LINGKARAN
PENDAHULUAN
[image: image201.wmf]OP

Lebih dari seribu tahun yang lalu, para ahli matematika Bangsa Yunani biasa memandang garis singgung sebuah lingkaran sebagai sebuah garis yang menyentuh lingkaran hanya di satu titik. Descartes bahkan mempunyai argument bahwa pasti ada dua titik potong ketika sebuah garis memotong lingkaran. Jika hanya ada satu titik potong, maka garis itu pastilah garis singgung lingkaran. Mereka hanya menenmpatkan lingkaran sebagai bangun yang stagnan.
Berlawanan dengan ide-ide tersebut, Issac Newton, orang Inggris yang menemukan Hukum Universal Gravitasi, mempunyai pendapat yang berbeda mengenai garis singgung. Ia memandang garis singgung pada sebuah titik sebagai limit posisi dari sebuah garis yang melalui titik itu dan titik lain yang bergerak semakin dekat ke titik tadi. Dengan demikian, lingkaran menurut Newton merupakan lintasan lengkung tertutup sederhana yang membolehkan gerakan dan oleh karena itu lingkaran disebut bangun yang dinamis.
STANDAR KOMPETENSI

3. Menyusun persamaan lingkaran dan garis singgungnya.

KOMPETENSI DASAR DAN INDIKATOR
	KOMPETENSI DASAR
	INDIKATOR

	3.1 Menyusun persamaan lingkaran yang memenuhi persyaratan yang ditentukan

	· Merumuskan persamaan lingkaran berpusat di (0,0) dan (a,b).

· Menentukan pusat dan jari-jari lingkaran yang persamaannya diketahui.

· Menentukan persamaan lingkaran yang memenuhi kriteria tertentu.

· Menentukan posisi dan jarak suatu titik terhadap lingkaran

	3.2 Menentukan persamaan garis singgung pada lingkaran dalam berbagai situasi

	· Melukis garis yang menyinggung lingkaran dan menentukan sifat-sifatnya

· Merumuskan persamaan garis singgung yang melalui suatu titik pada lingkaran.

· Menentukan persamaan garis singgung yang melalui titik di luar lingkaran.

· Merumuskan persamaan garis singgung yang gradiennya diketahui.

A. DEFINISI

[image: image202.wmf]OP

 Y

[image: image203.wmf]2

2

)

0

(

)

0

(

-

+

-

y

x

 O X

Dalam menentukan persamaan lingkaran, kita harus mengerti tentang formula jarak. Berikut ini diberikan beberapa formula untuk menentukan jarak.

1. Jarak antara dua titik A(x1 , y1) dan B(x2 , y2), ditentukan oleh j =
[image: image1.wmf]2

1

2

2

1

2

)

(

)

(

y

y

x

x

-

+

-

2. Jarak titik A(x1 , y1) terhadap garis lurus ax + by + c = 0 dirumuskan
[image: image2.wmf]2

2

1

1

b

a

c

by

ax

j

+

+

+

=

B. Persamaan Lingkaran yang Berpusat di O (0,0) dan Berjari-jari r

[image: image204.wmf]2

2

y

x

+

[image: image205.wmf]2

2

2

r

y

x

=

+

[image: image206.wmf]2

2

1

1

b

a

c

by

ax

+

+

+

Contoh 1
Tentukan persamaan lingkaran yang :

a. berpusat di O(0, 0) dan r = 3

b. berpusat di O(0, 0) dan melalui titik A(3, 4)

c. berpusat di O(0, 0) dan meyinggung garis 12x – 5y – 39 = 0

Jawab :
a. Pusat di O(0, 0) dan r = 3

x2 + y2 = r2
[image: image3.wmf]Þ

 x2 + y2 = 32

 x2 + y2 = 9 atau x2 + y2 – 9 = 0
b. Pusat di O(0, 0) dan melalui titik A(3, 4)

Karena melalui titik A(3, 4) maka nilai r2 ditentukan dari x2 + y2 = r2 diperoleh nilai

r2 = 32 + 42
[image: image4.wmf]Þ

 r2 = 25. Jadi persamaan lingkarannya adalah x2 + y2 = 25.
c. Pusat di O(0, 0) dan meyinggung garis 12x – 5y – 39 = 0
[image: image207.wmf]2

2

)

5

(

12

)

39

(

0

).

5

(

0

.

