Limit

A. PENDAHULUAN

Limit adalah batas nilai suatu fungsi f(x) untuk nilai x mendekati a dari kanan (a+) dan kiri (a-), dapat dinotasikan:

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

B. LIMIT FUNGSI ALJABAR

- Limit fungsi aljabar dapat dicari dengan memasukkan nilai x ke dalam fungsi.
- **Limit fungsi aljabar** tak dapat berupa bentuk tak tentu, yaitu $\frac{0}{0}$, $\frac{\infty}{\infty}$, dan ∞ ∞.
- Limit fungsi aljabar x → a dengan bentuk tak tentu, dapat diselesaikan dengan cara menghilangkan pembuat nol, dengan:

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{0}{0}$$

- 1) Pemfaktoran.
- 2) Perkalian dengan bentuk sekawan.
- 3) Dalil L'Hospital dengan turunan, yaitu:

$$\lim_{x\to a}\frac{f(x)}{g(x)}=\lim_{x\to a}\frac{f'(x)}{g'(x)}$$

Contoh pengerjaan yang dapat langsung dimasukkan nilai x nya:

Contoh 1:

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

Contoh 2:

$$\lim_{x \to 2} \frac{x-1}{x-2} = \frac{1}{0} = \underline{\infty}$$

♦ Contoh pengerjaan dengan pemfaktoran:

Contoh 1:

$$\lim_{x \to 1} \frac{x^2 - 1}{x - 1} = \lim_{x \to 1} \frac{(x + 1)(x - 1)}{(x - 1)} = 1 + 1 = \underline{2}$$

Contoh 2

$$\lim_{x \to 2} \frac{x^2 - 4}{x^2 + x - 6} = \lim_{x \to 2} \frac{(x - 2)(x + 2)}{(x - 2)(x + 3)} = \frac{(2 + 2)}{(2 + 3)} = \frac{4}{5}$$

♦ Contoh pengerjaan dengan perkalian sekawan:

Contoh 1:

$$\lim_{x \to 2} \frac{x^2 - 4}{x - \sqrt{6 - x}} = \lim_{x \to 2} \frac{(x^2 - 4)(x + \sqrt{6 - x})}{x^2 - (6 - x)}$$

$$= \lim_{x \to 2} \frac{(x - 2)(x + 2)(x + \sqrt{6 - x})}{x^2 + x - 6}$$

$$= \lim_{x \to 2} \frac{(x - 2)(x + 2)(x + \sqrt{6 - x})}{(x - 2)(x + 3)}$$

$$=\frac{(2+2)(2+\sqrt{6-2})}{(2+3)}=\frac{16}{5}$$

Contoh 2:

$$\lim_{x \to 0} \frac{x - \sqrt{x}}{x + \sqrt{x}} = \lim_{x \to 0} \frac{(x - \sqrt{x})(x - \sqrt{x})}{x^2 - x}$$

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

$$= \frac{(0 - 2\sqrt{0} + 1)}{(0 - 1)} = -1$$

🔦 Contoh pengerjaan dalil L'Hospital:

Contoh 1:

$$\lim_{x \to 3} \frac{2x^3 - 5x^2 - 2x - 3}{4x^3 - 13x^2 + 4x - 3} = \lim_{x \to 3} \frac{6x^2 - 10x - 2}{12x^2 - 26x + 4}$$
$$= \frac{6(3)^2 - 10(3) - 2}{12(3)^2 - 26(3) + 4} = \frac{11}{17}$$

Contoh 2:

$$\lim_{x \to 3} \frac{4x - 6 - \sqrt{x^2 + 3x + 18}}{3 - x} = \lim_{x \to 3} \frac{4 - \frac{2x + 3}{2\sqrt{x^2 + 3x + 18}}}{-1}$$
$$= \frac{4 - \frac{2(3) + 3}{2\sqrt{(3)^2 + 3(3) + 18}}}{-1} = -\frac{13}{4}$$

- **◆ Grafik limit fungsi aljabar** dapat menggambarkan nilai f(x) kontinu dan diskontinu pada limit.
- Nilai f(x) kontinu adalah nilai dimana grafik limit di sekitar titik x = a berkelanjutan.

- Syarat f(x) kontinu di x = a:
 - 1) Nilai f(a) dan limit f(x) $x \rightarrow a$ **terdefinisi**.
 - 2) Nilai f(x) sama dengan nilai limit f(x) $x \rightarrow a$.

