

LIMIT DI
KETAKHINGGAAN

DAFTAR ISI

Pendahuluan .. 3

Kompetensi Dasar .. 3

Deskripsi Singkat .. 3

Motivasi/Apersepsi .. 3

Peta Materi .. 4

Tujuan Pembelajaran ... 4

Petunjuk Penggunaan .. 4

Uraian Materi .. 6

Metode substitusi langsung ... 6

Membagi dengan pangkat tertinggi ... 7

Merasionalkan ... 8

Rangkuman ... 11

Latihan Soal ... 12

Penilaian Diri ... 15

Daftar Pustaka ... 16

Pendahuluan

Haloo... Ananda tercinta, salam jumpa kembali pada pembelajaran matematika.
Dalam part sebelumnya, telah disebutkan peranan matematika terhadap ilmu yang
dibutuhkan di semua bidang. Tidak ada satupun kehidupan yang luput dari matematika.

Tanpa kita sadari setiap harinya kita hidup bermatematik. Mulai dari bangun tidur sampai
kembali memejamkan mata untuk istirahat atau tidur. Coba Ananda bayangkan jika kita
berhenti bermatematik, wahhh mungkin akan sedikit kacau hidup kita. Sebagai contoh

kecil, misal Ananda tidak memakai perhitungan jam dalam melakukan aktivitas pagi
ketika akan bersiap-siap berangkat ke sekolah, bisa-bisa Ananda kesiangan sampai
sekolah karena tidak memakai perhitungan berapa menit waktu yang dibutuhkan untuk

mandi, memakai seragam, sarapan, sampai perjalanan ke sekolah. Memang Ananda tidak
merasa memasang waktu, namun pikiran Ananda telah tersetting sedemikian hingga
aktivitas tersebut menjadi sebuah rutinitas dan semua waktunya bisa berjalan tepat.
Itulah konsep kehidupan bermatematik. Mulai dari nol detik sampai tak hingga waktu

hingga akhirnya berhenti total, kita semua harus kembali kehadirat Tuhan YME. Oleh
karena itu alangkah baiknya jika Kita semua memanfaatkan waktu yang sedikit ini dengan
sebaik-baiknya menjadi manusia yang bermanfaat bagi sesama, bagi lingkungan dan bagi

nusa dan bangsa.

Kompetensi Dasar

3.2 Menjelaskan dan menentukan limit di ketakhinggaan fungsi aljabar dan fungsi
trigonometri

4.2 Menyelesaikan masalah berkaitan dengan eksistensi limit di ketakhinggaan
fungsi aljabar dan fungsi trigonometri

Deskripsi Singkat

Pada pendahuluan, Ananda telah diajak untuk memahami suatu konsep
matematika secara umum. Pada pembelajaran modul kali ini, Ananda akan diajak
untuk memahami konsep limit fungsi aljabar dan fungsi trigonometri ketika x
mendekati tak hingga.

Motivasi/Apersepsi

Pada modul sebelumnya, Ananda telah belajar tentang materi limit fungsi
trigonometri. Sama halnya dengan materi limit fungsi trigonometri, pada materi
kali ini, Ananda masih memerlukan materi prasyarat sebagai acuan Ananda dalam
menyelesaikan permasalahan yang berkaitan dengan limit di ketakhinggaan.
Ananda masih memerlukan sifat-sifat dari limit fungsi aljabar yang telah Ananda
pelajari di kelas XI.

Peta Materi

Ananda tercinta, berikut disajikan peta materi untuk konsep limit fungsi
aljabar untuk x mendekati tak hingga.

