

KALKULUS I MUG1A4

Program Perkuliahan Dasar dan Umum (PPDU)

Telkom University

Limit dan Kekontinuan

TUJUAN PEMBELAJARAN

- Menentukan apakah suatu fungsi mempunyai limit di satu titik
- Menghitung limit menggunakan sifat sifat limit
- Menghitung limit fungsi trigonometri
- Menghitung limit fungsi dengan prisip apit
- Menentukan limit tak hingga dan limit di tak hingga
- Menentukan kekontinuan fungsi di satu titik

TUJUAN PEMBELAJARAN

- Menentukan selang kekontinuan
- Menentukan limit dan kekontinuan fungsi komposisi

Pengertian limit secara intuisi

Perhatikan fungsi

$$f(x) = \frac{x^2 - 1}{x - 1}$$

Fungsi diatas tidak terdefinisi di x=1, karena di titik tersebut f(x) berbentuk 0/0. Tapi masih bisa ditanyakan berapa nilai f(x) jika x mendekati 1

Dengan bantuan kalkulator dapat diperoleh nilai f(x) bila x mendekati 1, seperti pada tabel berikut

Х	0.9	0.99	0.999	0.9999	→	1 ←	1.0001	1.001	1.01	1.1
f(x)	1.9	1.99	1.999	1.9999	†	2 ←	2.0001	2.001	2.01	2.1

Secara grafik

Dari tabel dan grafik disamping terlihat bahwa f(x) mendekati 2 jika x mendekati 1

Secara matematis dapat dituliskan Sebagai berikut

$$\lim_{x \to 1} \frac{x^2 - 1}{x - 1} = 2$$

Dibaca " limit dar $\frac{x^2-1}{x-1}$ untuk x mendekati 1 adalah 2

Definisi(limit secara intuisi). Untuk mengatakan bahwa $\lim_{x\to c} f(x) = L$ berarti bahwa bilamana x dekat, tetapi berlainan dengan c, maka f(x) dekat ke L

Contoh

1.
$$\lim_{x \to 1} 3x + 5 = 8$$

2.
$$\lim_{x \to 2} \frac{2x^2 - 3x - 2}{x - 2} = \lim_{x \to 2} \frac{(2x + 1)(x - 2)}{x - 2} = \lim_{x \to 2} 2x + 1 = 5$$

3.
$$\lim_{x \to 9} \frac{x-9}{\sqrt{x}-3} = \lim_{x \to 9} \frac{x-9}{\sqrt{x}-3} \frac{\sqrt{x}+3}{\sqrt{x}+3} = \lim_{x \to 9} \frac{(x-9)(\sqrt{x}+3)}{x-9} = \lim_{x \to 9} \sqrt{x}+3 = 6$$

4. $\lim_{x \to 0} \sin(1/x)$

Ambil nilai x yang mendekati 0, seperti pada tabel berikut

Х	$2/\pi$	$2/2\pi$	$2/3\pi$	$2/4\pi$	$2/5\pi$	$2/6\pi$	$2/7\pi$	$2/8\pi$	→ 0
$\sin(1/x)$	1	0	-1	0	1	0	-1	0	→ ?

Dari tabel terlihat bahwa bila x menuju 0, sin(1/x) tidak menuju ke satu nilai tertentu sehingga limitnya tidak ada

Definisi limit

$$\lim_{x \to c} f(x) = L \quad \text{jika} \quad \forall \, \varepsilon > 0 \,, \, \exists \, \delta > 0 \, \ni \, 0 < |\, x - c\,\,| < \delta \Rightarrow |\, f(x) - L\,\,| < \varepsilon$$

Untuk setiap $\varepsilon > 0$

$$0 < |x - c| < \delta$$

Terdapat $\delta > 0$ sedemikian sehingga

$$|f(x)-L|<\varepsilon$$

Limit Kiri dan Limit Kanan

Jika x menuju c dari arah kiri (dari arah bilangan yang lebih kecil dari c, limit disebut limit kiri,

