

Materi

Nilai Limit Tak Hingga dan Limit Tak Hingga

Oleh:
Anang Wibowo, S.Pd

Email : matikzone@gmail.com Blog : www.matikzone.wordpress.com HP : 085 233 897 897

© Hak Cipta Dilindungi Undang-undang. Dilarang mengkutip sebagian atau seluruh
isi galeri ini tanpa mendo’akan kebaikan untuk kami dan umat islam seluruhnya. Dan
jangan lupa mencantumkan sumbernya ya…

MatikZone’s Series
Maret 2013

www.matikzone.wordpress.com

Masalah dalam Menentukan Nilai Limit Suatu Fungsi
Anang Wibowo, S.Pd

Dari buku-buku pelajaran yang ada, ternyata ada beberapa bahasan yang masih belum
menemui titik temu/kepastian alias masih memberikan kesimpulan yang berbeda-beda.
Pertama, mengenai menentukan nilai limit yang menghasilkan c/0 apakah kesimpulan
akhirnya tak hingga? Kedua, untuk limit tak hingga bentuk pecahan dengan pangkat tertinggi
pada pembilang apakah juga bernilai tak hingga?

Berikut ini sedikit apa yang kami ketahui, semoga dapat menambah wawasan dan bahan
diskusi untuk kita semua.

Telah kita ketahui bersama bahwa:

Definisi limit: Lxf
ax

=
→

)(lim (ada) ⇔ =
+→

)(lim xf
ax

Lxf
ax

=
−→

)(lim (limit kiri = limit kanan)

A. Menentukan Nilai)(lim xf
ax→

Dari beberapa buku pelajaran yang pernah kami buka, banyak yang menyimpulkan bahwa,
dengan cara SUBTITUSI akan diperoleh:

BTT = Bentuk Tak Tentu, maka harus diproses lebih lanjut dengan cara: a). Pemfaktoran
atau b). Perkalian dengan bentuk sekawan.

Yang menjadi pertanyaan adalah persamaan kedua, benarkah bahwa:

, ()1

lim () , ()2
0
0

, ()3
0

x a

k f a k

kf x f a

BTT f a

→


 =

= ∞ =

 =

lim () , ()
0x a

k
f x jika f a

→
= ∞ =

www.matikzone.wordpress.com

Perhatikan soal:

Soal Pertama:
 ??• ? ? ? ? ? ?? ? ? ? ? ? ?? ? ? ? ?? ? ? ����???•??•??o?�

Lihat grafiknya!

Dari grafik diketahui bahwa nilai limit kiri dan limit kanan tidak sama untuk x mendekati
2, sehingga sesuai definisi, limit f(x) untuk x mendekati 2 adalah TIDAK ADA.

Soal Kedua:

 �

Lihat grafiknya!

Dari grafik diketahui bahwa nilai limit kiri dan limit kanan adalah sama untuk x mendekati
–3, sehingga sesuai definisi, limit f(x) untuk x mendekati –3 adalah Tak Hingga.

f(x)=(x+3)/(x-2)

-7 -6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7 8 9 10 11 12

-4

-2

2

4

x

y

f(x)=(x^2-x-2)/(x^2+5x+6)

-9 -8 -7 -6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7 8 9

-2

2

4

6

8

10

x

y

www.matikzone.wordpress.com

Soal Ketiga:

0
14

93
13.23

9
12

lim
2

2

2

2

3
=

−
−+

=
−

−+
→ x

xx
x

 , demikian juga,

() ()
() 0

2
93

1323
9

12
lim

2

2

2

2

3
=

−−
−−+−

=
−

−+
−→ x

xx
x

.

apakah nilai lilmitnya tak hingga?

Perhatikan grafik!

Jadi, nilai
9

12
lim

2

2

3 −
−+

→ x
xx

x
 TIDAK ADA, demikian juga untuk

9
12

lim
2

2

3 −
−+

−→ x
xx

x

Soal Keempat:
 ??•? ? ? ��� ? ? ? ?? ? ? ? ? ? ? ? ? ? ?? ? ? ? ? ? ?? ? ? ����???•??•??o?�

f(x)=(x^2+2x-1)/(x^2-9)

-7 -6 -5 -4 -3 -2 -1 1 2 3 4 5

-6

-5

-4

-3

-2

-1

1

2

3

4

5

6

7

x

y

Limit kiri ≠ Limit kanan

www.matikzone.wordpress.com

Lihat grafiknya!