Tujuan Pembelajaran

Setelah mempelajari materi pada pembelajaran pertama ini, Ananda
diharapkan dapat:

 Menjelaskan arti limit fungsi di ketakhinggaan
 Menghitung limit fungsi di ketakhinggaan
 Menyelesaikan masalah yang berkaitan dengan limit fungsi di

ketakhinggaan

Petunjuk Penggunaan

Sebelum Ananda mempelajari e-modul ini, Ananda harus memperhatikan

petunjuk sebagai berikut:

 Petunjuk Umum

 Bacalah modul ini secara berurutan dan pahami isinya.
 Pelajari contoh-contoh penyelesaian permasalahan dengan seksama

dengan pemahaman bukan dihapalkan.
 Kerjakan semua tugas-tugas yang ada dalam modul ini agar kompetensi

Ananda berkembang sesuai dengan kompetensi yang diharapkan.
 Setiap mempelajari materi, Ananda harus mulai dari menguasai

pengetahuan pendukung (uraian materi) melaksanakan tugas-tugas,
mengerjakan lembar latihan.

 Dalam mengerjakan lembar latihan, Ananda jangan melihat kunci jawaban
terlebih dahulu sebelum Ananda menyelesaikan lembar latihan.

 Kerjakan lembar kerja untuk pembentukan keterampilan sampai Ananda
benar-benar terampil sesuai kompetensi.

 Sebelum konsultasi dengan guru ketika menghadapi kesulitan dalam
memahami salah satu atau beberapa materi dalam modul ini, cobalah

Limit Fungsi Aljabar

Sifat-sifat Limit Fungsi Aljabar

Limit di Ketakhinggaan

Rumus-rumus Limit di Ketakhinggaan

Ananda buka atau browsing literatur atau buka buku-buku referensi lain
yang relevan dengan materi dalam modul ini.

Petunjuk Khusus

 Pada kegiatan pembelajaran kali ini Ananda akan mempelajari limit di
ketakhinggaan fungsi aljabar dan sifat-sifatnya, serta bagaimana cara
mengerjakan limit di ketakhinggaan ini secara praktis dengan
menggunakan konsep aljabar yang telah Ananda peroleh sebelumnya sejak
SMP dan di kelas XI, serta menyelesaikan masalah yang berkaitan dengan
limit di ketakhinggaan fungsi aljabar.

 Perhatikan dengan seksama setiap konsep dan pahamilah contoh-contoh
soal yang diberikan, dengan demikian Ananda dapat mengerjakan soal
latihan pada lembar kerja secara sistematis.

 Kerjakanlah soal evaluasi dengan cermat agar Ananda dapat :
 Menggunakan sifat-sifat limit fungsi dalam menyelesaikan soal-soal

yang berkaitan.
 Menyelesaikan masalah limit di ketakhinggaan fungsi aljabar

Uraian Materi

Pada pelajaran matematika wajib kelas XI, Ananda telah belajar mengenai
definisi limit fungsi aljabar yaitu bahwa suatu limit fungsi f(x) dikatakan
mendekati a {f(x), a} sebagai suatu limit. Bila x mendekati a, dinotasikan limit F(x)
= L. Cara menyelesaikan limit fungsi aljabar, terdapat 3 cara untuk menyelesaikan
limit fungsi aljabar yaitu dengan metode (1) substitusi langsung; (2) pemfaktoran;
(3) merasionalkan. Nahhh semoga Ananda masih mengingat ini yaa...

Pada kegiatan pembelajaran ini kalian akan belajar bagaimana menyelesaikan
limit fungsi di ketakhinggaan. Sebelum belajar bagaimana cara menyelesaikan
limit fungsi di ketakhinggaan, kita kenalan dulu yuk sama yang namanya tak
hingga. Jika kita berbicara tentang definisi, definisi dari simbol tak hingga (Infinity)
adalah sebuah konsep abstrak yang menggambarkan sesuatu yang tanpa batas dan
relevan dalam sejumlah bidang, terutama matematika dan fisika. Tak hingga diberi simbol
∞ “sesuatu” yang lebih besar dari bilangan manapun tetapi sesuatu itu BUKAN
bilangan, dengan kata lain tidak ada bilangan yang lebih besar dari ∞.

