

Find the following limits:

$$a) \lim_{x \to -1^-} f(x)$$

$$a)\lim_{x\to -1^-}f(x) \qquad b)\lim_{x\to -1^+}f(x) \qquad c)\lim_{x\to -1}f(x) \qquad d)\lim_{x\to -4}f(x) \qquad e)\lim_{x\to 4}f(x)$$

c)
$$\lim_{x \to -1} f(x)$$

$$d$$
 $\lim_{x \to -4} f(x)$

$$e) \lim_{x \to 4} f(x)$$

2. Consider the following function defined by its graph:

$$a)\lim_{x\to 1^-}f(x) \qquad b)\lim_{x\to 1^+}f(x) \qquad c)\lim_{x\to 1}f(x) \qquad d)\lim_{x\to -5}f(x) \qquad e)\lim_{x\to 5}f(x)$$

$$b) \lim_{x \to 1^+} f(x)$$

c)
$$\lim_{x \to 1} f(x)$$

$$d$$
 $\lim_{x \to -5} f(x)$

$$e$$
) $\lim_{x\to 5} f(x)$

Find the following limits:

$$a) \lim_{x \to -2^-} f(x)$$

$$a)\lim_{x\to -2^-}f(x) \qquad b)\lim_{x\to -2^+}f(x) \qquad c)\lim_{x\to -2}f(x) \qquad d)\lim_{x\to -4}f(x) \qquad e)\lim_{x\to 3}f(x)$$

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

$$d$$
 $\lim_{x \to -4} f(x)$

$$e$$
) $\lim_{x\to 3} f(x)$

4. Consider the following function defined by its graph:

$$a) \lim_{x \to 2^{-}} f(x)$$

$$a)\lim_{x\to 2^-}f(x) \qquad b)\lim_{x\to 2^+}f(x) \qquad c)\lim_{x\to 2}f(x) \qquad d)\lim_{x\to -4}f(x) \qquad e)\lim_{x\to 5}f(x)$$

$$c) \lim_{x \to 2} f(x)$$

$$d$$
 $\lim_{x \to -4} f(x)$

$$e$$
) $\lim_{x\to 5} f(x)$

Find the following limits:

$$a) \lim_{x \to -2^-} f(x)$$

$$a)\lim_{x\to -2^-}f(x) \qquad b)\lim_{x\to -2^+}f(x) \qquad c)\lim_{x\to -2}f(x) \qquad d)\lim_{x\to -5}f(x) \qquad e)\lim_{x\to 5}f(x)$$

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

$$d$$
 $\lim_{x \to \infty} f(x)$

$$e$$
) $\lim_{x\to 5} f(x)$

6. Consider the following function defined by its graph:

$$a) \lim_{x \to -2^-} f(x)$$

$$a)\lim_{x\to -2^-}f(x) \qquad b)\lim_{x\to -2^+}f(x) \qquad c)\lim_{x\to -2}f(x) \qquad d)\lim_{x\to -5}f(x) \qquad e)\lim_{x\to 5}f(x)$$

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

$$d$$
 $\lim_{x \to -5} f(x)$

$$e$$
) $\lim_{x \to 5} f(x)$

Find the following limits:

$$a) \lim_{x \to -2^-} f(x)$$

$$a)\lim_{x\to -2^-}f(x) \qquad b)\lim_{x\to -2^+}f(x) \qquad c)\lim_{x\to -2}f(x) \qquad d)\lim_{x\to -4}f(x) \qquad e)\lim_{x\to 5}f(x)$$

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

$$d$$
 $\lim_{x \to -4} f(x)$

$$e$$
) $\lim_{x\to 5} f(x)$

8. Consider the following function defined by its graph:

$$a) \lim_{x \to -2^-} f(x)$$

$$a)\lim_{x\to -2^-}f(x) \qquad b)\lim_{x\to -2^+}f(x) \qquad c)\lim_{x\to -2}f(x) \qquad d)\lim_{x\to -3}f(x) \qquad e)\lim_{x\to 5}f(x)$$