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

Jika x menuju c dari arah kanan (dari arah bilangan yang lebih besar dari c, limit disebut limit kanan,

notasi $\lim_{x \to c^+} f(x)$

Hubungan antara limit dengan limit sepihak(kiri/kanan)

$$\lim_{x \to c} f(x) = L \iff \lim_{x \to c^{-}} f(x) = L \text{ dan } \lim_{x \to c^{+}} f(x) = L$$

Jika
$$\lim_{x \to c^{-}} f(x) \neq \lim_{x \to c^{+}} f(x)$$
 maka $\lim_{x \to c} f(x)$ tidak ada

Contoh Diketahui

1.
$$f(x) = \begin{cases} x^2 &, x \le 0 \\ x &, 0 < x < 1 \\ 2 + x^2 &, x \ge 1 \end{cases}$$

- a. Hitung $\lim_{x\to 0} f(x)$
- b. Hitung $\lim_{x\to 1} f(x)$ Jika ada
- c. Hitung $\lim_{x\to 2} f(x)$
- d. Gambarkan grafik f(x)

Jawab

a. Karena aturan fungsi berubah di x=0, maka perlu dicari limit kiri dan limit kanan di x=0

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

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

b. Karena aturan fungsi berubah di x=1, maka perlu dicari limit kiri dan limit kanan di x=1

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

$$\lim_{x \to 1^{+}} f(x) = \lim_{x \to 1^{+}} 2 + x^{2} = 3$$
Karena $\lim_{x \to 1^{-}} f(x) \neq \lim_{x \to 1^{+}} f(x) \rightarrow \lim_{x \to 1} f(x)$ Tidak ada

c. Karena aturan fungsi **tidak berubah** di x=2, maka **tidak perlu** dicari limit kiri dan limit kanan di x=2

$$\lim_{x \to 2} f(x) = \lim_{x \to 2} 2 + x^2 = 6$$

Untuk $x \le 0$

$$f(x) = x^2$$

Grafik: parabola

Untuk 0<x<1

$$f(x)=x$$

Grafik:garis lurus

Untuk $x \ge 1$

$$f(x) = 2 + x^2$$

Grafik: parabola

2. Tentukan konstanta c agar fungsi

$$f(x) = \begin{cases} 3 - cx, x < -1 \\ x^2 - c, x \ge -1 \end{cases}$$

mempunyai limit di x=-1

Jawab

Agar f(x) mempunyai limit di x=-1, maka limit kiri harus sama dengan limit kanan

$$\lim_{x \to -1^{-}} f(x) = \lim_{x \to -1^{-}} 3 - cx = 3 + c$$

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

$$3+ C=1-C$$

$$C=-1$$

Soal Latihan

A. Diberikan grafik suatu fungsi f seperti gambar berikut .

Cari limit /nilai fungsi berikut, atau nyatakan bahwa limit /nilai fungsi tidak ada.

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

$$5. \quad \lim_{x \to 1^+} f(x)$$

$$2. \quad \lim_{x \to -1} f(x)$$

$$3. \quad \lim_{x \to 1} f(x)$$

Soal Latihan

1. Diketahui :
$$f(x) = \begin{cases} x^2 + 1, & x \le 1 \\ x^2 - x + 2, & x > 1 \end{cases}$$

a. Hitung
$$\lim_{x\to 1^-} f(x)$$
 dan $\lim_{x\to 1^+} f(x)$

- b. Selidiki apakah $\lim_{x \to a} f(x)$ ada, jika ada hitung limitnya $x \rightarrow 1$
- 2. Diketahui g(x) = |x-2| 3x, hitung (bila ada):

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

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

c.
$$\lim_{x \to 2} g(x)$$

a.
$$\lim_{x \to 2^{-}} g(x)$$
 b. $\lim_{x \to 2^{+}} g(x)$ c. $\lim_{x \to 2} g(x)$
3. Diketahui $f(x) = \frac{|x-2|}{x-2}$, hitung (bila ada