Dari grafik diketahui bahwa nilai limit kiri dan limit kanan adalah sama untuk x mendekati
1, sehingga sesuai definisi, limit f(x) untuk x mendekati 1 adalah Tak Hingga.

Soal kelima:

Perhatikan grafik!

-7 -6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7 8 9 10 11 12

-2

2

4

6

8

10

12

14

16

x

y

2

22

2 8
lim ?

4 4 0x

x x
x x→

+ +
= = ∞

− + −

www.matikzone.wordpress.com

Dari grafik di atas terlihat bahwa nilai limit kiri dan limit kanan adalah sama untuk x
mendekati 2, sehingga sesuai definisi, limit f(x) untuk x mendekati 2 adalah Min Tak
Hingga.

Kesimpulannya adalah,

 �
?•?��? ?? ? ? �?? �? ???? • �??•?? �? ? ? ? ?���??•? ? ? ? ?? ? ? ? ?�

mungkin Tak Hingga, Min Tak Hingga atau mungkin juga Tak Ada, diperlukan analisa
grafik untuk menentukannya.

B. Menentukan Nilai)(lim xf
x ∞→

Untuk menyelesaikan)(lim xf
x ∞→

, dimana ...
...

)(
1

1

++
++= −

−

nm

nn

qxpx
bxax

xf adalah dengan

membaginya dengan variable pangkat tertinggi dari penyebut (karena jika disubtitusi

diperoleh bentuk tak tentu
∞
∞

). Dari penyelesaian soal-soal yang ada, diperoleh

kesimpulan:

Jika ...
...

)(
1

1

++
++

=
−

−

nm

nn

qxpx
bxax

xf maka m

n

xx px
axxf

∞→∞→
= lim)(lim










>∞

=

<

=

mnjk

mnjk
p
a

mnjk

,

,

,0

n adalah pangkat tertinggi dari pembilang dan m adalah pangkat tertinggi dari
penyebut.

Pertanyaannya adalah, apakah benar bahwa

 jika n > m, maka nilai limitnya adalah TAK HINGGA?

www.matikzone.wordpress.com

Perhatikan Soal Berikut:

Soal Pertama:
 ??•? ? ? ? ? ? ? ?? ? ? ? ? ����???•??•??o?�

Perhatikan grafik!

Dari grafik, benar bahwa nilai limit)(lim xf
x ∞→

 adalah Tak Hingga.

Soal Kedua:
 ??•? ? ? ? ? ? ? ? ?? ? ? ? ? ����???•??•??o?�

Perhatikan grafik!

-80 -60 -40 -20 20 40 60 80 100 120 140 160 180 200

-60

-40

-20

20

40

60

80

100

x

f(x)=(-x^2+3x)/(x-2)

-60 -40 -20 20 40 60 80 100 120 140 160 180 200 220

-160

-140

-120

-100

-80

-60

-40

-20

20

40

60

80

100

120

x

y

www.matikzone.wordpress.com

Ternyata ketika x mendekati Tak Hingga, nilai y mendekati Min Tak Hingga. Jadi

)(lim xf
x ∞→

adalah MIN TAK HINGGA.

Soal Ketiga:
 ??•? ? ? ? ? ? ? ? ? ? ?? ? ? ? ? ? ? ? ? ����???•??•??o?�

Perhatikan grafik!

 Ternyata ketika x mendekati Tak Hingga, nilai y mendekati Min Tak Hingga. Jadi

)(lim xf
x ∞→

 adalah MIN TAK HINGGA.

Soal Keempat:

Telitilah kebenarannya dengan menggunakan grafik!
 ??•? ? ?

? ? ? ? ?? ? ? ? ? ? ? ? ���??•? ? ?

? ? ? ? ?? ? ? ? ? ? ? ���
 ??•? ? ?

? ? ? ? ? ?? ? ? ? ? ? ? ? ��??•? ? ?

? ? ? ? ? ?? ? ? ? ? ? ? ���

Perhatikan Grafik!

f(x)=(3+2x-4x^3)/(x^2-2x+6)

-6 -5 -4 -3 -2 -1 1 2 3 4 5 6 7 8 9 10 11 12 13

-10

-8

-6

-4

-2

2

4

6

8

x

y

f(x)=(2x^3+x)/(x-3x^2)

-10 10 20 30 40 50 60 70 80 90

-60

-50

-40

-30

-20

-10

10

x

y

a.

b.

c.

d.