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

$$d$$
 $\lim_{x \to -3} f(x)$

$$e$$
) $\lim_{x \to 5} f(x)$

Find the following limits:

$$a)\lim_{x\to 2^-}f(x)$$

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

c)
$$\lim_{x \to 2} f(x)$$

$$c) \lim_{x \to 2} f(x) \qquad d) \lim_{x \to -4} f(x) \qquad e) \lim_{x \to 4} f(x)$$

$$e$$
) $\lim_{x\to 4} f(x)$

10. Consider the following function defined by its graph:

$$a) \lim_{x \to -2^-} f(x)$$

$$a)\lim_{x\to -2^-}f(x) \qquad b)\lim_{x\to -2^+}f(x) \qquad c)\lim_{x\to -2}f(x) \qquad d)\lim_{x\to -3}f(x) \qquad e)\lim_{x\to 3}f(x)$$

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

$$d$$
 $\lim_{x \to -3} f(x)$

$$e$$
) $\lim_{x \to 3} f(x)$

```
Answers: 1. a) 2 b) 2 c) 2 d) DNE e) DNE c) DNE c)
```

Solutions:

```
1.
a) \lim_{x \to -1^{-}} f(x) = 2
b) \lim_{x \to -1^+} f(x) = 2
c) \lim_{x \to -1^-} f(x) = \lim_{x \to -1^+} f(x) . Therefore \lim_{x \to -1} f(x) = 2
d) \lim_{x\to -4^-} f(x) \neq \lim_{x\to -4^+} f(x) . Therefore \lim_{x\to -4} f(x) = {\rm DNE}
e) \lim_{x\to 4^-} f(x) \neq \lim_{x\to 4^+} f(x) . Therefore \lim_{x\to 4} f(x) = \text{DNE}
a) \lim_{x \to 0} f(x) = 3
b) \lim_{x \to 0} f(x) = 3
c) \lim_{x\to 1^-} f(x) = \lim_{x\to 1^+} f(x). Therefore \lim_{x\to 1} f(x) = 3 d) \lim_{x\to -5^-} f(x) \neq \lim_{x\to -5^+} f(x). Therefore \lim_{x\to -5} f(x) = \text{DNE}
e) \lim_{x\to 5^-} f(x) \neq \lim_{x\to 5^+} f(x) . Therefore \lim_{x\to 5} f(x) = \text{DNE}
a) \lim_{x \to 0} f(x) = -2
b) \lim_{x \to -2^+} f(x) = -2
c) \lim_{x \to -2^-} f(x) = \lim_{x \to -2^+} f(x). Therefore \lim_{x \to -2} f(x) = -2
d) \lim_{x \to -4^-} f(x) \neq \lim_{x \to -4^+} f(x). Therefore \lim_{x \to -4} f(x) = \text{DNE}
e) \lim_{x\to 3^-} f(x) = \lim_{x\to 3^+} f(x) . Therefore \lim_{x\to 3} f(x) = -2
a) \lim f(x) = 2
b) \lim_{x \to 2^+} f(x) = 2
c) \lim_{x \to 2^-} f(x) = \lim_{x \to 2^+} f(x) . Therefore \lim_{x \to 2} f(x) = 2
d) \lim_{x\to -4^-} f(x) = \lim_{x\to -4^+} f(x) . Therefore \lim_{x\to -4} f(x) = 0
e) \lim_{x \to \infty} f(x) = \lim_{x \to \infty} f(x). Therefore \lim_{x \to \infty} f(x) = -1
a) \lim_{x \to -2^-} f(x) = -1
b) \lim_{x \to 0} f(x) = -1
c) \lim_{x \to -2^-} f(x) = \lim_{x \to -2^+} f(x) . Therefore \lim_{x \to -2} f(x) = -1
d) \lim_{x\to -5^-} f(x) \neq \lim_{x\to -5^+} f(x) . Therefore \lim_{x\to -5} f(x) = {\rm DNE}
e) \lim_{x \to 5^-} f(x) = \lim_{x \to 5^+} f(x). Therefore \lim_{x \to 5} f(x) = 1
a) \lim_{x \to 0} f(x) = 3
b) \lim_{x \to 0} f(x) = 4
c) \lim_{x\to -2^-} f(x) \neq \lim_{x\to -2^+} f(x) . Therefore \lim_{x\to -2} f(x) = {\rm DNE}
d) \lim_{x\to -5^-} f(x) \neq \lim_{x\to -5^+} f(x) . Therefore \lim_{x\to -5} f(x) = {\rm DNE}
e) \lim_{x\to 5^-}f(x)=\lim_{x\to 5^+}f(x) . Therefore \lim_{x\to 5}f(x)=2
```

```
7.
a) \lim_{x \to -2^-} f(x) = 0
```