12

-

+

-

+

-

+

[image: image208.wmf]Þ

[image: image209.wmf]PA

[image: image210.wmf]r

y

y

x

x

=

-

+

-

2

1

2

2

1

2

)

(

)

(

[image: image211.wmf]r

b

y

a

x

=

-

+

-

2

2

)

(

)

(

[image: image212.wmf]2

2

2

)

(

)

(

r

b

y

a

x

=

-

+

-

[image: image213.wmf]2

2

2

2

)

(

)

(

)

(

r

AP

PC

AP

-

=

-

[image: image214.wmf]·

[image: image215.wmf]·

Jadi persamaan lingkarannya adalah x2 + y2 = 9
C. Persamaan Lingkaran yang Berpusat di P (a, b) dan Berjari-jari r

[image: image216.wmf]·

[image: image217.wmf]·

Y
 X
 O
Contoh 2
Tentukan persamaan lingkaran yang :

a. berpusat di P(4, 3) dan r = 6

b. berpusat di P(5, -1) dan melalui A(-1, 7)

c. berpusat di P(2, 3) dan menyinggung 2x + 3y + 4 = 0
Jawab :
a. berpusat di P(4, 3) dan r = 6 maka diperoleh a = 4 dan b = 3
Persamaan Lingkaran :
[image: image5.wmf]2

2

2

)

(

)

(

r

b

y

a

x

=

-

+

-

 (x – 4)2 + (y – 3)2 = 62

 (x – 4)2 + (y – 3)2 = 36

b. berpusat di P(5, -1) dan melalui A(-1, 7), maka r = panjang PA =
[image: image6.wmf]PA

. Dengan menggunakan jarak dua titik diperoleh r =
[image: image7.wmf]2

2

))

1

(

7

(

)

5

1

(

-

-

+

-

-

 = 10
Persamaan Lingkaran :
[image: image8.wmf]2

2

2

)

(

)

(

r

b

y

a

x

=

-

+

-

 (x – 5)2 + (y + 1)2 = 102

 (x – 5)2 + (y + 1)2 = 100
c. berpusat di P(2, 3) dan menyinggung 2x + 3y + 4 = 0

Jari-jari lingkaran merupakan jarak P(2, 3) dengan garis 2x + 3y + 4 = 0, diperoleh :
r =
[image: image9.wmf]2

2

1

1

b

a

c

by

ax

+

+

+

 =
[image: image10.wmf]2

2

3

2

4

3

.

3

2

.

2

+

+

+

=
[image: image11.wmf]13

17

Persamaan lingkaran:
[image: image12.wmf]2

2

2

)

(

)

(

r

b

y

a

x

=

-

+

-

(x – 2)2 + (y – 3)2 =
[image: image13.wmf]2

13

17

(x – 2)2 + (y – 3)2 =
[image: image14.wmf]13

289

 13(x – 2)2 + 13(y – 3)2 = 289

LATIHAN 1
Jawablah dengan singkat, jelas dan benar !
1. 1. Tentukan persamaan lingkaran yang berpusat di O(0,0) dan mempunyai :

a. r = 4

b. r =
[image: image15.wmf]3

2

c. r =
[image: image16.wmf]13

d. r = 2 +
[image: image17.wmf]3

2. Tentukan persamaan lingkaran yang berpusat di O(0,0) dan melalui titik :

a. (- 3, 0)
b. (- 2, 3)

c. (6, - 8)

d. (0, 5)

3. Tentukan persamaan lingkaran yang berpusat di O(0,0) dan menyinggung garis :

a. x = 2

b. x + 1 = 0

c. y = - 6

d. y – 7 = 0
4. Tentukan persamaan lingkaran yang berpusat di P(2, - 3) dan mempunyai :

a. r = 8

b. r =
[image: image18.wmf]10

5. Tentukan persamaan lingkaran yang berpusat di P(0, - 4) dan mempunyai :

a. r =
[image: image19.wmf]2

3

b. r = 3 -
[image: image20.wmf]2

6. Tentukan persamaan lingkaran yang berpusat di P(- 3, 1) dan menyinggung :

a. sumbu x
b. x = 1

c. y = 0

d. y + 3 = 0

7. Tentukan persamaan lingkaran yang berpusat di P(2,0) dan melalui titik :

a. (2, 4)

b. (- 1, - 3)

8. Tentukan persamaan lingkaran yang berpusat di P(- 1, 4) dan melalui titik :

a. (- 7, 4)
b. (3, 2)