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

Contoh:

$$f(x) = \begin{cases} \frac{x^2 + x - 2}{\sqrt{x + 6} - 2}, & x \neq -2\\ 3a + 6, & x = -2 \end{cases}$$

Jika f(x) kontinu di x = -2, maka nilai a adalah? Jawab:

Nilai f(-2) dicari menggunakan persamaan 2, sedangkan nilai limit f(x) $x \rightarrow -2$ dicari menggunakan persamaan 1.

$$\lim_{x \to -2} \frac{x^2 + x - 2}{\sqrt{x + 6} - 2} = \lim_{x \to -2} \frac{(x + 2)(x - 1)(\sqrt{x + 6} - 2)}{x + 6 - 4}$$
$$= (-2 - 1)(\sqrt{-2 + 6} - 2) = -12$$

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

$$3a + 6 = -12$$

$$a = -6$$

Nilai f(x) diskontinu adalah nilai dimana grafik di sekitar titik x = a tidak terdefinisi dan tidak mempunyai nilai limit.

Contoh:

Pada interval berapa
$$f(x) = \frac{x^2-9}{\sqrt{x^2-4x-5}}$$
 diskontinu?

Jawab:

Agar f(x) tidak terdefinisi (bentuk $\frac{a}{0}$ dan $\sqrt{<0}$), maka dapat dibuat:

$$x^2 - 4x - 5 \le 0$$

$$(x-5)(x+1)$$

$$x = 5 x = -1$$

f(x) tak terdefinisi pada interval $-1 \le x \le 5$.

Limit fungsi aljabar $x \to \infty$ dengan bentuk tak tentu, dapat diselesaikan dengan:

$$\lim_{x\to\infty}\frac{ax^n+bx^{n-1}+...}{px^m+qx^{m-1}+...}=\frac{\infty}{\infty}$$

n = pangkat x tertinggi (derajat) pembilang m = pangkat x tertinggi (derajat) penyebut

1) **Jika n = m**,

$$\lim_{x\to\infty}\frac{f(x)}{g(x)}=\frac{a}{p}$$

Untuk mempercepat hitungan, hanya hitung x yang mungkin memiliki pangkat tertinggi.

2) Jika n > m,

$$\lim_{x\to\infty}\frac{f(x)}{g(x)}=\pm\infty$$

3) **Jika n < m**,

$$\lim_{x\to\infty}\frac{f(x)}{g(x)}=0$$

Contoh pengerjaan:

Contoh 1:

$$\lim_{x \to \infty} \frac{2x^2 - x + 1}{(1 - 3x)(x + 2)} = \frac{2x^2 \dots}{-3x^2 \dots} = -\frac{2}{3}$$

Contoh 2:

$$\lim_{x \to \infty} \frac{2x^2 + x - 3}{x + 1} = \frac{2x^2 \dots}{x \dots} = \infty$$

Limit fungsi aljabar x → ∞ dengan bentuk tak tentu:

$$\lim_{x\to\infty}\sqrt{ax^n+bx^{n-1}+...}-\sqrt{px^n+qx^{n-1}+...}=\infty-\infty$$

dapat diselesaikan dengan:

1) Jika a = p,

$$\lim_{x\to\infty} f(x) - g(x) = \frac{b-q}{n\sqrt[n]{a^{n-1}}}$$

2) **Jika a > p**,

$$\lim_{x\to\infty} f(x) - g(x) = +\infty$$

3) **Jika a < p**,

$$\lim_{x\to\infty} f(x) - g(x) = -\infty$$

Contoh:

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

$$= \lim_{x \to \infty} \sqrt{4x^2 + x + 1} - \sqrt{2x^2 - 12x + 9}$$

$$= -\frac{1}{12}$$

Name
N

- 1. $a \pm \infty = \pm \infty$
- 2. a.∞ = ∞
- $3. \quad \infty.\infty = \infty$
- 4. $k^{\infty} = \infty$
- $5. \quad \frac{a}{\infty} = 0$
- 6. $\frac{a}{0} = \infty$, $a \neq 0$

C. LIMIT FUNGSI TRIGONOMETRI

- Limit fungsi trigonometri dapat dicari dengan memasukkan nilai x ke dalam fungsi.
- **Limit fungsi trigonometri** tak dapat berupa bentuk tak tentu, yaitu $\frac{0}{0}$.

