

Ringkasan Materi:

Kasus I: x → a (x mendekati bilangan tertentu) ada 2 bentuk

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

Contoh:

(1).
$$\lim_{x \to -2} (2x^2 - 4) = 2 \cdot (-2)^2 - 4 = 2 \cdot 4 - 4 = 8 - 4 = 4$$

(2).
$$\lim_{x\to 3} \frac{x^2-9}{x-2} = \frac{3^2-9}{3-2} = \frac{9-9}{1} = \frac{0}{1} = 0$$

Secara singkat kita katakan bahwa limit - limit pada bentuk I adalah limit yang selesai cukup dengan disubtitusikan

Bentuk II :
$$\lim_{x \to a} f(x) \neq f(a)$$

Dalam bentuk ini $\lim_{x \to a} f(x)$ tidak dapat dicari dengan mengganti (mensubtitusi) x dengan a, sebab nilai f(a) akan berupa bilangan tak tentu (yaitu $\frac{0}{0}$)

Ingat! bahwa $\frac{0}{2}$ adalah bilangan taktentu/ tak terdefinisi

Untuk menyelesaikan langkahnya adalah dengan menyederhanakan baik melalui faktorisasi atau

mengalikan dengan sekawannya

Contoh:

$$\lim_{x\to 3} \frac{x^2 - 9}{x - 3}$$

Pada soal ini apabila x diganti 3, maka hasilnya adalah :

$$\frac{3^2 - 9}{3 - 3} = \frac{9 - 9}{0} = \frac{0}{0}$$
 yang merupakan bilangan tak tentu

sebab
$$\frac{0}{0}$$
 hasilnya bisa 1, bisa 2, 3, dll, dan ini bukan

jawaban, maka perlu diadakan penyederhanaan yaitu dengan proses faktorisasi

$$\lim_{x \to 3} \frac{x^2 - 9}{x - 3} = \lim_{x \to 3} \frac{(x - 3) \cdot (x + 3)}{x - 3} = \lim_{x \to 3} (x + 3) = 3 + 3 = 6$$

Jadi
$$\lim_{x\to 3} \frac{x^2-9}{x-3} = 6$$

Tips Penyelesaian limit untuk $x \rightarrow a$:

- setiap soal limit untuk $x \rightarrow a$ langkah pertama selalu ganti saja x dengan a, apabila hasilnya ada (bukan $\frac{0}{0}$) maka itulah hasilnya, dan jika hasilnya $\frac{0}{0}$, maka adakan penyederhanaan.
- Cara singkat yang dapat ditempuh jika
 - $f(a) = \frac{0}{2}$ adalah dengan cara menurunkan

Jadi
$$\lim_{x \to a} f(x) = \lim_{x \to a} f^{1}(x) = f^{1}(a)$$
 dst

$$\lim_{x \to 3} \frac{x^2 - 9}{x - 3} = \lim_{x \to 3} \frac{2x}{1} = \lim_{x \to 3} 2x = 2.3 = 6$$

- Bedakan antara bentuk bentuk $\frac{0}{1}, \frac{0}{9}, \frac{0}{-6}$
 - dengan bentuk $\frac{1}{0}, \frac{9}{0}, \frac{-6}{0}$

 - Bentuk $\frac{0}{1} = \frac{0}{9} = \frac{0}{-6} = 0$, tetapi Bentuk $\frac{1}{0} = \frac{9}{0} = \infty$, $dan \frac{-6}{0} = -\infty$

Kasus II: $x \rightarrow \infty$ (x mendekati tak hingga) ada 2 bentuk

Bentuk I:
$$\lim_{x \to \infty} (\sqrt{ax^2 + bx + c} - \sqrt{px^2 + qx + r})$$

Untuk bentuk ini kita pakai saja cara praktis,

(i). Jika
$$p = a$$
, $\lim_{x \to \infty} (\sqrt{ax^2 + bx + c} - \sqrt{ax^2 + qx + r}) = \frac{b - q}{2\sqrt{a}}$

(ii).
$$p < a$$
, $\lim_{x \to \infty} (\sqrt{ax^2 + bx + c} - \sqrt{px^2 + qx + r}) = \infty$

(iii).
$$p > a$$
, $\lim_{x \to \infty} (\sqrt{ax^2 + bx + c} - \sqrt{px^2 + qx + r}) = -\infty$

Bentuk II :
$$\lim_{x \to \infty} \frac{ax^m + bx^{m-1} + ...}{px^n + ax^{n-1} + ...}$$

Cara Praktis:

- (i). Jika $\mathbf{m} = \mathbf{n}$, maka hasilnya = $\frac{a}{\mathbf{n}}$
- (ii). Jika m < n, maka hasilnya = 0
- (iii). Jika m > n, maka hasilnya = ∞

Contoh Soal:

1.
$$\lim_{x \to -3} \left(\frac{x^2 - 2x - 15}{x + 3} \right) = \dots$$

- d. 2

e. 8

Penvelesaian:

Jelas jika x diganti -3 maka hasilnya = $\frac{(-3)^2 - 2 \cdot (-3) - 15}{-3 + 3}$

$$= \frac{9+6-15}{0} = \frac{15-15}{0} = \frac{0}{0}$$

Maka harus disederhanakan atau turunkan saja:

$$\lim_{x \to -3} \left(\frac{x^2 - 2x - 15}{x + 3} \right) = \lim_{x \to -3} \frac{2x - 2}{1} = 2.(-3) - 2 = -6 - 2 = -8$$

Jadi jawabannya A.

