BAHAN AJAR 2 KALKULUS DIFERENSIAL

Oleh: ENDANG LISTYANI

Pengkajian mendalam tentang limit

Misalkan diketahui fungsi f(x) =
Jika nilai x mendekati 1, maka dapat dilihat dengan jelas pada tabel berikut
	x
	0,8
	0,9
	0,99
	0,999
	...
	1
	...
	1,001
	1,01
	1,1
	1,2

	f(x)
	2,6
	2,8
	2,98
	2,998
	...
	3
	...
	3,002
	3,02
	3,2
	3,4

Dari tabel kita dapat mencatat berbagai hal berikut:
· Jarak f(x) ke 3 dapat dibuat kurang dari 0,002 dengan cara mengambil x yang jaraknya ke 1 kurang dari 0,001 dan x ≠1
Dengan perkataan lain, jika x ≠1 dan jarak x ke 1 kurang dari 0,001, maka jarak f(x) ke 3 dapat dibuat kurang dari 0,002
· Dengan menggunakan lambang matematika, hal ini dapat ditulis sebagai berikut
Jika 0,999 < x < 1,001, maka 2,998 < f(x) < 3,002
atau
· Jika 0 < < 0,001 maka < 0,002

Secara umum, ini berarti jika x cukup dekat ke 1, maka f(x) dapat dibuat sedekat mungkin ke 3, dan dinyatakan sebagai

Selanjutnya kita lihat situasi yang lebih umum
Misalkan ε dan δ bilangan positif kecil

 (
y=f(x)
) (
Situasi
gambar i
ni menyatakan

) (
L+
ε
)
 (
L
)

 (
L-
ε
)

 (
c-
δ
) (
c +
δ
) (
c
) δ δ

Definisi

 Artinya : Untuk setiap ε > 0 yang diberikan (betapapun kecilnya), terdapat δ > 0 sehingga jika 0 < < δ maka < ε

Contoh 1

Buktikan dengan definisi ε dan δ bahwa
Bukti
Pendahuluan:

Diberikan ε > 0 sebarang, akan ditentukan δ >0 sehingga jika maka

(jalan mundur) = 2 , pilih δ =
Bukti formal:

Diberikan ε > 0 sebarang, terdapat = , sehingga jika maka

Contoh 2

Buktikan dengan definisi ε dan bahwa
Bukti pendahuluan

Diberikan ε > 0 sebarang, akan ditentukan >0 sehingga jika maka

= =< ε, pilih = ε
Bukti formal

Diberikan ε > 0 sebarang, terdapat = , sehingga jika maka

= =< = ε

Contoh 3

Buktikan
Bukti pendahuluan

Diberikan ε > 0 sebarang, akan ditentukan >0 sehingga jika maka

=

Karena faktor yang kedua dapat dibuat kecil seperti yang kita inginkan (pernyataan jika), maka kita batasi faktor dengan cara, pilih 1, kemudian akan menghasilkan:

 = + 5 (ketaksamaan segitiga)
			< 1 + 5 = 6

Dengan demikian kita juga mensyaratkan sehingga hasil kali akan lebih kecil dari ε

Bukti formal

Diberikan ε > 0 sebarang, terdapat = min{1, } , sehingga jika maka = < 6. = ε

Contoh 4

Buktikan

Bukti pendahuluan

Diberikan ε > 0 sebarang, akan ditentukan >0 sehingga jika maka

 =

Karena diketahui bahwa < , pilih = 1 untuk menentukan batas dari

=+ 2(ketaksamaan segitiga)

			< 1 + 2

Dengan demikian kita juga mensyaratkan sehingga hasil kali akan lebih kecil dari ε

Bukti formal

Diberikan ε > 0 sebarang, terdapat = min{1, } , sehingga jika maka < (1 + 2)()< = ε

·

Bukti pendahuluan

Diberikan ε > 0 sebarang, akan ditentukan >0 sehingga jika maka

= 2 < ε , pilih =

·

Bukti pendahuluan

Diberikan ε > 0 sebarang, akan ditentukan >0 sehingga jika maka

= =< ε, pilih = ε

·

Bukti pendahuluan

Diberikan ε > 0 sebarang, akan ditentukan >0 sehingga jika maka

 = = 3< ε , pilih =

·

Diberikan ε > 0 sebarang, akan ditentukan >0 sehingga jika maka

 = = = < < ε

Pilih = 2 ε

Bukti formal

Diberikan ε > 0 sebarang, terdapat = 2, sehingga jika maka

 = = = < < == ε

Soal no 13

Bukti

Diberikan ε > 0 sebarang, akan ditentukan >0 sehingga jika maka

 =

		 =

		 =

Pilih = maka mengakibatkan 3 x 4

Jika kita ambil x yang terkecil yaitu 3 mengakibatkan

						=

Dengan demikian kita juga mensyaratkan sehingga hasil kali akan lebih kecil dari ε
Bukti formal