9. Tentukan persamaan lingkaran yang berdiameter garis AB dengan titik :

a. A (-2,3) dan B (6, 3)

b. A (1,-2) dan B(-3,6)

10. Tentukan persamaan lingkaran yang berpusat di O(0,0) dan menyinggung garis :

a. 3x + 4y + 10 = 0

b. x – y =
[image: image21.wmf]6

11. Tentukan persamaan lingkaran yang berpusat di P(1, -2) dan menyinggung garis:

a. 6y – 8y = 10

b. 2x + y – 20 = 0

12. Tentukan persamaan lingkaran yang pusatnya terletak pada garis x – y – 1 = 0, melalui titik pangkal O (0, 0) dan berjari-jari
[image: image22.wmf]5

 !

13. Tentukan persamaan lingkaran yang pusatnya terletak pada garis x – 2y + 6 = 0, melalui titik pangkal O (0,0) dan menyinggung garis 4x – 3y – 6 = 0 !
14. Tentukan pusat dan jari – jari lingkaran berikut :
a. x2 + y2 = 25

c. (x – 2)2 + (y + 5)2 = 12
b. 2x2 + 2y2 = 3

d. 3(x + 4)2 + 3(y – 1)2 = 27
15. Tentukan persamaan lingkaran yang menyinggung sumbu X dan sumbu Y dengan titik pusat pada kuadran III dan berjari-jari 3 !
D. BENTUK UMUM PERS. LINGKARAN
Persamaan lingkaran dengan pusat P(a, b) dan berjari-jari r mempunyai persamaan baku
[image: image23.wmf]2

2

2

)

(

)

(

r

b

y

a

x

=

-

+

-

, jika bentuk ini dijabarkan maka diperoleh :

[image: image24.wmf]2

2

2

)

(

)

(

r

b

y

a

x

=

-

+

-

[image: image25.wmf]Û

x2 – 2ax + a2 + y2 – 2by + b2 = r2

[image: image26.wmf]Û

x2 + y2 – 2ax – 2by + a2 + b2 – r2 = 0, misalkan A = – 2a, B = – 2b dan C = a2 + b2 – r2 maka diperoleh bentuk umum persamaan lingkaran :

[image: image27.wmf]0

2

2

=

+

+

+

+

C

By

Ax

y

x

Dengan Pusat
[image: image28.wmf]÷

ø

ö

ç

è

æ

-

-

2

,

2

B

A

P

 dan jar-jari
[image: image29.wmf]C

B

A

r

-

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

=

2

2

2

2

Contoh 3
Tentukan pusat dan jari-jari lingkaran x2 + y2 – 6x + 8y – 24 = 0
!

Jawab :
a. Lingkaran : x2 + y2 – 6x + 8y – 24 = 0 diperoleh A = – 6, B = 8 dan C = – 24

 Pusat:
[image: image30.wmf]÷

ø

ö

ç

è

æ

-

-

2

,

2

B

A

 = (3, – 4)

 Jari – jari
=
[image: image31.wmf]C

B

A

-

÷

ø

ö

ç

è

æ

-

+

÷

ø

ö

ç

è

æ

-

2

2

2

2

 r
=
[image: image32.wmf])

24

(

)

4

(

3

2

2

-

-

-

+

 = 7
Contoh 4
Lingkaran x2 + y2 + 4x + by – 12 = 0 melalui titik (1, 7), tentukan pusat lingkaran tersebut !
Jawab :
Subtitusi (1, 7) ke lingkaran x2 + y2 + 4x + by – 12 = 0 diperoleh :
12 + 72 + 4.1 + b.7 – 12
= 0

 7b
= – 42
[image: image33.wmf]Þ

 b = – 6

Pusat :
[image: image34.wmf]÷

ø

ö

ç

è

æ

-

-

2

,

2

B

A

 = (– 2, 3)
LATIHAN 2

Jawablah dengan singkat, jelas dan benar !

1. Tentukan pusat dan jari-jari lingkaran berikut !

a. x 2 + y 2 + 4x – 2y + 1 = 0

c. x 2 + y 2 – 8x + 6y = 0
b. x 2 + y 2 – 4y – 5 = 0

d. 2x 2 + 2y 2 – 4x + 3y = 0
2. Tentukan pusat dan jari-jarinya, lingkaran yang melalui titik:

a. (2 , 3), (0, -1) dan (3 , 0)

b. (1 , 3), (6, -2) dan (-3 , -5)
3. Lingkaran x 2 + y 2 – 4x + 2y + c = 0 melalui titik (0, -1). Tentukan jari-jarinya !

