

Kelompok :

1.	4.
2.	5.
3.	6.

Bahan Diskusi/Tugas Kelompok Topik: Limit Barisan Bilangan Real

Limit Barisan

3.1.1 Definisi

Misalkan $X = (x_n)$ adalah suatu barisan bilangan real. Suatu bilangan real x disebut **limit** dari (x_n) jika dan hanya jika untuk setiap $\varepsilon > 0$ terdapat suatu bilangan asli $K(\varepsilon)$ sehingga untuk semua $n \geq K(\varepsilon)$, x_n terletak pada lingkungan- ε dari x ($V_\varepsilon(x)$).

3.1.2 Teorema (Keunikan Limit Barisan)

Limit suatu barisan bilangan real (jika ada) adalah unik.

Bahan/Tugas Diskusi Kelompok

1. Buatlah 3 pernyataan yang ekuivalen dengan definisi 3.1.1 di atas.
Perhatikan kalimat x_n terletak pada lingkungan- ε dari x ($V_\varepsilon(x)$).
2. Buktikan teorema 3.1.2 dengan langkah-langkah sebagai berikut:
 - (i) Memisalkan limit barisan itu tidak unik, jadi ada x dan y masing-masing limit dari barisan dan $x \neq y$
 - (ii) Buat lingkungan- ε dari x dan y yang saling disjoint untuk suatu ε
 - (iii) Uraikan artinya $\lim (x_n) = x$ dan $\lim (x_n) = y$.
 - (iv) Perhatikan adanya kontradiksi
3. Gunakan definisi 3.1.1 untuk membuktikan limit-limit berikut ini:
 - (i) $\lim (2n / (n + 1)) = 2$
 - (ii) $\lim (1 / \sqrt{(n + 7)}) = 0$
4. Tunjukkan bahwa $\lim (x_n) = 0$ jika dan hanya jika $\lim (|x_n|) = 0$.
Berikan suatu contoh yang memperlihatkan bahwa kekonvergenan barisan $(|x_n|)$ tidak mengakibatkan kekonvergenan barisan (x_n) .

Kelompok :

1.	4.
2.	5.
3.	6.

Bahan Diskusi/Tugas Kelompok Topik: Ekor Barisan Bilangan Real

Ekor Barisan

3.1.3 Definisi
*Jika $X = (x_1, x_2, \dots, x_n, \dots)$ adalah barisan bilangan real dan jika m bilangan asli yang diberikan, maka **ekor- m** dari X adalah barisan $X_m = (x_{m+n} \mid n \in \mathbb{N}) = (x_{m+1}, x_{m+2}, \dots)$*

3.1.4 Teorema
Misalkan $X = (x_n \mid n \in \mathbb{N})$ barisan bilangan real dan $m \in \mathbb{N}$. Barisan ekor- m $X_m = (x_{m+n} \mid n \in \mathbb{N})$ dari X konvergen jika dan hanya jika barisan X konvergen. Dalam kasus ini, $\lim X_m = \lim X$.

3.1.5 Teorema
*Misalkan $A = (a_n)$ dan $X = (x_n)$ masing-masing barisan bilangan real dan $x \in \mathbb{R}$. Jika untuk suatu $C > 0$ dan suatu $m \in \mathbb{N}$ berlaku:
 $|x_n - x| \leq C |a_n|$ untuk setiap $n \in \mathbb{N}, n \geq m$,
dan jika $\lim (a_n) = 0$, maka $\lim (x_n) = x$.*

Bahan/Tugas Diskusi Kelompok

1. Buktikan teorema 3.1.4 dengan langkah-langkah sebagai berikut:
 - (i) Pembuktian dari kiri ke kanan: Jadi diketahui barisan $X = (x_n)$ konvergen misalkan $\lim X = x$. Uraikan apa artinya $\lim X = x$, kemudian tunjukkan $\lim X_m = \lim X = x$ (gunakan definisi 3.1.1)
 - (ii) Pembuktian dari kanan ke kiri: Jadi diketahui $\lim X_m = x$. Uraikan apa artinya $\lim X_m = x$. Kemudian tunjukkan $\lim X = \lim X_m = x$.
2. Buktikan teorema 3.1.5, dengan langkah-langkah sebagai berikut:
 - (i) Pemisalan/pengambilan $\varepsilon > 0$, ε sembarang.
 - (ii) Uraikan apa artinya $\lim (a_n) = 0$. (Catatan: jika $C > 0$ maka $\varepsilon/C > 0$)
 - (iii) Berdasarkan hipotesis ($|x_n - x| \leq C |a_n|$ untuk setiap $n \in \mathbb{N}, n \geq m$) tunjukan $\lim (x_n) = x$.
3. Buktikan limit-limit berikut:
 - (i) $\lim (1/3^n) = 0$
 - (ii) $\lim ((2n)^{1/n}) = 1$

Kelompok :

1.	4.
2.	5.
3.	6.

Bahan Diskusi/Tugas Kelompok

Topik: Limit Barisan Bilangan Real

1. Tuliskan definisi dari barisan yang tak terbatas (berdasarkan definisi 3.2.1)
2.
 - (i) Tuliskan kontraposisif dari teorema 3.2.2
 - (ii) Tuliskan invers dari teorema 3.2.2
 - (iii) Berikan contoh suatu barisan yang tidak konvergen tetapi terbatas
 - (iv) Berikan contoh suatu barisan yang tidak konvergen dan tak terbatas
3. Buktikan teorema berikut ini (sebagian dari teorema 3.2.3) :
Yaitu: “ Jika barisan (x_n) dan (y_n) berturut-turut konvergen ke x dan y , maka barisan $(x_n y_n)$ konvergen ke xy
Petunjuk !
Ikuti langkah-langkah berikut:
 - (i) Karena barisan (x_n) konvergen, maka barisan (x_n) terbatas. Tuliskan definisi (x_n) terbatas (munculkan bilangan M_1 sebagai batasnya).
 - (ii) Misalkan $M = \sup \{ M_1, |y| \}$
 - (iii) Tuliskan artinya barisan (x_n) konvergen ke x , munculkan bilangan $K_1 \in \mathbb{N}$
 - (iv) Tuliskan artinya barisan (y_n) konvergen ke y , munculkan bilangan $K_2 \in \mathbb{N}$
 - (v) Misalkan $K = \sup \{ K_1, K_2 \}$
 - (vi) Tuliskan $|x_n y_n - xy| = |x_n y_n - x_n y + x_n y - xy|$ dan seterusnya.
4.
 - (i) Berikan contoh dua barisan yang masing-masing divergen tetapi jumlahnya konvergen
 - (ii) Berikan contoh dua barisan yang masing-masing divergen tetapi hasil kalinya konvergen
5. Tunjukkan barisan (2^n) tidak terbatas.
(Tunjukkan barisan tersebut tak terbatas)