Karena ∞ bukan sebuah bilangan, maka ∞ tidak ganjil, tidak genap dan tidak prima.

Dalam kamus matematika Carol Vorderman, definisi tak hingga adalah tanpa batas-batas

ukuran atau jumlah, tidak terbatas, tidak ada akhirnya.

Cara menyelesaikan limit di ketakhinggaan dibagi menjadi 3, yaitu (1)
substitusi langsung; (2) membagi dengan pangkat tertinggi; (3) merasionalkan
penyebut. Sebagai materi prasyarat pada bahasan limit fungsi di ketakhinggaan,
Ananda harus mengingat kembali cara merasionalkan penyebut. Kalo Ananda
lupa gak perlu khawatir, di modul ini akan disajikan contoh soal beserta cara
penyelesaiannya secara rinci. Okay.. berikut ini kita simak bersama satu persatu
cara menyelesaikan limit fungsi di ketakhinggaan.

Metode substitusi langsung

Penerapan metode substitusi langsung dalam menentukan atau menyelesaikan
limit fungsi di ketakhinggan sangat mudah, sama halnya dengan limit fungsi aljabar, yakni
dengan langsung mengganti x atau variabel lain dengan angka yang tertera di soal, seperti

berikut:
lim
𝑥 →𝑎

𝑓(𝑥) = 𝑓(𝑎)

Hal ini berlaku pula untuk limit fungsi di ketakhinggaan:

lim
𝑥 →∞

𝑓(𝑥) = 𝑓(∞)

Sebagai contoh, gunakan metode substitusi untuk menentukan nilai Limit fungsi
berikut :

http://3.bp.blogspot.com/-xLZwti0gYp4/VZ6KG0ZQgBI/AAAAAAAAAEI/42XNLjW4Rsc/s1600/Untitled..png

Sebuah bilangan jika dibagi

dengan tak hingga atau
bilangan yang sangaaattttt

besar, makanya nilainya

akan mendekati NOL

Sebuah bilangan jika

dibagi dengan tak
hingga atau bilangan

yang sangaaattttt besar,

makanya nilainya akan

mendekati NOL

1. lim
𝑥 → ∞

𝑥 + 3 = ∞ + 3 = ∞

2. lim
𝑥 → ∞

𝑥2 + 2𝑥 − 4 = (∞)2 + 2(∞) − 4 = ∞ + ∞ − 4 = ∞

Membagi dengan pangkat tertinggi

Agar Ananda dapat memahami cara penyelesaian soal limit fungsi di
ketakhinggaan, Ananda dapat memperhatikan contoh soal berikut:

1. lim
𝑥 → ∞

𝑥2−2𝑥+3

𝑥+3

Perhatikan deh contoh soal nomor 1 tersebut, dapat Ananda lihat soal tersebut

memuat pangkat tertinggi yaitu 𝑥2. Oleh karena itu kita bagi semua komponen

dalam fungsi tersebut dengan 𝑥2 seperti ini:

lim
𝑥 → ∞

𝑥2 − 2𝑥 + 3

𝑥 + 3
= lim

𝑥 → ∞

𝑥2

𝑥2 −
2𝑥
𝑥2 +

3
𝑥2

𝑥
𝑥2 +

3
𝑥

= lim
𝑥 → ∞

1 −
2
𝑥 +

3
𝑥2

1
𝑥 +

3
𝑥

= lim
𝑥 → ∞

1 −
2
∞ +

3
∞2

1
∞ +

3
∞

=
1 − 0 + 0

0 + 0
=

1

0
= ∞

2. lim
𝑥 → ∞

2𝑥+3

3𝑥2+5𝑥−2

Nahhh untuk soal ini, Ananda lihat bahwa pangkat tertinggi adalah 𝑥3 sehingga
Ananda dapat membagi semua komponen dengan 𝑥3. Begini yaa..