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

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

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

Sifat limit fungsi

Misal

$$\lim_{x \to a} f(x) = L \operatorname{dan} \lim_{x \to a} g(x) = G \quad \text{(limit dari f, g ada dan berhingga)}$$

maka

1.
$$\lim_{x \to a} [f(x) \pm g(x)] = \lim_{x \to a} f(x) \pm \lim_{x \to a} g(x) = L \pm G$$

2.
$$\lim_{x \to a} [f(x)g(x)] = \lim_{x \to a} f(x) \lim_{x \to a} g(x) = LG$$

3.
$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)} = \frac{L}{G}, bila G \neq 0$$

4.
$$\lim_{x\to a} (f(x))^n = (\lim_{x\to a} f(x))^n$$
, n bilangan bulat positif

5.
$$\lim_{x \to a} \sqrt[n]{f(x)} = \sqrt[n]{\lim_{x \to a} f(x)} = \sqrt[n]{L}$$
 bila n genap L harus positif

Telkom University

Prinsip Apit

Misal $f(x) \le g(x) \le h(x)$ untuk x disekitar c dan

$$\lim_{x \to c} f(x) = L \text{ serta } \lim_{x \to c} h(x) = L$$

maka

$$\lim_{x \to c} g(x) = L$$

Contoh Hitung
$$\lim_{x\to 1} (x-1)^2 \sin \frac{1}{x-1}$$

Karena
$$-1 \le \sin(\frac{1}{x-1}) \le 1$$
 $-(x-1)^2 \le (x-1)^2 \sin(\frac{1}{x-1}) \le (x-1)^2$

dan

$$\lim_{x \to 1} (x-1)^2 = 0 \quad , \lim_{x \to 1} (x-1)^2 = 0$$

maka

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

Limit Fungsi Trigonometri

$$1. \lim_{x \to 0} \frac{\sin x}{x} = 1$$

2.
$$\lim_{x\to 0} \cos x = 1$$

$$3. \lim_{x \to 0} \frac{\tan x}{x} = 1$$

Contoh

$$\lim_{x \to 0} \frac{3x + \sin 4x}{5x - \tan 2x} = \lim_{x \to 0} \frac{3 + \frac{\sin 4x}{4x} \cdot 4}{5 - \frac{\tan 2x}{2x} \cdot 2} = \frac{3 + \lim_{x \to 0} \frac{\sin 4x}{4x} \cdot 4}{5 - \lim_{x \to 0} \frac{\sin 4x}{2x} \cdot 2}$$

$$= \frac{3 + \lim_{x \to 0} \frac{\sin 4x}{4x} \cdot 4}{5 - \lim_{2x \to 0} \frac{\tan 2x}{2x} \cdot 2} = \frac{7}{3}$$

$$= \frac{3 + \lim_{x \to 0} \frac{\sin 4x}{4x} \cdot 4}{5 - \lim_{2x \to 0} \frac{\tan 2x}{2x} \cdot 2} = \frac{7}{3}$$

Soal Latihan

Telkom University

Hitung

$$1. \quad \lim_{t \to 0} \frac{\tan^2 3t}{2t}$$

$$2. \quad \lim_{t \to 0} \frac{\cot \pi t \sin t}{2 \sec t}$$

$$3. \quad \lim_{t \to 0} \frac{\cos^2 t}{1 + \sin t}$$

$$4. \quad \lim_{t \to 0} \frac{\sin 3t + 4t}{t \sec t}$$

$$5. \quad \lim_{x \to 0} \frac{\tan x}{\sin 2x}$$

Limit Tak Hingga dan Limit di Tak Hingga

Limit Tak Hingga

Misal
$$\lim_{x \to a} f(x) = L \neq 0$$
 dan $\lim_{x \to a} g(x) = 0$, maka $\lim_{x \to a} \frac{f(x)}{g(x)} = 0$

- $(i) + \infty$, jika L > 0 dan $g(x) \rightarrow 0$ dari arah atas
- (ii) $-\infty$, jika L > 0 dan $g(x) \rightarrow 0$ dari arah bawah
- $(iii) + \infty$, jika L < 0 dan $g(x) \rightarrow 0$ dari arah bawah
- $(iv) \infty$, jika L < 0 dan $g(x) \rightarrow 0$ dari arah atas

Ctt: $g(x) \rightarrow 0$ dari arah atas maksudnya g(x) menuju 0 dari nilai g(x) positif.