► Limit fungsi trigonometri dengan bentuk tak tentu, dapat diselesaikan dengan cara menghilangkan pembuat nol, dengan:

$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{0}{0}$$

1) Fungsi trigonometri istimewa ($x \rightarrow a$)

$$\lim_{x \to a} \frac{\sin h}{h} = \lim_{x \to a} \frac{h}{\sin h} = 1$$

$$\lim_{x \to a} \frac{\tan h}{h} = \lim_{x \to a} \frac{h}{\tan h} = 1$$

 Mengubah fungsi trigonometri lain menjadi fungsi trigonometri istimewa dengan menggunakan identitas dan rumus trigonometri.

Identitas

$$\sin^2\alpha + \cos^2\alpha = 1$$

$$1 + \cot^2 \alpha = \csc^2 \alpha$$

$$tan^2\alpha + 1 = sec^2\alpha$$

Rumus sudut rangkap

$$sin2A = 2.sinA.cosA$$

$$cos2A = cos^2A - sin^2A$$

$$\cos 2A = 2\cos^2 A - 1 = 1 - 2\sin^2 A$$

$$tan2A = \frac{2tanA}{1-tan^2A}$$

Rumus jumlah dan selisih sudut

$$sin(A + B) = sinA.cosB + cosA.sinB$$

$$sin(A - B) = sinA.cosB - cosA.sinB$$

$$cos(A + B) = cosA.cosB - sinA.sinB$$

$$cos(A - B) = cosA.cosB + sinA.sinB$$

Rumus jumlah dan selisih fungsi

$$sin A + sin B = 2. sin \frac{1}{2} (A + B). cos \frac{1}{2} (A - B)$$

$$sin A - sin B = 2. cos \frac{1}{2} (A + B). sin \frac{1}{2} (A - B)$$

$$\cos A + \cos B = 2 \cdot \cos \frac{1}{2} (A + B) \cdot \cos \frac{1}{2} (A - B)$$

$$\cos A - \cos B = -2. \sin \frac{1}{2} (A + B). \sin \frac{1}{2} (A - B)$$

- Jika seluruh fungsi pada limit adalah fungsi sinus dan tangen, keduanya dapat dicoret (dianggap 1), lalu limit dikerjakan seperti biasa.

Contoh 1:

$$\lim_{x \to \frac{\pi}{4}} \frac{\cos x - \sin x}{\cos 2x} = \lim_{x \to \frac{\pi}{4}} \frac{\cos x - \sin x}{\cos^2 x - \sin^2 x}$$

$$= \lim_{x \to \frac{\pi}{4}} \frac{\cos x - \sin x}{(\cos x - \sin x)(\cos x + \sin x)}$$

$$= \lim_{x \to \frac{\pi}{4}} \frac{1}{(\cos x + \sin x)} = \frac{1}{2}\sqrt{2}$$

Contoh 2:

$$\lim_{x \to 0} \frac{3.\sin 4x}{5.\tan 6x} = \lim_{x \to 0} \frac{3.\sin 4x}{5.\tan 6x} = \frac{3.4x}{5.6x} = \frac{2}{5}$$

$$\lim_{x \to 0} \frac{1 - \cos 4x}{x \cdot \tan 3x} = \lim_{x \to 0} \frac{1 - (1 - 2\sin^2 2x)}{x \cdot \tan 3x} = \lim_{x \to 0} \frac{2\sin^2 2x}{x \cdot \tan 3x}$$
$$= \frac{2(2x)^2}{x \cdot 3x} = \frac{8}{3}$$

Contoh 4:

$$\lim_{x \to a} \frac{(2a+x)\sin(a-x)}{x^2 - a^2} = \lim_{x \to a} \frac{(2a+x)\frac{\sin(a-x)}{-(-x+a)}(x+a)}{\frac{(2a+a)}{-(a+a)}} = -\frac{3}{2}$$

Contoh 5:

$$\lim_{x \to 3} \frac{x^4 - 9x^2}{\sin(9 - x^2)} = \lim_{x \to 3} \frac{-x^2 (-x^2 + 9)}{\sin(9 - x^2)} = -(3)^2 = -9$$

Contoh 6:

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

D. SIFAT-SIFAT LIMIT

- National Sifat-sifat operasi hitung limit:
 - 1) Penjumlahan dan pengurangan

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

2) Perkalian dan pembagian

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

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

3) Perpangkatan

LIMIT

$$\lim_{x \to a} [f(x)]^2 = \left[\lim_{x \to a} f(x)\right]^2$$