lim
𝑥 → ∞

2𝑥 + 3

3𝑥2 + 5𝑥 − 2

= lim
𝑥 → ∞

2𝑥
𝑥2 +

3
𝑥2

3𝑥2

𝑥2 +
5𝑥
𝑥2 −

2
𝑥2

= lim
𝑥 → ∞

2
𝑥 +

3
𝑥2

3 +
5
𝑥 −

2
𝑥2

=

2
∞ +

3
∞

3 +
5
∞ −

2
∞

=
0 + 0

3 + 0 + 0
=

0

3
= 0

3. lim
𝑥 →∞

3𝑥4+2

3− 5𝑥4
= lim

𝑥 → ∞

3𝑥4

𝑥4 +
2

𝑥4

3

𝑥4−
5𝑥4

𝑥4

= lim
𝑥 → ∞

3+
2

𝑥4

3

𝑥4−
5𝑥4

𝑥4

=
3+

2

∞4

3

∞4−5
=

3+0

0−5
= −

3

5

Okay.. kita lihat kembali secara seksama ketiga contoh tersebut, untuk nomor satu
Ananda dapat lihat bahwa pangkat tertinggi terdapat di bagian pembilang dan hasil dari

limitnya adalah ∞. Lalu untuk contoh soal nomor dua, pangkat tertingginya ada di bagian
penyebut, dan hasil limitnya adalah 0. Kemudian contoh soal ketiga, baik pembilang

maupun penyebut mempunyai pangkat tertinggi yang sama, dan menghasilkan nilai limit

sama dengan −
3

5
. Jika Ananda jeli menyimak, kita dapat menyimpulkan ketiga contoh

soal tersebut menjadi bentuk umum limit di ketakhinggaan fungsi aljabar sebagai berikut:

Untuk lim
𝑥→∞

𝑓 (𝑥) = lim
𝑥→ ∞

𝑎1𝑥𝑚+𝑎2𝑥𝑚−1+ 𝑎3𝑥𝑚−2+ … + 𝑎𝑛−1𝑥+ 𝑎𝑛

𝑏1𝑥𝑝+𝑏2𝑥𝑝−1+ 𝑏3𝑥𝑝−2+ … + 𝑏𝑛−1𝑥+ 𝑏𝑛
 ; 𝑎 𝑑𝑎𝑛 𝑏 ∈ ℝ

a. 𝐽𝑖𝑘𝑎 𝑚 > 𝑝, 𝑚𝑎𝑘𝑎 lim
𝑥 → ∞

𝑓(𝑥) = ∞

b. 𝐽𝑖𝑘𝑎 𝑚 < 𝑝, 𝑚𝑎𝑘𝑎 lim
𝑥 → ∞

𝑓(𝑥) = 0

c. 𝐽𝑖𝑘𝑎 𝑚 = 𝑝, 𝑚𝑎𝑘𝑎 lim
𝑥 → ∞

𝑓(𝑥) =
𝑎1

𝑏1

Wahh ternyata setelah kita simpulkan bersama, tampak mudah yaa pengerjaan limit

dengan cara membagi dengan pangkat tertinggi, gak ribet dan gak pakai sulit. Pasti dapat
langsung mengerjakannya dengan sekejap.

Merasionalkan

Pada bagian ini Ananda akan diajak mengenang masa lalu saat Ananda belajar
merasionalkan penyebut di SMP, jangan ditinggalkan yaa kenangan masa lalu nya
(hehehe), karena secara konsep masih sama dan berlaku dalam penyelesaian limit fungsi
di ketakhinggaan ini. Mengapa harus dengan merasionalkan?? Dari namanya juga
merasionalkan, maka kita bertujuan agar fungsi irasional yang diberikan dalam limit tak
hingga tersebut dapat berubah menjadi rasional sehingga memudahkan dalam
pengerjaan soalnya. Okay Ananda perhatikan contoh soal berikut:

1. lim
𝑥 → ∞

√𝑥2 + 2𝑥 − 3 − √𝑥 + 2 = ⋯

Cara menyelesaikan soal ini, kita akan mengalikan dengan bentuk sekawan dari fungsi

tersebut yakni
√𝑥2+2𝑥−3 + √𝑥+2

√𝑥2+2𝑥−3 + √𝑥+2
 (ingat kembali pelajaran merasionalkannya yaa...).