b)
$$\lim_{x \to -2^+} f(x) = 0$$

c)
$$\lim_{x \to -2^-} f(x) = \lim_{x \to -2^+} f(x)$$
 . Therefore $\lim_{x \to -2} f(x) = 0$

c)
$$\lim_{x \to -2^-} f(x) = \lim_{x \to -2^+} f(x)$$
. Therefore $\lim_{x \to -2} f(x) = 0$ d) $\lim_{x \to -4^-} f(x) \neq \lim_{x \to -4^+} f(x)$. Therefore $\lim_{x \to -4} f(x) = \text{DNE}$

e)
$$\lim_{x \to 5^-} f(x) = \lim_{x \to 5^+} f(x)$$
 . Therefore $\lim_{x \to 5} f(x) = 3$

a)
$$\lim_{x \to -2^-} f(x) = 0$$

b)
$$\lim_{x \to -2^+} f(x) = 1$$

c)
$$\lim_{x \to -2^-} f(x) \neq \lim_{x \to -2^+} f(x)$$
. Therefore $\lim_{x \to -2} f(x) = \text{DNE}$ d) $\lim_{x \to -3^-} f(x) \neq \lim_{x \to -3^+} f(x)$. Therefore $\lim_{x \to -3} f(x) = \text{DNE}$ e) $\lim_{x \to 5^-} f(x) = \lim_{x \to 5^+} f(x)$. Therefore $\lim_{x \to 5} f(x) = -1$

d)
$$\lim_{x \to -3^-} f(x) \neq \lim_{x \to -3^+} f(x)$$
. Therefore $\lim_{x \to -3} f(x) = DNE$

e)
$$\lim_{x \to 5^-} f(x) = \lim_{x \to 5^+} f(x)$$
. Therefore $\lim_{x \to 5} f(x) = -1$

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

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

c)
$$\lim_{x \to 2^-} f(x) = \lim_{x \to 2^+} f(x)$$
. Therefore $\lim_{x \to 2} f(x) = -1$

d)
$$\lim_{x \to -4^-} f(x) \neq \lim_{x \to -4^+} f(x)$$
. Therefore $\lim_{x \to -4} f(x) = DNE$

e)
$$\lim_{x \to 4^-} f(x) = \lim_{x \to 4^+} f(x)$$
 . Therefore $\lim_{x \to 4} f(x) = -1$

a)
$$\lim_{x \to -2^-} f(x) = 3$$

b)
$$\lim_{x \to -2^+} f(x) = 3$$

c)
$$\lim_{x \to -2^-} f(x) = \lim_{x \to -2^+} f(x)$$
. Therefore $\lim_{x \to -2} f(x) = 3$

d)
$$\lim_{x\to -3^-} f(x) \neq \lim_{x\to -3^+} f(x)$$
 . Therefore $\lim_{x\to -3} f(x) = {\rm DNE}$

e)
$$\lim_{x \to 3^-} f(x) = \lim_{x \to 3^+} f(x)$$
 . Therefore $\lim_{x \to 3} f(x) = -3$