Grafik Soal 4a.

www.matikzone.wordpress.com

f(x)=(-2x^3+x)/(x+3x^2)

-10 10 20 30 40 50 60 70 80 90

-60

-50

-40

-30

-20

-10

10

x

y

f(x)=(2x^3+x)/(x+3x^2)

-10 10 20 30 40 50 60 70 80 90

-10

10

20

30

40

50

60

x

f(x)=(-2x^3+x)/(x-3x^2)

-10 10 20 30 40 50 60 70 80 90

-10

10

20

30

40

50

60

x

Grafik Soal 4b.

Grafik Soal 4c.

Grafik Soal 4d.

www.matikzone.wordpress.com

Apakah yang dapat kita simpulkan?

 Kesimpulannya adalah:

 Jika ...
...

)(
1

1

++
++= −

−

nm

nn

qxpx
bxax

xf

 maka m

n

xx px
ax

xf
∞→∞→

= lim)(lim ?
???
?? ? ?����������??•?�? ? ? ���������������������������?? ?����������??•?�? ? ? ���������������������������

? ?����������??•?�? ? ? ???•��?? ? ? �����? ? ?���������??•?�? ? ? ???•��?? ? ? ���������

dimana n adalah pangkat tertinggi dari pembilang dan m adalah pangkat tertinggi dari
penyebut.

Untuk masalah A (masalah B telah jelas), apabila kita tidak dapat membuat grafiknya, baik
dengan komputer maupun manual, minimal kita bisa membuat tabel nilai-nilai fungsi di
sekitar x = a, kemudian menganalisanya apakah jika x mendekati a dari kiri dan dari kanan
menuju nilai yang sama atau tidak.

Misalnya soal pertama di atas:

Perhatikan tabel berikut!

x 0 0,2 0,5 0,8 1 1,2 1,5 1,8 2 2,2 2,5 2,8 3 3,2 3,5

F(x) -1,5
-

1,78
-

2,33
-

3,17
-4

-
5,25

-9 -24 ? 26 11 7,25 6 5,17 4,33

Terlihat bahwa jika x = 2 didekati dari kiri maka nilai F (x) semakin mengecil, dan didekati
dari kanan maka nilai F (x) semakin membesar. Artinya limit kiri TIDAK SAMA dengan
limit kanan. Jadi, F (x) tidak mempunyai limit untuk x mendekati 2.

2

3
lim ...

2x

x
x→

+
=

−

www.matikzone.wordpress.com

Ini adalah akhir dari rasa penasaran kami, berdasarkan pendekatan grafiknya, ternyata ada
beberapa kesimpulan yang berbeda dari apa yang selama ini kita ketahui dan kita ajarkan
kepada siswa di kelas. Ini merupakan sebuah wacana dari kami, silakan Anda mengkoreksi
atau menambahnya demi kebenaran yang sesungguhnya mengenai masalah di atas. Kami
tunggu di matikzone@gmail.com

Semoga ada manfaatnya.

Ponorogo, Ahad 31 Maret 2013 Pukul 09.10 ditambah dan diedit pada Senin 10 Juni 2013

www.matikzone.wordpress.com – www.etung2.wordpress.com

Didukung oleh:

• Ms. Office 2007 (Ms Word, ngetiknya)
• DOC 2 PDF (bikin PDF, print as PDF)
• Graph 4.4.0.428 (untuk menggambar grafiknya)
• Geogebra 3.2 (untuk menggambar grafiknya juga)
• MathType 6.8 (untuk bikin rumus biar ndak hancur pas dibikin PDF)

www.matikzone.wordpress.com

Lampiran:

Beberapa kesimpulannya (cara cepat) dalam menentukan nilai limit tak hingga
suatu fungsi adalah:

1). Jika ...
...

)(
1

1

++
++= −

−

nm

nn

qxpx
bxax

xf

 maka m

n

xx px
ax

xf
∞→∞→

= lim)(lim ?
???
?? ? ?����������??•?�? ? ? ���������������������������?? ?����������??•?�? ? ? ���������������������������

? ?����������??•?�? ? ? ???•��?? ? ? �����? ? ?���������??•?�? ? ? ???•��?? ? ? ���������

 dimana n adalah pangkat tertinggi dari pembilang dan m adalah pangkat tertinggi dari

 penyebut.

2). Jika rqxpxcbxaxxf ++−++= 22)(maka)(lim xf
x ∞→










<∞−

=
−

>∞

=

pajk

pajk
a

qb
pajk

,

,
2

,

3). Jika qpxbaxxf +−+=)(maka)(lim xf
x ∞→ 








<∞−
=
>∞

=
pajk

pajk
pajk

,
,0
,