Diberikan ε > 0 sebarang, terdapat = min { } sehingga jika maka
						

						

						 <

oleObject3.bin

oleObject59.bin

oleObject60.bin

oleObject61.bin

oleObject62.bin

image38.wmf
d

<

-

<

2

0

x

oleObject63.bin

oleObject64.bin

oleObject65.bin

oleObject66.bin

oleObject67.bin

image4.wmf

oleObject68.bin

image39.wmf
2

2

lim

a

x

a

x

=

®

oleObject69.bin

oleObject70.bin

image40.wmf
d

<

-

<

a

x

0

oleObject71.bin

image41.wmf
e

<

-

2

2

a

x

oleObject72.bin

image42.wmf
2

2

a

x

-

oleObject73.bin

oleObject4.bin

image43.wmf
a

x

-

oleObject74.bin

image44.wmf
a

x

+

oleObject75.bin

oleObject76.bin

oleObject77.bin

oleObject78.bin

oleObject79.bin

oleObject80.bin

image45.wmf
a

a

x

2

+

-

image5.wmf
e

oleObject81.bin

oleObject82.bin

oleObject83.bin

image46.wmf
a

oleObject84.bin

oleObject85.bin

oleObject86.bin

oleObject87.bin

image47.wmf
a

2

1

+

e

oleObject88.bin

oleObject5.bin

oleObject89.bin

oleObject90.bin

oleObject91.bin

image48.wmf
a

2

1

+

e

oleObject92.bin

image49.wmf
d

<

-

<

a

x

0

oleObject93.bin

image50.wmf
=

-

2

2

a

x

oleObject94.bin

image51.wmf
a

x

+

oleObject6.bin

oleObject95.bin

image52.wmf
a

x

-

oleObject96.bin

oleObject97.bin

oleObject98.bin

image53.wmf
8

)

4

2

(

lim

2

-

=

-

-

®

x

x

oleObject99.bin

oleObject100.bin

image54.wmf
d

<

+

<

2

0

x

oleObject101.bin

image6.wmf
c

x

-

image55.wmf
e

<

+

-

8

)

4

2

(

x

oleObject102.bin

image56.wmf
8

)

4

2

(

+

-

x

oleObject103.bin

image57.wmf
2

(

+

x

oleObject104.bin

oleObject105.bin

image58.wmf
2

e

oleObject106.bin

image59.wmf
7

1

6

5

2

1

lim

=

-

-

+

®

x

x

x

x

oleObject7.bin

oleObject107.bin

oleObject108.bin

image60.wmf
d

<

-

<

1

0

x

oleObject109.bin

image61.wmf
e

<

-

-

-

+

7

1

6

5

2

x

x

x

oleObject110.bin

image62.wmf
7

1

6

5

2

-

-

-

+

x

x

x

oleObject111.bin

image63.wmf
7

1

)

1

)(

6

(

-

-

-

+

x

x

x

oleObject112.bin

image7.wmf
L

x

f

-

)

(

image64.wmf
1

-

x

oleObject113.bin

oleObject114.bin

image65.wmf
4

4

3

2

0

lim

-

=

-

®

x

x

x

x

oleObject115.bin

oleObject116.bin

image66.wmf
d

<

-

<

0

0

x

oleObject117.bin

image67.wmf
e

<

+

-

4

4

3

2

x

x

x

oleObject118.bin

oleObject8.bin

image68.wmf
4

4

3

2

+

-

x

x

x

oleObject119.bin

image69.wmf
4

)

4

3

(

+

-

x

x

x

oleObject120.bin

image70.wmf
x

oleObject121.bin

oleObject122.bin

image71.wmf
3

e

oleObject123.bin

image72.wmf
2

1

lim

5

=

-

®

x

x

image8.wmf
9

)

1

2

(

lim

5

=

-

®

x

x

oleObject124.bin

oleObject125.bin

image73.wmf
d

<

-

<

5

0

x

oleObject126.bin

image74.wmf
e

<

-

-

2

1

x

oleObject127.bin

image75.wmf
2

1

-

-

x

oleObject128.bin

image76.wmf
÷

÷

ø

ö

ç

ç

è

æ

+

-

+

-

-

-

2

1

2

1

)

2

1

(

x

x

x

oleObject129.bin

oleObject9.bin

image77.wmf
2

1

5

+

-

-

x

x

oleObject130.bin

image78.wmf
2

1

5

+

-

-

x

x

oleObject131.bin

image79.wmf
2

5

-

x

oleObject132.bin

oleObject133.bin

oleObject134.bin

oleObject135.bin

image80.wmf
d

<

-

<

5

0

x

image9.wmf
d

<

-

<

5

0

x

oleObject136.bin

oleObject137.bin

oleObject138.bin

oleObject139.bin

oleObject140.bin

oleObject141.bin

image81.wmf
2

d

oleObject142.bin

image82.wmf
2

2

e

oleObject143.bin

oleObject10.bin

image83.wmf
7

3

1

2

lim

4

=

-

-

®

x

x

x

oleObject144.bin

oleObject145.bin

image84.wmf
d

<

-

<

4

0

x

oleObject146.bin

image85.wmf
e

<

-

-

-

7

3

1

2

x

x

oleObject147.bin

image86.wmf
=

-

-

-

7

3

1

2

x

x

oleObject148.bin

image87.wmf
3

7

1

2

3

7

1

2

3

3

7

1

2

-

+

-

-

+

-

´

-

-

-

-

x

x

x

x

x

x

x

image10.wmf
e

<

-

-

9

)

