MATH 1210: Homework $\S 1.1$ due June 11, 2013

Instructions: Do the following problems. Show all of your work.

In Problems 1-17, find the indicated limit. You may need to do some algebra first.

1.
$$\lim_{x \to 3} (x - 5)$$

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

5.
$$\lim_{t \to -1} (t^2 - 1)$$

7.
$$\lim_{x \to 2} \frac{x^2 - 4}{x - 2}$$

9.
$$\lim_{x \to -1} \frac{x^3 - 4x + x + 6}{x^1}$$

11.
$$\lim_{x \to -t} \frac{x^2 - t^2}{x + t}$$

13.
$$\lim_{t \to 2} \frac{\sqrt{(t+4)(t-2)^4}}{(3t-6)^2}$$

15.
$$\lim_{x \to 3} \frac{x^4 - 18x^2 + 81}{(x-3)^2}$$

17.
$$\lim_{h \to 0} \frac{(2+h)^2 - 4}{h}$$

Do the following

33. Sketch the graph of

$$f(x) = \begin{cases} -x & \text{if } x < 0\\ x & \text{if } 0 \le x < 1\\ 1+x & \text{if } x \ge 1 \end{cases}$$

Then find each of the following or state that it does not exist

- (a) $\lim_{x\to 0} f(x)$
- (b) $\lim_{x \to 1} f(x)$
- (c) f(1)
- (d) $\lim_{x \to 1^+} f(x)$
- 38. Evaluate

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

Hint: Rationalize the numerator by multiplying the numerator and denominator by $\sqrt{x+2} + \sqrt{2}$.