

Calculus 1 Workbook

Continuity

POINT DISCONTINUITIES

■ 1. Redefine the function as a continuous piecewise function.

$$f(x) = \frac{x^2 - 6x - 27}{x + 3}$$

■ 2. Redefine the function as a continuous piecewise function.

$$g(x) = \frac{\sin x}{x}$$

■ 3. What are the removable discontinuities of the function?

$$h(x) = \frac{x^4 - 5x^2 + 4}{x^2 - 1}$$

■ 4. Identify the non-removable discontinuities of the function.

$$k(x) = \frac{x^3 + 3x^2 - 25x - 75}{x^2 + x - 12}$$

■ 5. What is the set of removable discontinuities of the function?

$$j(\theta) = \frac{\cos^2\theta \cdot \sin^2\theta}{\tan^2\theta}$$

■ 6. Redefine the function as a continuous piecewise function.

$$g(x) = \frac{x^3 - 8}{x - 2}$$

■ 7. Identify the non-removable discontinuity in the function.

$$k(x) = \begin{cases} x & x < 0 \\ 2 & x = 0 \\ x + 3 & x > 0 \end{cases}$$

■ 8. What is the removable discontinuity in the function?

$$f(x) = \frac{x^3 + 27}{x + 3}$$

■ 9. Identify the removable discontinuities in the function.

$$k(x) = \frac{x^4 - 2x^3 - 16x^2 + 2x + 15}{x^2 - 2x - 15}$$

JUMP DISCONTINUITIES

■ 1. What are the x-values where the graph of f(x), shown below, has jump discontinuities?

■ 2. Where are the jump discontinuities in the graph of the function?

$$h(x) = \begin{cases} -\frac{1}{3}x^2 + 2 & x < 0\\ 3 & 0 \le x \le 1\\ \frac{1}{3}x^2 + 4 & x > 1 \end{cases}$$

■ 3. What are the x-values where the graph of g(x) has jump discontinuities?

■ 4. What are the x-values where the graph of f(x), shown below, has jump discontinuities?

■ 5. Where are the jump discontinuities in the graph of the function shown below?

■ 6. What are the x-values where the graph of h(x), shown below, has jump discontinuities?

INFINITE DISCONTINUITIES

■ 1. At what x-values does the function have infinite discontinuities?

$$f(x) = \frac{x^2 + x - 12}{x^2 + x - 2}$$

■ 2. Where are the infinite discontinuities of the function?

$$h(x) = \frac{x^4 + 3x^3 - 8x - 24}{x^2 + 3x - 4}$$

■ 3. At what x-values does the function have infinite discontinuities?

$$g(x) = \frac{x^2 - 5x + 6}{x^2 - 1}$$

■ 4. Where are the infinite discontinuities of the function?

$$h(x) = \frac{x^2 - 6x + 9}{x^2 - 4}$$

■ 5. At what x-values does the function have infinite discontinuities?

$$h(x) = \frac{x^2 - 15x + 21}{x^2 - x - 12}$$

■ 6. Where are the infinite discontinuities of the function?

$$g(x) = \frac{x^3 + 4x^2 - 20x - 48}{x^2 + 2x - 8}$$

ENDPOINT DISCONTINUITIES

■ 1. What is the value of the limit on the interval [0,3]?

$$\lim_{x \to 3} -\sqrt{x+5}$$

■ 2. What is the value of the limit on the interval $[\pi,2\pi]$?

$$\lim_{x \to \pi} \sin x$$

■ 3. What is the value of the limit on the interval $(-\infty,2]$.

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

■ 4. What is the value of the limit on the interval $[4,\infty)$?

$$\lim_{x \to 4} -\frac{x+7}{x^2 - 6x + 15}$$

■ 5. What is the value of the limit on the interval [-9/2,5/2]?

$$\lim_{x \to \frac{5}{2}} \frac{x+3}{x^2 + x + 1}$$

■ 6. What is the value of the limit on the interval (-2,2]?

$$\lim_{x \to -2} \sqrt{2x + 4}$$

■ 7. What is the value of the limit on the interval $[-\pi, \pi]$?

$$\lim_{x \to \pi} -\frac{5\cos x}{2}$$

W W W . KRISTAKING MATH. COM