PERTEMUAN 14

LIMIT TAK HINGGA

A. TUJUAN PEMBELAJARAN

Setelah mempelajari materi ini, mahasiswa mampu menguasi materi limit tak hingga dalam matematika dan kegunaannya dan mampu menyelesaikan soal-soal matematika limit tak hingga dengan benar.

B. URAIAN MATERI

1. Limit Tak Hingga dan Limit Menuju Tak Hingga

Perilaku fungsi ketika nilai-nilai dalam domainnya atau rentang melebihi semua batas yang batas tak hingga dapat dijelaskan sebagai berikut. Misalnya, fungsi ini didefinisikan sebagai y = 1/x, seperti ditunjukkan pada Ga mbar .

Gambar 14.1. Grafik y= 1/x

Ketika x berada pada sumbu positif dan menjadi semakin besar, maka nilai y menjadi semakin kecil. Ketika x negatif dan besarnya x menjadi semakin besar, sekali lagi menjadi kecil. Sehingga dapat disimpulkan bahwa fungsi y=1/x mempunyai limit 0 saat x mendekati tak hingga. Berikutnya untuk pmisalkan fungsi

Kalkulus 1 [92]

berikut: $\lim_{x\to 0} \frac{1}{x^2}$. Untuk nilai-nilai x yang cukup dekat dengan 0, maka nilai-nilai $f(x) = \frac{1}{x^2}$ diberikan pada tabel berikut ini.

Х	$\frac{1}{x^2}$	х	$\frac{1}{x^2}$
1	1	-1	1
0,5	4	-0,5	4
0,01	10.000	-0,01	10.000
0,0001	100.000.000	-0,0001	100.000.000
0,000005	40.000.000.000	-0,000005	40.000.000.000

Tabel 14.1. Penyelesaian Limit dengan numerik

Tabel 14.1 menunjukkan bahwa bahwa apabila nilai x semakin mendekati nilai 0, maka nilai $f(x) = \frac{1}{x^2}$ menjadi semakin besar. Ketika di uji dari dengan memberikan nilai mendekati 0 dari sisi kiri (bilangan negatif) dan dari sisi kanan (bilangan positif), maka nilai $f(x) = \frac{1}{x^2}$ akan menjadi makin besar dan akan menjadi tak hingga. Penggambaran grafik fungsi $f(x) = \frac{1}{x^2}$ dapat dilihat pada Gambar 14.2

Gambar 14. 2. Kurva fungsi

Sehingga fungsi diatas dikatakan bahwa limit f(x) untuk x menuju nol adalah tak hingga, dan dapat ditulis sebagai berikut:

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

2. Limit Tak Hingga

Untuk memahami limit tak hingga maka di berikan soal berikut:

Contoh 1

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

Selanjutnya, diperoleh definisi berikut:

Definisi 1

(i). $\lim_{x \to c} f(x) = \infty$, untuk setiap nilai x yang cukup dekat dengan c, tetapi

 $x \neq c$, maka

f(x) menjadi tak hingga pada arah positif.

(ii). $\lim_{x \to c} f(x) = -\infty$, untuk setiap nilai x yang cukup dekat dengan c , tetapi

 $x \neq c$, maka

f(x) menjadi tak hingga pada arah negatif.

Secara matematis, Definisi di atas dapat ditulis sebagai:

 $\lim_{x \to c} f(x) = \infty$ (atau $-\infty$) jika untuk setiap bilangan real M>0 terdapat bilangan

real $\delta > 0$ sehingga untuk setiap $x \in D_f$ dengan sifat $0 < \left| x - c \right| < \delta$ berlaku

$$f(x) > M$$
 (atau $f(x) < -M$)

Contoh 2

(a).
$$\lim_{x \to -1} \frac{1}{|x+1|} = \infty$$

(b).
$$\lim_{x \to 0} \frac{1}{x^3 - x^2} = \lim_{x \to 0} \frac{1}{x^2} \left(\frac{1}{x - 1} \right) = -\infty$$
.

Untuk limit yang dituliskan $x \to c$, dengan c suatu bilangan berhingga. Akan tetapi, dalam berbagai aplikasi sering ditanyakan bagaimana nilai f(x) apabila nilai x cukup besar.

