

I. PENDAHULUAN

1.1 Latar Belakang dan Masalah

Salah satu bahasan dalam ilmu matematika adalah limit fungsi. Dengan mengingat

kembali konsep limit fungsi real 𝑥 = 𝑓(𝑡) yang terdefinisi pada selang terbuka 𝐷

yang memuat 𝑎 kecuali mungkin di 𝑎 sendiri, yaitu

𝑙𝑖𝑚
𝑡→𝑎

𝑓(𝑡) = l ⟺ ∀ε > 0 ∃ δ > 0 ∋ 0 < |𝑡 − 𝑎| < 𝛿 ⇒ |𝑓(𝑡) − 𝑙| < 𝜀

Perhatikan bahwa situasi yang terjadi sebelum konsep limit fungsi real dirancang

adalah bahwa nilai 𝑓(𝑡) dapat dibuat sebarang dekat ke l dengan cara mengambil

nilai t yang cukup dekat ke 𝑎. Dengan kata lain, jarak 𝑓(𝑡) ke l dapat dibuat

sebarang kecil dengan cara mengambil jarak t ke 𝑎 cukup kecil. Bila ukuran jarak

yang digunakan di sini adalah nilai mutlak, maka diperoleh rancangan konsep limit

yang hasilnya seperti di atas.

Konsep limit fungsi real di atas sering dijumpai dalam pembahasan limit fungsi dan

tidak asing lagi dalam bahasan limit fungsi.

Bagaimana jika limit fungsi itu sendiri di bawa ke dalam ruang vektor ?

Dalam bahasan ini akan difokuskan pada limit fungsi vektor tersebut.

Konsep limit fungsi vektor di 𝑅𝑛 dirancang serupa dengan limit fungsi real. Di sini,

yang digunakan adalah ukuran jarak dua vektor di 𝑅𝑛 .

2

Jarak antara vektor di 𝑅𝑛,

𝑋 = (𝑥1, 𝑥2, . . . , 𝑥𝑛) 𝑑𝑎𝑛 𝑌 = (𝑦1, 𝑦2, … , 𝑦𝑛)

Ditulis nilai,‖X − Y‖ didefinisikan sebagai,

‖𝑋 − 𝑌‖ = √(𝑥1 − 𝑦1)2 + (𝑥2 − 𝑦2)2 + ⋯ + (𝑥𝑛 − 𝑦𝑛)2

Agar limit fungsi vektor 𝑋 = 𝐹(𝑡) untuk 𝑡 mendekati a dapat dibahas, di sekitar 𝑎

harus terdapat tak terhingga banyaknya titik dari 𝐷𝑓; untuk itu, di ambil 𝐷𝑓 selang

terbuka 𝐷 yang memuat 𝑎, kecuali di 𝑎 itu sendiri. Jarak dua vektor yang

digunakan adalah seperti yang didefinisikan di atas sedangkan untuk jarak 𝑡 ke 𝑎 di

𝑅 dipergunakan nilai mutlak. Dari situasi ini diperoleh konsep limit fungsi vektor

berikut.

Misalkan fungsi vektor 𝐹(𝑡) = 𝑓1(𝑡)𝑒1 + 𝑓2(𝑡)𝑒2+ . . . + 𝑓𝑛(𝑡)𝑒𝑛 terdefinisi pada

selang terbuka di 𝐷 yang memuat 𝑎, kecuali di 𝑎 sendiri dan 𝐿 = (𝑙1, 𝑙2, … , 𝑙𝑛)

vektor di 𝑅𝑛. Limit fungsi 𝐹 jika t mendekati a sama dengan L, ditulis

𝑙𝑖𝑚
𝑡→𝑎

𝐹(𝑡) = 𝐿, jika ∀𝜀 > 0∃𝛿 > 0 ∋ 0 < |𝑡 − 𝑎| < 𝛿 ⇒ ‖𝐹(𝑡) − 𝐿‖ < 𝜀.

Adapun limit sepihak fungsi vektor didefinisikan sebagai berikut:

𝑙𝑖𝑚
𝑡→𝑎

𝐹(𝑡) = 𝐿 ⟺ ∀𝜀 > 0∃𝛿 > 0 ∋ 0 < 𝑡 − 𝑎 < 𝛿 ⇒ ‖𝐹(𝑡) − 𝐿‖ < 𝜀

𝑙𝑖𝑚
𝑡→𝑎

𝐹(𝑡) = 𝐿 ⟺ ∀𝜀 > 0∃𝛿 > 0 ∋ 0 < 𝑎 − 𝑡 < 𝛿 ⇒ ‖𝐹(𝑡) − 𝐿‖ < 𝜀

3

1.2 Tujuan Penelitian

Tujuan dari penulisan ini adalah

1. Mengkonstruksi konsep limit dan derivatif bernilai vektor,

2. Menjelaskan sifat – sifat dasar kedua konsep tersebut.

1.3 Manfaat Penelitian

Adapun manfaat dari penelitian ini adalah :

1. Menambah wawasan penulis tentang limit fungsi dalam vektor,

2. Dapat memberikan sumbangan pemikiran untuk memperluas wawasan di

bidang analisis khususnya limit fungsi dalam vektor.