1

2

(

x

oleObject149.bin

image88.wmf
)

3

7

1

2

)(

3

(

)

21

7

(

1

2

-

+

-

-

-

-

-

x

x

x

x

x

oleObject150.bin

image89.wmf
)

21

7

1

2

)(

3

(

20

5

-

+

-

-

+

-

x

x

x

x

oleObject151.bin

image90.wmf
21

7

1

2

)(

3

(

5

-

+

-

-

x

x

x

oleObject152.bin

image91.wmf
4

-

x

oleObject153.bin

oleObject154.bin

oleObject11.bin

image92.wmf
2

1

oleObject155.bin

oleObject156.bin

image93.wmf
£

oleObject157.bin

oleObject158.bin

oleObject159.bin

oleObject160.bin

oleObject161.bin

oleObject162.bin

image11.wmf
10

2

9

)

1

2

(

-

=

-

-

x

x

oleObject163.bin

oleObject164.bin

oleObject165.bin

oleObject166.bin

image94.wmf
2

1

3

6

)(

2

/

1

(

5

+

oleObject167.bin

oleObject168.bin

image95.wmf
4

7

3

5

+

oleObject169.bin

oleObject170.bin

oleObject12.bin

oleObject171.bin

oleObject172.bin

image96.wmf
(

)

5

4

/

7

3

+

e

oleObject173.bin

oleObject174.bin

oleObject175.bin

oleObject176.bin

image97.wmf
(

)

5

4

/

7

3

,

2

1

+

e

oleObject177.bin

oleObject178.bin

image12.wmf
e

<

-

5

x

oleObject179.bin

oleObject180.bin

oleObject181.bin

oleObject182.bin

oleObject183.bin

oleObject184.bin

oleObject185.bin

oleObject186.bin

oleObject13.bin

image13.wmf
Þ

oleObject14.bin

image14.wmf
2

5

e

<

-

x

oleObject15.bin

image15.wmf
2

e

oleObject16.bin

image16.wmf
d

oleObject17.bin

oleObject18.bin

oleObject19.bin

image17.wmf
e

e

d

=

=

<

-

=

-

-

2

2

2

5

2

9

)

1

2

(

x

x

oleObject20.bin

oleObject21.bin

image18.wmf
5

3

6

2

3

lim

-

=

+

-

+

-

®

x

x

x

x

oleObject22.bin

oleObject23.bin

image19.wmf
d

<

+

<

3

0

x

oleObject24.bin

image20.wmf
e

<

+

+

-

+

5

3

6

2

x

x

x

oleObject25.bin

image1.wmf
3

)

(

lim

1

=

®

x

f

x

image21.wmf
=

+

+

-

+

5

3

6

2

x

x

x

oleObject26.bin

image22.wmf
5

3

)

3

)(

2

(

+

+

+

-

x

x

x

oleObject27.bin

image23.wmf
5

)

2

(

+

-

x

oleObject28.bin

image24.wmf
3

+

x

oleObject29.bin

oleObject30.bin

oleObject31.bin

oleObject1.bin

image25.wmf
e

oleObject32.bin

image26.wmf
d

<

+

<

3

0

x

oleObject33.bin

oleObject34.bin

oleObject35.bin

oleObject36.bin

oleObject37.bin

oleObject38.bin

image27.wmf
5

)

1

(

2

2

lim

=

-

+

®

x

x

x

image2.wmf
e

oleObject39.bin

oleObject40.bin

image28.wmf
d

<

-

<

2

0

x

oleObject41.bin

image29.wmf
e

<

-

-

+

5

)

1

(

2

x

x

oleObject42.bin

image30.wmf
=

-

-

+

5

)

1

(

2

x

x

oleObject43.bin

image31.wmf
6

2

-

+

x

x

oleObject44.bin

oleObject2.bin

image32.wmf
3

+

x

oleObject45.bin

image33.wmf
2

-

x

oleObject46.bin

oleObject47.bin

oleObject48.bin

oleObject49.bin

image34.wmf
£

oleObject50.bin

image35.wmf
d

£

-

2

x

image3.wmf
L

x

f

c

x

=

®

)

(

lim

oleObject51.bin

oleObject52.bin

image36.wmf
5

2

+

-

x

oleObject53.bin

oleObject54.bin

oleObject55.bin

oleObject56.bin

oleObject57.bin

image37.wmf
6

e

oleObject58.bin