Jawab:

lim
𝑥 → ∞

√𝑥2 + 2𝑥 − 3 − √𝑥 + 2

= lim
𝑥 → ∞

√𝑥2 + 2𝑥 − 3 − √𝑥 + 2 .
√𝑥2 + 2𝑥 − 3 + √𝑥 + 2

√𝑥2 + 2𝑥 − 3 + √𝑥 + 2

= lim
𝑥 → ∞

𝑥2 + 2𝑥 − 3 − (𝑥 + 2) .
1

√𝑥2 + 2𝑥 − 3 + √𝑥 + 2

= lim
𝑥 → ∞

𝑥2 + 𝑥 − 5

√𝑥2 + 2𝑥 − 3 + √𝑥 + 2

= lim
𝑥 → ∞

𝑥2
𝑥2 +

𝑥
𝑥2 −

5
𝑥2

√𝑥2

𝑥4 +
2𝑥
𝑥4 −

3
𝑥4 + √

𝑥
𝑥4 +

2
𝑥4

= lim
𝑥 → ∞

1 +
1
𝑥

 −
5

𝑥2

√
1

𝑥2 +
2

𝑥3 −
3

𝑥4 + √
1

𝑥3 +
2

𝑥4

=
1 +

1
∞

 −
5

∞2

√
1

∞2 +
2

∞3 −
3

∞4 + √
1

∞3 +
2

∞4

=
1 + 0 − 0

√0 + 0 − 0 + √0 + 0

=
1

0
= ∞

2. lim
𝑥 → ∞

√5𝑥 − 3 − √𝑥2 + 7 = ⋯

Jawab:

lim
𝑥 → ∞

√5𝑥 − 3 − √𝑥2 + 7 = lim
𝑥 → ∞

√5𝑥 − 3 − √𝑥2 + 7 .
√5𝑥 − 3 + √𝑥2 + 7

√5𝑥 − 3 + √𝑥2 + 7

= lim
𝑥 → ∞

5𝑥 − 3 − (𝑥2 + 7)

√5𝑥 − 3 + √𝑥2 + 7
= lim

𝑥 → ∞

5𝑥
𝑥2 −

3
𝑥2 −

𝑥2

𝑥2 −
7

𝑥2

√5𝑥
𝑥4 −

3
𝑥4 + √𝑥2

𝑥4 +
7

𝑥4

= lim
𝑥 → ∞

5
𝑥 −

3
𝑥2 − 1 −

7
𝑥

√5𝑥
𝑥3 −

3
𝑥4 + √ 1

𝑥2 +
7

𝑥4

=

5
∞

−
3

∞2 − 1 −
7
∞

√ 5
∞3 −

3
∞4 + √

1
∞2 +

7
∞4

=
0 − 0 − 1 − 0

√0 − 0 + √0 + 0
= −

1

0
= − ∞

3. lim
𝑥 → ∞

√4𝑥2 − 4𝑥 + 5 − √(2𝑥 + 1)2 = ⋯

Jawab :

lim
𝑥 → ∞

√4𝑥2 − 4𝑥 + 5 − √(2𝑥 + 1)2

= lim
𝑥 → ∞

√4𝑥2 − 4𝑥 + 5 − √4𝑥2 + 4𝑥 + 1

= lim
𝑥 → ∞

√4𝑥2 − 4𝑥 + 5

− √4𝑥2 + 4𝑥 + 1 .
√4𝑥2 − 4𝑥 + 5 + √4𝑥2 + 4𝑥 + 1

√4𝑥2 − 4𝑥 + 5 + √4𝑥2 + 4𝑥 + 1

= lim
𝑥 → ∞

4𝑥2 − 4𝑥 + 5 − (4𝑥2 + 4𝑥 + 1)