Pada suatau fungsi $f(x) = \frac{1}{x}$ dengan nilai x yang cukup besar. Maka akan diperlihatkan penyelesaian nilai f untuk berbagai nilai x seperti diperlihatkan pada Tabel 14.1 di bawah ini. Ternyata semakin besar nilai x (arah positif), nilai f(x) semakin kecil mendekati nol. Sehingga disimpulkan :

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

Tabel 14.1 Menghitung limit

х	$f(x) = \frac{1}{x}$
10	0,1
1.000.000	0,000001
5.000.000	0,0000002
100.000.000	0,00000001

x	$f(x) = \frac{1}{x}$
- 1	-1
-1.000.000	-0,000001
-5.000.000	-0,0000002
-100.000.000	-0,00000001

Secara sama, apabila x besar tak terbatas arah negative ternyata berakibat f(x) mendekati nol, yaitu:

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

Pengertian pengertian limit menuju tak hingga dapat dituliskan dalam definisi berikut.

Kalkulus 1 [95]

Definisi 2.

(i). $\lim_{x\to\infty} f(x) = L$ jika f(x) terdefinisikan untuk setiap nilai x cukup besar (arah

positif) dan jika x menjadi besar tak terbatas (arah positif) maka f(x) mendekati L.

(ii). $\lim_{x \to -\infty} f(x)$ jika f(x) terdefinisikan untuk setiap nilai x cukup besar

Secara matematis, Definisi 2 dapat ditulis sebagai:

(i). $\lim_{x\to\infty} f(x) = L$ jika untuk setiap bilangan real $\mathcal{E} > 0$ terdapat bilangan

M>0 sehingga untuk setiap x>M berlaku $\left|f(x)-L\right|<\varepsilon$.

(ii). $\lim_{x\to -\infty} f(x) = L$ jika untuk setiap bilangan real $\, {arepsilon} > 0 \,$ terdapat bilangan

 $M>0\,$ sehingga untuk setiap $\,x<-M\,$ berlaku $\,\left|f(x)-L\right|<\varepsilon\,.$

Mudah ditunjukkan bahwa:

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

dan

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

Contoh 4

Tentukan $\lim_{x\to\infty} \frac{1}{x^3+9}$.

Penyelesaian:

Untuk x > 0, $x^3 + 9 > x$. Sehingga $0 < \frac{1}{x^3 + 9} < \frac{1}{x}$. Selanjutnya, karena

 $\lim_{x \to \infty} \frac{1}{x} = 0$ maka dengan Teorema Apit diperoleh:

$$\lim_{x \to \infty} \frac{1}{x^3 + 9} = 0$$

Contoh 5.

Hitung
$$\lim_{x \to \infty} \frac{x^2 - 2x - 3}{2x^2 + 4x + 7}$$
.

Penyelesaian: Karena:

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

$$\lim_{x \to \infty} (2x^2 + 4x + 7) = \infty$$

Untuk soal ini tidak bisa digunakan maka sifat limit perbagian, tetapi apabila pada pembilang dan penyebut sama-sama dibagi dengan x^2 maka:

$$\lim_{x \to \infty} \frac{x^2 - 2x - 3}{2x^2 + 4x + 7} = \lim_{x \to \infty} \frac{\left(x^2 - 2x - 3\right)/x^2}{\left(2x^2 + 4x + 7\right)/x^2}$$

$$= \lim_{x \to \infty} \frac{1 - \frac{2}{x} - \frac{3}{x^2}}{2 + \frac{4}{x} + \frac{7}{x^2}}$$

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

$$= \lim_{x \to \infty} \left(2 + \frac{4}{x} + \frac{7}{x^2}\right)$$

$$= \frac{1 - 0 - 0}{2 + 0 + 0} = \frac{1}{2}$$

Contoh 6

Tentukan
$$\lim_{x\to-\infty} \frac{x^3+7x-6}{x^5+2x^3-7x+10}$$
.