 $g(x) \rightarrow 0$ dari arah bawah maksudnya g(x) menuju 0 dari nilai g(x) negatif.

Contoh Hitung

a.
$$\lim_{x \to 1^{-}} \frac{x^2 + 1}{x - 1}$$

a.
$$\lim_{x \to 1^{-}} \frac{x^2 + 1}{x - 1}$$
 b. $\lim_{x \to -1^{-}} \frac{x^2 + 1}{x^2 - 1}$ c. $\lim_{x \to \pi^{+}} \frac{x}{\sin x}$

$$C.\lim_{x\to\pi^+}\frac{x}{\sin x}$$

Jawab

a.
$$\lim_{x\to 1^-} x^2 + 1 = 2 > 0$$
 ,g(x)=x-1 akan menuju 0 dari arah bawah, karena x \rightarrow 1 dari kiri berarti x lebih kecil dari 1, akibatnya x-1 akan bernilai negatif

Sehingga

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

b.
$$\lim_{x\to -1^-} x^2 + 1 = 2 > 0$$
 $g(x) = x^2 - 1$ akan menuju 0 dari arah atas, karena $x \to -1$ dari kiri berarti x lebih kecil dari -1, tapi bilangan negatif yang lebih kecil dari -1 jika Dikuadrat kan lebih besar dari 1 sehingga $x^2 - 1$ bernilai positif

Sehingga

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

c. Karena

$$\lim_{x \to \pi^+} x = \pi > 0 \qquad \text{dan}$$

Telkom University

Jika x menuju $_\pi$ dari arah kanan maka nilai sinx menuju 0 dari arah bawah(arah nilai sinx negatif)

sehingga

$$\lim_{x \to \pi^+} \frac{x}{\sin x} = -\infty$$

Limit di Tak Hingga

a.
$$\lim_{x \to \infty} f(x) = L$$
 jika $\forall \varepsilon > 0 \; \exists \; M > 0 \; \ni \; x > M \Rightarrow |f(x) - L| < \varepsilon$

atau f(x) mendekati L jika x menuju tak hingga

Contoh Hitung

$$\lim_{x \to \infty} \frac{x^2 + 2x + 5}{2x^2 + 4}$$

Jawab

$$\lim_{x \to \infty} \frac{x^2 + 2x + 5}{2x^2 + 4} = \lim_{x \to \infty} \frac{x^2 \left(1 + \frac{2}{x} + \frac{5}{x^2}\right)}{x^2 \left(2 + \frac{4}{x^2}\right)} = \lim_{x \to \infty} \frac{1 + \frac{2}{x} + \frac{5}{x^2}}{2 + \frac{4}{x^2}} = 1/2$$

D.
$$\lim_{x \to -\infty} f(x) = L$$
 jika $\forall \varepsilon > 0 \exists M < 0 \ni x < M \Rightarrow |f(x) - L| < \varepsilon$

atau f(x) mendekati L jika x menuju minus tak hingga

Contoh Hitung

$$\lim_{x \to -\infty} \frac{2x+5}{2x^2+4}$$

Jawab

$$\lim_{x \to -\infty} \frac{2x+5}{2x^2+4} = \lim_{x \to -\infty} \frac{x^2 \left(\frac{2}{x} + \frac{5}{x^2}\right)}{x^2 \left(2 + \frac{4}{x^2}\right)} = \lim_{x \to -\infty} \frac{\left(\frac{2}{x} + \frac{5}{x^2}\right)}{\left(2 + \frac{4}{x^2}\right)} = 0$$

Telkom University

Contoh Hitung

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

Jawab:

Jika x $\rightarrow \infty$, limit diatas adalah bentuk ($\infty - \infty$)

$$\lim_{x \to -\infty} \sqrt{x^2 + x + 3} + x = \lim_{x \to -\infty} \sqrt{x^2 + x + 3} + x \left(\frac{\sqrt{x^2 + x + 3} - x}{\sqrt{x^2 + x + 3} - x} \right)$$

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

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

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

Soal Latihan

Hitung

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

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

$$\lim_{x\to\infty}(\sqrt{x-1}-\sqrt{x})$$

4.
$$\lim_{x \to \infty} \frac{x}{1+x^2}$$

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

$$6. \quad \lim_{x \to -\infty} \frac{\sqrt{x^2 + 1}}{x - 1}$$

Kekontinuan Fungsi

Fungsi f(x) dikatakan **kontinu** pada suatu titik x = a jika

- (i) f(a) ada
- (ii) $\lim_{x \to a} f(x)$ ada
- (iii) $\lim_{x \to a} f(x) = f(a)$

Jika paling kurang salah satu syarat diatas tidak dipenuhi maka f dikatakan tidak kontinu di x=a

f(a) tidak ada

f tidak kontinu di x=a

Karena limit kiri(L1) tidak sama dengan limit kanan(L2) maka f(x) tidak mempunyai limit di x=a

Fungsi f(x) tidak kontinu di x=a

f(a) ada

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

Tapi nilai fungsi tidak sama dengan limit fungsi

Fungsi f(x) tidak kontinu di x=a

(iv)

f(a) ada

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

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

f(x) kontinu di x=a

Ketakkontinuan terhapus

Ketakkontinuan kasus (i) bisa dihapus dengan cara mendefinisikan nilai fungsi dititik tersebut = limit fungsi

contoh

Periksa apakah fungsi berikut kontinu di x=2, jika tidak sebutkan alasannya

a.
$$f(x) = \frac{x^2 - 4}{x - 2}$$

a.
$$f(x) = \frac{x^2 - 4}{x - 2}$$
 b. $f(x) = \begin{cases} \frac{x^2 - 4}{x - 2}, & x \neq 2 \\ 3, & x = 2 \end{cases}$ c. $f(x) = \begin{cases} x + 1, & x < 2 \\ x^2 - 1, & x \ge 2 \end{cases}$

C.
$$f(x) = \begin{cases} x+1, x < 2 \\ x^2 - 1, x \ge 2 \end{cases}$$

Jawab:

a. Fungsi tidak terdefinisi di x=2 (bentuk 0/0) f(x) tidak kontinu di x=2

b.
$$-f(2) = 3$$

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

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

Karena limit tidak sama dengan nilai fungsi, maka f(x) tidak kontinu di x=2

$$f(2) = 2^2 - 1 = 3$$

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

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

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

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

Karena semua syarat dipenuhi → f(x) kontinu di x=2

Kontinu kiri dan kontinu kanan

Fungsi f(x) disebut kontinu kiri di x=a jika

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

Fungsi f(x) disebut kontinu kanan di x=a jika

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

Fungsi f(x) kontinu di x=a jika kontinu kiri dan kontinu kanan di x=a

Contoh: Tentukan konstanta a agar fungsi

$$f(x) = \begin{cases} x+a, x < 2\\ ax^2 - 1, x \ge 2 \end{cases}$$

Kontinu di x=2

Jawab

Agar f(x) kontinu di x=2, haruslah

f kontinu kiri di x=2

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

$$\lim_{x \to 2^{-}} f(x) = \lim_{x \to 2^{-}} x + a = 2 + a \qquad f(2) = a2^{2} - 1 = 4a - 1$$

$$2 + a = 4a - 1$$

$$-3a = -3$$

$$a = 1$$

f kontinu kanan di x=2

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

$$f(2) = a2^{2} - 1 = 4a - 1$$

$$\lim_{x \to 2^{+}} f(x) = \lim_{x \to 2^{+}} ax^{2} - 1 = 4a - 1$$
Selalu dipenuhi

Soal Latihan

1. Diketahui
$$f(x) = \begin{cases} x^2 - 1, x \le -1 \\ 2x + 2, x > -1 \end{cases}$$

selidiki kekontinuan fungsi f(x) di x = -1

2. Agar fungsi

$$f(x) = \begin{cases} x+1, & x < 1 \\ ax+b, 1 \le x < 2 \\ 3x, & x \ge 2 \end{cases}$$

kontinu pada R, maka berapakah a + 2b?