√4𝑥2 − 4𝑥 + 5 + √4𝑥2 + 4𝑥 + 1

= lim
𝑥 → ∞

− 8𝑥 + 4

√4𝑥2 − 4𝑥 + 5 + √4𝑥2 + 4𝑥 + 1

= lim
𝑥 → ∞

−8𝑥
𝑥

+
4
𝑥

√4𝑥2

𝑥2 −
4𝑥
𝑥2 +

5
𝑥2 + √

4𝑥2

𝑥2 +
4𝑥
𝑥2 +

1
𝑥

=
− 8 +

4
∞

√4 −
4
∞

+
5

∞2 + √4 +
4
∞

+
1
∞

=
− 8 + 0

√4 − 0 + 0 + √4 + 0 + 0

=
− 8

2 + 2
 =

− 8

4
= −2

Bagaimana Ananda setelah melihat ketiga contoh soal tersebut? Apakah merasa pusing?
Hmmm... tenang.. kita simak lagi yuk contohnya (Ananda lihat soalnya lagi yaa..). Bentuk

soal nomor 1 dan 2 adalah lim
𝑥→ ∞

√𝑓(𝑥) − √𝑔(𝑥). Perhatikan pangkat tertingginya deh.

Untuk soal nomor 1 pangkat tertinggi ada di 𝑓(𝑥) maka hasil limitnya sama dengan ∞.

Soal kedua pangkat tertinggi ada di 𝑔(𝑥) maka hasilnya sama dengan −∞ , sedangkan

untuk soal nomor 3 baik 𝑓(𝑥) maupun 𝑔(𝑥) pangkat nya sama yaitu 𝑥2 , dan hasilnya

sama dengan −2.

Jadi... yuk kita buat rumus umum untuk bentuk soal nomor 3 secara singkat sebagai
berikut:

𝐥𝐢𝐦
𝒙 → ∞

√𝒂𝒙𝟐 + 𝒃𝒙 + 𝒄 − √𝒑𝒙𝟐 + 𝒒𝒙 + 𝒓 𝒅𝒆𝒏𝒈𝒂𝒏 𝒂, 𝒃, 𝒄, 𝒑, 𝒒, 𝒓 ∈ 𝑹

Rumusnya :
𝒃−𝒒

𝟐√𝒂

Rangkuman

Setelah Ananda mempelajari materi limit fungsi di ketakhinggaan beserta
contoh soalnya, pada chapter ini Ananda diminta untuk membuat rangkuman
sendiri hasil dari pemahaman Ananda dalam mempelajari limit fungsi di
ketakhinggaan. Nahh di space kosong ini tuliskan keluhan Ananda dalam
mempelajari materi limit fungsi di ketakhinggan dan konsultasikan kepada guru
matematika Ananda di sekolah agar Ananda dapat bimbingan yang lebih baik.

Latihan Soal

Kerjakan soal untuk mengukur kemampuan pemahaman konsep Ananda
terhadap materi limit fungsi di ketakhinggaan

Pilih satu jawaban yang paling tepat.

Latihan Pilihan Ganda

1. Nilai
)34(

)23(
lim

3

3






 x

x

x

A. 1

B.
27

64

C.
8

27

D. −
8

27

E. −
27

64

2. Nilai dari
3

4 2

(2 3)(1)
lim

2 5 1x

x x x

x x

 


 
....