Penyelesaian:

Dengan membagi pembilang dan penyebut dengan x^5 , diperoleh:

$$\lim_{x \to \infty} \frac{x^3 + 7x - 6}{x^5 + 2x^3 - 7x + 10} = \lim_{x \to \infty} \frac{\frac{x^3 + 7x - 6}{x^5}}{\frac{x^5 + 2x^3 - 7x + 10}{x^5}}$$

$$= \frac{\lim_{x \to -\infty} \left(\frac{1}{x^2} + \frac{7}{x^4} - \frac{6}{x^5} \right)}{\lim_{x \to -\infty} \left(1 + \frac{2}{x^2} - \frac{7}{x^4} + \frac{10}{x^5} \right)}$$
$$= \frac{0 + 0 - 0}{1 + 0 - 0 + 0}$$
$$= 0$$

atau

$$\lim_{x \to \infty} \frac{x^3 + 7x - 6}{x^5 + 2x^3 - 7x + 10} = \lim_{x \to \infty} \frac{\frac{x^3 + 7x - 6}{x^3}}{\frac{x^5 + 2x^3 - 7x + 10}{x^3}} =$$

$$= \lim_{x \to \infty} \frac{1 + \frac{7}{x^2} - \frac{6}{x^3}}{x^2 + 2 - \frac{7}{x^2} + \frac{10}{x^3}}$$

$$= \frac{1 + 0 - 0}{\infty + 2 - 0 + 0}$$

$$= \frac{1}{\infty}$$

Contoh 7.

Hitung
$$\lim_{x \to -\infty} \frac{x^6 - 2x^3 + 7x - 6}{x^5 + 2x^3 + 7x + 10}$$
.

Penyelesaian:

Pada fungsi tersebut diakukan pembagian dengan x^5 pada pembilang dan penyebut fungsi tersebut seperti dibawah ini:

$$\lim_{x \to -\infty} \frac{x^6 - 2x^3 + 7x - 6}{x^5 + 2x^3 + 7x + 10} = \lim_{x \to -\infty} \frac{\frac{x^6 - 2x^3 + 7x - 6}{x^5}}{\frac{x^5 + 2x^3 + 7x + 10}{x^5}}$$

$$= \frac{\lim_{x \to -\infty} \left(x - \frac{2}{x^2} + \frac{7}{x^4} - \frac{6}{x^5} \right)}{\lim_{x \to -\infty} \left(1 + \frac{2}{x^2} + \frac{7}{x^4} + \frac{10}{x^5} \right)}$$
$$= \frac{-\infty - 0 + 0 - 0}{1 + 0 + 0 + 0}$$
$$= -\infty$$

C. SOAL LATIHAN/TUGAS

Selesaikan soal berikut:

$$1. \quad \lim_{x\to\infty}\frac{1}{x^3+9}.$$

2.
$$\lim_{x \to \infty} 2x^3 + NIMx - 7$$
.

3.
$$\lim_{x \to \infty} \frac{NIMx^2 + 5x - 8}{x^2 - 9x}$$

4.
$$\lim_{x \to \infty} \frac{x^2 - 2x - 3}{2x^2 + 4x + 7}$$

5.
$$\lim_{x \to \infty} \frac{x^2 - 2x - 3}{2x^4 + 4x + 7}$$

6.
$$\lim_{x \to \infty} \frac{x^2 - 2x - 3}{2x^2 + 4x + 7}$$

$$\lim_{x \to -\infty} \frac{x^3 + 7x - 6}{x^5 + 2x^3 - 7x + 10}$$

8.
$$\lim_{x \to -\infty} \frac{x^6 - 2x^3 + 7x - 6}{x^5 + 2x^3 + 7x + 10}$$

9.
$$\lim_{x \to \infty} \left(\sqrt{x^2 - 1} - \sqrt{x^2 + 2x} \right)$$

10.
$$\lim_{x \to \infty} \frac{x-7}{\sqrt{x^2-7x+5}}$$

11.
$$\lim_{x \to \infty} \frac{x^{3/2} - 5x + 2}{\sqrt{x^3 - 2x - 3}}$$

12.
$$\lim_{x \to \infty} \left(\frac{x^2}{2x - 1} - \frac{x^2}{2x + 1} \right)$$

$$13. \quad \lim_{x \to -\infty} \left(\sqrt{x^2 + 2x} + 5x \right)$$

D. DAFTAR PUSTAKA

Thomas (2005), Calculus 11e with Differential Equations, Pearson Wesley

Weltner, Klaus (2009), Mathematics-for-physicists-and-engineers-fundamentals-andinteractive-study-guide, Springer

[100]