4. Lingkaran x 2 + y 2 – 4x + 6y + m = 0 berjari-jari 5. Tentukan nilai m !

5. Lingkaran x 2 + y 2 + 2px + 6y + 4 = 0 mempunyai jari-jari 3 dan menyinggung sumbu X. Tentukan pusat Lingkaran !

6. Lingkaran x 2 + y 2 + 6x + 6y + c = 0 menyinggung garis x = 2, tentukan nilai c !

7. Titik (a, b) adalah pusat lingkaran x2 + y2 – 2x + 4y + 1 = 0, tent. Nilai 2a + b !

8. Diketahui Lingk x2 + y2 – 2px + q = 0 berjari-jari 2. Garis x – y = 0 menyinggung lingkaran tersebut. Tent. Nilai p yang positif !
9. Tentukan persamaan lingkaran yang titik pusatnya terletak pada garis x = 2 dan menyinggung sumbu Y di titik (0, 3) !

10. Tentukan persamaan lingkaran yang titik pusatnya terletak pada garis y = – 3 dan menyinggung sumbu X di titik (– 1, 0) !
11. Tentukan persamaan lingkaran yang melalui titik A(6, 3) dan menyinggung sumbu X di titik B(2, 0) !
12. Tentukan persamaan lingkaran yang konsentris (sepusat) dengan lingkaran x2 + y2 – 4x + 12y – 2 = 0 dan melalui titik A(– 1, 5) !
13. Tentukan persamaan lingkaran yang menyinggung sumbu X positif dan menyinggung garis
[image: image35.wmf]x

y

3

4

=

 serta melalui titik
[image: image36.wmf])

5

,

4

(

3

1

!
14. Tentukan persamaan lingkaran yang berjari-jari 2 satuan dan menyinggung garis 3x + 3y – 7 = 0 di titik
[image: image37.wmf])

0

,

2

(

3

1

!
15. Tentukan persamaan lingkaran yang pusatnya terletak pada garis – 2x + y + 1 = 0, berjari-jari 5 dan menyinggung sumbu X !
16. Tentukan nilai p yang positif agar lingkaran x2 + y2 – 2px + q = 0 dengan jari-jari 2 menyinggung garis y = x !
17. Tunjukkan bahwa garis 3x + 4y = 0 meyinggung lingkaran yang berjar-jari 3 dan berpusat di titik (5, 0) !

18. Lingkaran x 2 + y 2 + 6x + 6y + c = 0 menyinggung garis x = 2, tentukan nilai c !
E. POSISI TITIK TERHADAP LINGKARAN
Ada tiga kemungkinan posisi suatu titik terhadap lingkaran:

1. Titik terletak pada lingkaran, jika titik tersebut disubtitusikan ke persamaan lingkaran didapat:

a.
[image: image38.wmf]2

2

2

r

y

x

=

+

 atau

b.
[image: image39.wmf]2

2

2

)

(

)

(

r

b

y

a

x

=

-

+

-

 atau

c.
[image: image40.wmf]0

2

2

=

+

+

+

+

C

By

Ax

y

x

2. Titik terletak di dalam lingkaran, jika titik tersebut disubtitusikan ke persamaan lingkaran didapat:

a.
[image: image41.wmf]2

2

2

r

y

x

<

+

 atau

b.
[image: image42.wmf]2

2

2

)

(

)

(

r

b

y

a

x

<

-

+

-

 atau

c.
[image: image43.wmf]0

2

2

<

+

+

+

+

C

By

Ax

y

x

3. Titik terletak di luar lingkaran, jika titik tersebut disubtitusikan ke persamaan lingkaran didapat:

a.
[image: image44.wmf]2

2

2

r

y

x

>

+

 atau

b.
[image: image45.wmf]2

2

2

)

(

)