A. 0
B. 1

C.
2

3

D.
2

3


E. -2

3. Nilai
2

3
lim

9 1x

x

x x

 
 

  

A. 0

B.
1

3

C. 1
D. 3
E. ∞

4. Nilai
3 2 5

4 5

4 2 6 6
lim

3 5 2 2x

x x x x

x x x

    
 

   

A. ∞
B. 3
C. 2
D. 0
E. −∞

5. Nilai
2

3615
lim

2






 x

xx

x

A. −
1

6

B. −
1

9

C. 0

D.
1

9

E.
1

6

6. Nilai  7315lim 


xx
x

A. 0
B. 2
C. 6
D. 8
E. ∞

7. Nilai dari
5 4 3 9

lim
4x

x x

x

  


A. 0

B.
1

2

C. 1
D. 2
E. 4

8. Nilai dari
4 9 1

lim
4 5 7x

x x

x x

  


  

A. 3
B. 2
C. 1
D. −2
E. −3

9. Diketahui
2

2
()

2

x
f x x

x x
 


, nilai dari

()
lim
x

f x

x

 
 

 

A. −2
B. 0
C. 1
D. 2
E. ∞

10. Nilai dari 




 


xxxx

x
5434lim 22 adalah

A. 0
B. 1
C. 2
D. 4
E. 8

11. Nilai dari  2lim 5
x

x x x


  

A. 0

B.
1

2

C. 2

D.
5

2

E. 5

12. Nilai dari  2lim (2 1) 4 3 6
x

x x x


    

A. - 1/4
B. 1

C.
7

4

D. 2

E.
5

2

13. Nilai dari  


12)54(lim xxx
x

....

A. 0

B.
1

4

C.
1

2

D.
9

4

E. ∞

14.  2 2lim 16 2 1
x

x ax d bx x c


      . Nilai 𝑎2 − 𝑏2 =…

A. – 156
B. – 220
C. 220
D. 644
E. 900

Kunci Jawaban

1. B

2. D
3. A

4. A
5. A

6. E
7. A

8. D
9. D

10. C
11. D

12. A

13. D
14. B

Penilaian Diri

Berilah tanda $ pada kolom “Ya” jika kalian mampu dan “Tidak” jika belum
mampu memahami kemampuan berikut:

No. Kemampuan Diri Ya Tidak

1. Mampu menjelaskan pengertian limit fungsi di

ketakhinggaan

2. Mampu menentukan limit fungsi di ketakhinggaan

3. Mampu menjelaskan sifat-sifat limit fungsi di

ketakhinggaan

4. Mampu menyelesaikan masalah yang berkaitan dengan

limit fungsi di ketakhinggaan

Daftar Pustaka

Erlangga Fokus UN SMA/MA 2013 Program IPA. (2012). Jakarta: Erlangga.
Erlangga X-Press UN 2015 SMA/MA Program IPA. (2014). Jakarta: Erlangga.
Matematika Kementerian Pendidikan dan Kebudayaan (2014). Jakarta:
Kementerian Pendidikan dan Kebudayaan.
Siswanto. (2005). Matematika Inovatif: Konsep dan Aplikasinya. Solo: Tiga
Serangkai Pustaka Mandiri.
Willa Adrian. (2008). 1700 Bank Soal Bimbingan Pemantapan Matematika Dasar.
Bandung: Yrama Widya.
https://www.youtube.com/watch?v=kO2VbM5QEIg

https://www.youtube.com/watch?v=5L__qaegIHg

https://www.youtube.com/watch?v=kO2VbM5QEIg
https://www.youtube.com/watch?v=5L__qaegIHg

GLOSARIUM

Fungsi : merupakan suatu relasi yang memetakan setiap anggota dari

suatu himpunan yang disebut sebagai daerah asal atau domain
ke tepat satu anggota himpunan lain yang disebut daerah
kawan (kodomain).

Limit : Batas atau suatu fungsi f(x) akan mendekati nilai tertentu jika

x mendekati nilai tertentu.

Tak hingga : “sesuatu” yang lebih besar dari bilangan manapun tetapi

sesuatu itu BUKAN bilangan, dengan kata lain tidak ada

bilangan yang lebih besar dari ∞.

Limit di ketakhinggaan fungsi aljabar merupakan bentuk limit fungsi aljabar untuk x

mendekati tak hingga.

