

Chapter 1.1 Practice Problems

EXPECTED SKILLS:

- Given the graph of a function y = f(x), be able to determine the limit of f(x) as x approaches some finite value (as both a one-sided and two-sided limit).
- Know how to determine when such a limit does not exist, and if appropriate, indicate whether the behavior of the function increases or decreases without bound.

PRACTICE PROBLEMS:

Questions 1-5 refer to the function F(x), which is illustrated below.

- 1. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to 1^{-}} F(x)$
 - 1
 - (b) $\lim_{x \to 1^+} F(x)$
 - 1
 - (c) $\lim_{x \to 1} F(x)$
 - 1
 - (d) F(1)

- 2. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to 3^-} F(x)$
 - -2
 - (b) $\lim_{x \to 3^+} F(x)$
 - 1
 - (c) $\lim_{x \to 3} F(x)$
 - DNE because $\lim_{x\to 3^-} F(x) \neq \lim_{x\to 3^+} F(x)$
 - (d) F(3)
 - -2
- 3. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to 0^-} F(x)$
 - 0
 - (b) $\lim_{x \to 0^+} F(x)$
 - 0
 - (c) $\lim_{x\to 0} F(x)$
 - 0
 - (d) F(0)
 - 0
- 4. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to -1^-} F(x)$
 - -1
 - (b) $\lim_{x \to -1^+} F(x)$
 - -1
 - (c) $\lim_{x \to -1} F(x)$
 - -1

$$\begin{array}{c|c} (d) & F(-1) \\ \hline \hline 2 \end{array}$$

- 5. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to -3^-} F(x)$

1

 $\lim_{x \to -3^+} F(x)$

(c) $\lim_{x \to -3} F(x)$

DNE because $\lim_{x \to -3^-} F(x) \neq \lim_{x \to -3^+} F(x)$

(d) F(-3) 0

Questions 6-9 refer to the graph of G(x), which is illustrated below.

- 6. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to -10^-} G(x)$

- (b) $\lim_{x \to -10^+} G(x)$
 - 8
- (c) $\lim_{x \to -10} G(x)$
 - 8
- (d) G(-10)
- 7. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to -5^-} G(x)$
 - 3
 - (b) $\lim_{x \to -5^+} G(x)$
 - -4
 - (c) $\lim_{x \to -5} G(x)$
 - DNE because $\lim_{x \to -5^-} G(x) \neq \lim_{x \to -5^+} G(x)$
 - (d) G(-5)
 - Undefined
- 8. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to 0^-} G(x)$
 - -4
 - (b) $\lim_{x \to 0^+} G(x)$
 - -4
 - (c) $\lim_{x\to 0} G(x)$
 - -4
 - (d) G(0)
 - -4

- 9. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to 10^{-}} G(x)$ $\boxed{-4}$
 - (b) $\lim_{x \to 10^+} G(x)$ 4
 - (c) $\lim_{x \to 10} G(x)$

DNE because
$$\lim_{x\to 10^-} G(x) \neq \lim_{x\to 10^+} G(x)$$

(d) G(10) -4

Questions 10-12 refer to the graph of H(x), which is illustrated below.

- 10. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to -2^-} H(x)$

1

(b) $\lim_{x \to -2^+} H(x)$

 $+\infty$

(c) $\overline{\lim_{x \to -2}} H(x)$

DNE

- (d) H(-2) Undefined
- 11. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to 0^{-}} H(x)$ $-\infty$
 - (b) $\lim_{x \to 0^+} H(x)$
 - (c) $\lim_{x \to 0} H(x)$ DNE
 - (d) H(0) 1
- 12. Compute each of the following quantities. If a limit does not exist, write $+\infty$, $-\infty$, or DNE (whichever is most appropriate).
 - (a) $\lim_{x \to 2^-} H(x)$
 - -1
 - (b) $\lim_{x \to 2^+} H(x)$
 - (c) $\lim_{x\to 2} H(x)$
 - -1
 - $\begin{array}{c|c}
 (d) & H(2) \\
 \hline
 & -1
 \end{array}$

13. Let
$$f(x) = \begin{cases} 2-x & \text{if } x < 0 \\ 6-x^2 & \text{if } 0 < x < 3 \\ x-6 & \text{if } x \ge 3 \end{cases}$$

Sketch the graph of f(x) and use your graph to compute each of the following:

- (a) $\lim_{x \to 0^-} f(x)$
 - 2
- (b) $\lim_{x \to 0^+} f(x)$ $\boxed{6}$
- (c) $\lim_{x\to 0} f(x)$

DNE because
$$\lim_{x\to 0^-} f(x) \neq \lim_{x\to 0^+} f(x)$$

(d) f(0)

Undefined

- (e) $\lim_{x \to 3^-} f(x)$
 - -3
- $(f) \lim_{x \to 3^+} f(x)$
 - -3
- (g) $\lim_{x \to 3} f(x)$
- (h) f(3)

- 14. Sketch the graph of a function y = f(x) which satisfies the following conditions. (There are many possible answers.)
 - The domain is (-1, 2].
 - f(1) = f(2) = 5
 - $\bullet \lim_{x \to 1^-} f(x) = 4$
 - $\bullet \lim_{x \to -1^+} f(x) = -\infty$

- 15. Sketch the graph of a function y = f(x) which satisfies the following conditions. (There are many possible answers.)
 - $\bullet \ f(-x) = -f(x)$
 - $\bullet \lim_{x \to 0^+} f(x) = +\infty$
 - $\bullet \lim_{x \to 1^-} f(x) = 4$
 - $\lim_{x \to 6^-} f(x) \neq \lim_{x \to 6^+} f(x)$.

- 16. For each of the following, determine whether the given statement is true or false. If the statement is false, give a specific counterexample.

(a) If f(x) is not defined at x = c, then $\lim_{x \to c} f(x)$ DNE.

False. For example, consider $f(x) = \begin{cases} 1 & \text{if } x < 0 \\ 1 & \text{if } x > 0 \end{cases}$. Then, even though f(0) is undefined, we have $\lim_{x\to 0} f(x) = 1$.

(b) If $\lim_{x \to a^{-}} f(x) = L$, then $\lim_{x \to a} f(x) = L$.

False. For example, consider $f(x) = \begin{cases} 1 & \text{if } x < 0 \\ 2 & \text{if } x > 0 \end{cases}$. Then, $\lim_{x \to 0^-} f(x) = 1$; but, $\lim_{x \to 0} f(x)$ DNE because $\lim_{x \to 0^+} f(x) = 2 \neq 1$.