3. Tentukan a dan b agar fungsi

$$f(x) = \begin{cases} \frac{ax^2 + bx - 4}{x - 2}, & x < 2\\ 2 - 4x, & x \ge 2 \end{cases}$$

kontinu di x = 2

KEKONTINUAN PADA INTERVAL

- Fungsi f(x) dikatakan **kontinu pada interval buka** (a,b) bila f(x) kontinu pada setiap titik di dalam interval tersebut.
- Sedangkan f(x) dikatakan **kontinu pada interval tutup** [a,b] bila :
 - 1. f(x) kontinu pada (a,b)
 - 2. f(x) kontinu kanan di x = a
 - 3. f(x) kontinu kiri di x = b

Bila f(x) kontinu untuk setiap nilai $x \in \mathbf{R}$ maka dikatakan f(x) kontinu (dimana-mana).

Telkom University

Teorema 3.2

- Fungsi Polinom kontinu dimana-mana
- Fungsi Rasional kontinu pada Domainnya
- Misalkan $f(x) = \sqrt[n]{x}$, maka
 - f(x) kontinu di setiap titik di \mathbf{R} jika n ganjil
 - f(x) kontinu di setiap **R** positif jika n genap.

Contoh: tentukan selang kekontinuan $f(x) = \sqrt{x-4}$

Dari teorema diatas diperoleh f(x) kontinu untuk x-4>0 atau

$$x>4$$
.

$$\lim_{x \to 4^+} f(x) = \lim_{x \to 4^+} \sqrt{x - 4} = 0 = f(4)$$

f(x) kontinu kanan di

$$x=4$$

Soal Latihan

A. Carilah titik diskontinu dari fungsi

1.
$$f(x) = \frac{x^2 + 3x}{x + 3}$$
 3. $f(x) = \frac{x - 2}{|x| - 2}$

3.
$$f(x) = \frac{x-2}{|x|-2}$$

$$2. \ f(x) = \frac{x^2 - 4}{x^3 - 8}$$

B. Tentukan dimana f(x) kontinu

1.
$$f(x) = \frac{x-1}{4-\sqrt{x^2-9}}$$

2.
$$f(x) = \sqrt{4x - x^2}$$

LIMIT DAN KEKONTINUAN FUNGSI KOMPOSISI

Teorema Limit Fungsi Komposisi:

Jika
$$\lim_{x \to a} g(x) = L$$
 dan $f(x)$ kontinu di L , maka
$$\lim_{x \to a} f(g(x)) = f(\lim_{x \to a} g(x)) = f(L)$$

• Teorema kekontinuan fungsi komposisi:

Jika g(x) kontinu di a, f(x) kontinu di g(a), maka fungsi $(f \circ g)(x)$ kontinu di a.

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

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

= f(g(a))

= (fog)(a)

karena f kontinu di g(a)

karena g kontinu di a

Contoh Tentukan dimana fungsi

$$f(x) = \cos\left(\frac{x^4 - 3x + 1}{x^2 + 3x - 4}\right)$$

kontinu

Jawab:

Fungsi f(x) dapat dituliskan sebagai komposisi dua fungsi atau

$$f(x) = (g \circ h)(x)$$

dengan

$$h(x) = \frac{x^4 - 3x + 1}{x^2 + 3x - 4} \quad \text{dan } g(x) = \cos x$$

Karena h(x) kontinu di R-{-4,1} dan g(x) kontinu dimana-mana maka fungsi f(x) kontinu di R-{-4,1}

Terima Kasih

