(1+x)^{(1+x)}}{x^2} - \frac{1}{x} \right|$ 13. Successful People Replace the words like; "wish", "try" & "should" with "I Will". Ineffective People don't. page 16 of 18

```
\frac{\sin^{-1}(1-\{x\}).\cos^{-1}(1-\{x\})}{\sqrt{2\{x\}}.(1-\{x\})} \text{ then find } \underset{x\to 0^{+}}{\text{Limit}} \text{ f(x) and } \underset{x\to 0^{-}}{\text{Limit}} \text{ f(x), where } \{.\} \text{ denotes the fractional } \underset{\text{ion.}}{\text{Elimit}} \left\{ \underset{n\to \infty}{\text{Limit}} \left( \cos^{2m}(n!\pi x) \right) \right\} \text{ where } x \in R. \text{ Prove that } 0
14.
 part function.
```

15. Let
$$f(x) = \underset{m \to \infty}{\text{Limit}} \left\{ \underset{n \to \infty}{\text{Limit}} \left(\cos^{2m}(n!\pi x) \right) \right\}$$
 where $x \in \mathbb{R}$. Prove that
$$f(x) = \begin{cases} 1 & \text{if } x \text{ is rational} \\ 0 & \text{if } x \text{ is irrational} \end{cases}$$
16. Evaluate $\underset{x \to 0^+}{\text{Limit}} \left\{ \underset{n \to \infty}{\text{Limit}} \left(\underbrace{\frac{[1^2(\sin x)^X] + [2^2(\sin x)^X] + \dots + [n^2(\sin x)^X]}{n^3}} \right) \right\}$

where [.] denotes the greatest integer function. Evaluate the following limits

15.

(i)
$$\lim_{n\to\infty} \cos\frac{x}{2} \cos\frac{x}{4} \cos\frac{x}{8} \dots \cos\frac{x}{2^n}$$

(ii)
$$\lim_{n \to \infty} \frac{1}{2} \tan \frac{x}{2} + \frac{1}{2^2} \tan \frac{x}{2^2} + \frac{1}{2^3} \tan \frac{x}{2^3} + \dots + \frac{1}{2^n} \tan \frac{x}{2^n} .$$

(iv) Let
$$P_n = \frac{2^3 - 1}{2^3 + 1} \cdot \frac{3^3 - 1}{3^3 + 1} \cdot \frac{4^3 - 1}{4^3 + 1} \cdot \dots \cdot \frac{n^3 - 1}{n^3 + 1}$$
. Prove that $\lim_{n \to \infty} P_n = \frac{2}{3}$.

EXERCISE-1

Q 7. (a)
$$\pi/2$$
 if $a > 0$; 0 if $a = 0$ and $-\pi/2$ if $a < 0$ (b) $f(x) = |x|$

Q 8. 5050 **Q 9.**
$$a = \frac{1}{2}$$
; $r = \frac{1}{4}$; $S = \frac{2}{3}$ **Q 10.** $l = 2$ **Q 11.** does not exist **Q 13.** 1 **Q 14.** $\frac{3}{2}$ **Q 15.** $\frac{1}{2}$ **Q 16.** $\frac{2 \ln 2}{2}$

Q 13. 1 Q 14.
$$\frac{3}{2}$$
 Q 15. $\frac{1}{16\sqrt{2}}$ Q 16. $\frac{2\ln 2}{\pi}$ Q 17. a = 2; limit = 1 Q 18. $\frac{1}{32}$ Q 19. $-\frac{9}{4} \ln \frac{4}{e}$

$$\Rightarrow \frac{32}{10.21} \quad \text{Domoirs } \mathbf{v} \in \mathbf{P} \quad \text{Pance } \mathbf{v} = \frac{\mathbf{n}\pi}{\mathbf{n}} \quad \mathbf{n} \in \mathbf{I} \quad \mathbf{0.22} \quad \text{does not exist.} \quad \mathbf{0.23} \quad \mathbf{0}$$

Q 4.
$$e^{-a^2/b^2}$$
 Q.5 $-\frac{\pi^2}{4}$ **Q 6.** $e^{-2\pi^2 a^2}$ **Q 7.** $e^{-2\pi^2 a^2}$

Q 20. 2

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa.l Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

$$\mathbf{Q} \ \mathbf{8.} \ e^{-1/2} \qquad \mathbf{Q} \ \mathbf{9.} \ (\mathbf{a}_1.\mathbf{a}_2.\mathbf{a}_3....\mathbf{a}_n) \qquad \mathbf{Q} \ \mathbf{10.} \ \frac{\pi}{2} \ , \frac{\pi}{2\sqrt{2}} \qquad \mathbf{Q} \ \mathbf{11.} \ \mathbf{a} = \mathbf{c} = 1, \ \mathbf{b} = 2 \ \mathbf{Q} \ \mathbf{12.} \ \frac{\pi^2 \mathbf{a}^2 + 4}{16\mathbf{a}^4}$$

Q 13.
$$\frac{2}{3}$$
 Q 14. f(x) when $|x| > 1$; g(x) when $|x| < 1$; $\frac{g(x) + f(x)}{2}$ when $x = 1$ & not defined when $x = -1$

$$\frac{\pi^{-1}}{2} = \frac{\pi^{-1}}{2} = \frac{\pi^{-1}}{2} = \frac{\pi}{2} =$$

Q 22. (a) 1 (b)
$$\frac{1}{2}$$
 Q 23. $\frac{1}{\tan \theta}$ Q 24. $a = e^2$ Q 25. $e^{-\frac{1}{2}}$ Q 26. $\frac{1}{2}$ Q 28. (a) 1/2 (b) b Q 29. (i) $a = 1$ b = -1 (ii)

EXERCISE-3

Q 1.
$$e^2$$
Q 2. D
Q 3. C
Q 4. C Q5. B

Q Q6. lna
Q 7. C
Q 8. C
Q 9. $1-\frac{2}{\pi}$

1. D 2. C 3. D 4. D 5. D 6. D $\frac{\text{EXERCISE-4}}{7. \text{ C}}$ B 9. B 10. 11. A 12.B 13.C 14.C 15.C 16.B 17.C 18. C 19. C 20. E21.D 22.A 23.A 24.B 25.A 26.C 27.A 28. C 29. A 30. EXERCISE-5

B1. (i) 0 (ii) Limit does not exists (iii) Limit does not exists (17.5) Limit does not exist (17.5) Limit does not exist (17.5) Limit does not exists (17.5) Limit does not exist (17.5) Li 2. C 3. D 4. D 5. D 6. D 7. C 8. 12. B 13. C 14. C 15. C 16. B 17. C 18. 22. A 23. A 24. B 25. A 26. C 27. A 28. 32. B 33. B CCCB C A 10. 20.

2e²

page 18 of 18

Teko Classes, Maths: Suhag R. Kariya (S. R. K. Sir), Bhopa. I Phone: (0755) 32 00 000, 0 98930 58881, WhatsApp Number 9009 260 559.

- (ii) 1/2 (iii) zero (iv) ∞ 6. (i) $\frac{1}{3}$ (ii) a = 2, b = 1, c = -1 and value $= -\frac{1}{3}$

For 38 Years Que. from IIT-JEE(Advanced) &