2. Nilai
$$\lim_{x \to \infty} (\sqrt{x(x+2)} - \sqrt{x^2 - 2}) = \dots$$

- b. 2
- c. 1
- d. 0
- e. -1

Penyelesaian:

Jelas ini kasus x→∞ bentuk I.

Ubah soal menjadi:

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

Berarti ini kasus a = p, dengan b = 2 dan q = 0, dan a = p = 1 maka hasilnya $= \frac{2-0}{2\sqrt{1}} = \frac{2}{2} = 1$ Jadi jawabannya C

adalah
$$\frac{b-q}{2\sqrt{a}}$$

3.
$$\lim_{x \to \infty} \frac{8x^3 - 3x^2 + 5}{17 + 5x - 2x^3} = \dots$$

d. 4

- b. -2

Penyelesaian:

Ubah bentuk soal agar susunan suku – suku pada penyebut dari x yang pangkatnya tertinggi:

$$\Rightarrow \lim_{x \to \infty} \frac{8x^3 - 3x^2 + 5}{17 + 5x - 2x^3} = \lim_{x \to \infty} \frac{8x^3 - 3x^2 + 5}{-2x^3 + 5x + 17}$$

Tampak bahwa ini kasus x→∞ bentuk II dengan m = n = 3, maka hasilnya

$$=\frac{8}{-2}=-4$$

Jadi jawabannya A

Paket Soal 18:

Kelompok $x \rightarrow a$

1.
$$\lim_{x \to -2} \frac{2x^2 - 8}{x + 2} = \dots$$

- d. 4
- e. 8

2.
$$\lim_{x\to 2} \frac{x^2 + 5x + 6}{x^2 - 4} = \dots$$

- a. $-\frac{1}{2}$ d. $\frac{1}{4}$
- b. $-\frac{1}{4}$

3. Nilai dari
$$\lim_{x \to 3} \left(\frac{x^2 - 3x}{x^3 + 2x^2 - 15x} \right) = \dots$$

- b. $\frac{1}{6}$ e. $\frac{1}{9}$

4.
$$\lim_{x \to 4} \frac{x^2 - 2x - 8}{x - 4} = \dots$$

- d. 2
- e. 6

5.
$$\lim_{x \to 1} \frac{x^2 + 5x - 6}{x - 1} = \dots$$

- d. 15
- e. 18

6. Nilai
$$\lim_{x \to 3} \frac{x-3}{x^2 + x - 12} = \dots$$

7.
$$\lim_{x \to 1} \frac{(3x-1)^2 - 4}{x^2 + 4x - 5} = \dots$$

e. 8

c. 2

8. Nilai
$$\lim_{x\to 3} \frac{x^2-9}{x^2-5x+6} = \dots$$
 (UN 2010)

b.
$$-\frac{3}{2}$$

e. 6

c. 0

9. Nilai
$$\lim_{x\to 4} \frac{3x^2 - 14x + 8}{x^2 - 3x - 4} = \dots$$
 (UN 2011)

b. 2

e. – 4

Catatan: soal – soal nomor 1 s.d 7 dapat ditentukan dengan model penurunan.

Kelompok x→∞

10. Nilai
$$\lim_{x\to\infty}\Bigl(\sqrt{x^2-2x+1}-\sqrt{x^2+3x+2}\Bigr)$$
 adalah

- a. $-6\frac{1}{2}$
- d. -2 $\frac{1}{2}$
- b. $-4\frac{1}{2}$
- e. -2

c. $-3\frac{1}{2}$

11.
$$\lim_{x \to \infty} \sqrt{x^2 - 2x + 5} - \sqrt{x^2 + 2x + 11} = \dots$$

a. -2

b. 0

c. 1

12.
$$\lim_{x \to \infty} \left\{ \sqrt{2x^2 + 5x + 8} - \sqrt{2x^2 + 2x - 1} \right\} = \dots$$

- a. $\frac{3}{2}\sqrt{2}$ d. $-\frac{3}{4}\sqrt{2}$
- b. $\frac{3}{4}\sqrt{2}$ e. $-\frac{4}{3}\sqrt{2}$

c.
$$-\frac{3}{\sqrt{2}}$$

13.
$$\lim_{x \to \infty} (\sqrt{3x^2 + 5x} - \sqrt{3x^2 - 3}) = ...$$

- a. $5\sqrt{3}$
- d. $\frac{5}{4}\sqrt{3}$

b.
$$\frac{5}{2}\sqrt{3}$$

e. $\frac{5}{6}\sqrt{3}$

c.
$$\frac{5}{3}\sqrt{3}$$

14.
$$\lim_{x \to \infty} \left(\sqrt{4x^2 - 2x - 5} - \sqrt{(2x - 2)^2} \right) = \dots$$

- b. $-\frac{3}{2}$

15. Nilai
$$\lim_{x \to \infty} \sqrt{x^2 - 2x + 3} - (x + 3) = \dots$$

- d. 2
- b. -4
- e. 4
- c. -2

16. Nilai
$$\lim_{x \to \infty} \frac{3 + 4x - x^2}{3x^2 + 2x + 3} = \dots$$

- d. 0
- b. $-\frac{1}{3}$
- e. 1

c.
$$\frac{1}{3}$$

17. Nilai
$$\lim_{x\to\infty} \frac{4x^2-2x+1}{3x^2+2} = \dots$$
 (UN 2010)

18. Nilai
$$\lim_{x\to\infty} \left((5x-1) - \sqrt{25x^2 + 5x - 7} \right) = \dots$$
 (UN 2011)