(

r

b

y

a

x

>

-

+

-

 atau

c.
[image: image46.wmf]0

2

2

>

+

+

+

+

C

By

Ax

y

x

Contoh 5
Tanpa menggambar pada bidang kartesius tentukan posisi titik A(1, 2) terhadap lingkaran :
a. x2 + y2 = 9
b. (x – 2)2 + (y + 1)2 = 10
c. x2 + y2 + 6x – 2y + 3 = 0
Jawab :
a. Titik A(1, 2) dan L
[image: image47.wmf]º

 x2 + y2 = 9

Subtitusi A(1, 2) ke L
[image: image48.wmf]º

 x2 + y2 = 9 diperoleh 12 + 22 = 5 < 9. Jadi A(1, 2) terletak di dalam L
[image: image49.wmf]º

 x2 + y2 = 9.
b. Titik A(1, 2) dan L
[image: image50.wmf]º

(x – 2)2 + (y + 1)2 = 10
Subtitusi A(1, 2) ke L
[image: image51.wmf]º

(x – 2)2 + (y + 1)2 = 10 diperoleh (1 – 2)2 + (2 + 1)2 = 10 = 10. Jadi titik A(1, 2) terletak pada L
[image: image52.wmf]º

(x – 2)2 + (y + 1)2 = 10.
c. Titik A(1, 2) dan L
[image: image53.wmf]º

 x2 + y2 + 6x – 2y + 3 = 0
Subtitusi A(1, 2) ke L
[image: image54.wmf]º

 x2 + y2 + 6x – 2y + 3 = 0 diperoleh 12 + 22 + 6.1 – 2.2 + 3 = 10 > 0. Jadi titik A(1, 2) terletak di luar L
[image: image55.wmf]º

 x2 + y2 + 6x – 2y + 3 = 0.
F. JARAK TITIK PADA LINGKARAN
1. Titik di luar lingkaran

[image: image218.wmf]·

[image: image219.wmf]·

 C
[image: image220.wmf]·

 B
2. Titik di dalam lingkaran

[image: image221.wmf]·

[image: image222.wmf]·

 B
 C
Contoh 6
Diberikan titik A(6, 8) dan L
[image: image56.wmf]º

 x2 + y2 = 49. Hitunglah jarak terdekat titik A ke lingkaran L !
Jawab :
Mula-mula kita harus mengetahui posisi titik A terhadap lingkaran L dengan cara mensubtitusi titik A(6, 8) ke L
[image: image57.wmf]º

 x2 + y2 = 49, diperoleh :
A(6, 8)
[image: image58.wmf]Þ

 x2 + y2 = 49
[image: image59.wmf]Þ

 62 + 82 = 100 > 49 jadi titik A berada diluar lingkaran.

Jarak terdekat = AP – r =
[image: image60.wmf]2

2

)

0

8

(

)

0

6

(

-

+

-

 – 7 = 3

Jadi jarak terpendek titik A ke lingkaran L adalah 3 satuan panjang.
LATIHAN 3

Jawablah dengan singkat, jelas dan benar !

1. Tentuan posisi titik berikut terhadap lingkaran yang berpusat di O(0 , 0) dan berjari-jari 8 !

a. (2,1)

b. (4, -4
[image: image61.wmf]3

)

c. (-5,7)

d. (0 , 8)

2. Tentuan posisi titik berikut terhadap lingkaran
[image: image62.wmf]16

)

2

(

)

1

(

2

2

=

-

+

-

y

x

!

a. (-3,-3)

b. (-5,2)

c. (3,1)

d. (1,-2)
3. Tentuan posisi titik berikut terhadap lingkaran
[image: image63.wmf]0

5

8

4

2

2

=

-

-

+

+

y

x

y

x

a. (-2,9)

b. (8,1)

c. (-2,-1)

d. (1,2)

4. Tentukan nilai p jika titik (-5, p) terletak pada lingkaran x 2 + y 2 + 2x – 5y – 21 = 0 !

5. Tentukan nilai a jika titik (3, 4) terletak pada lingkaran x 2 + y 2 + ax + 6y – 37 = 0 !

6. Berapakah jarak antara titik dengan lingkaran berikut :

a. (7, 4) dan x 2 + y 2 + 6x – 8y = 0

c. (3 , 5) dan x 2 + y 2 + 3x – 7y – 18 = 0

b. (-2 , 6) dan x 2 + y 2 = 16

d. (1 , 2) dan x 2 + y 2 – 2x – 4y + 1= 0

7. Tentukan jarak terjauh titik P(3, 2) ke L
[image: image64.wmf]º

 (x – 2)2 + (y – 1)2 = 32 !
8. Tentukan panjang garis singgung dari titik P(5, -2) ke L
[image: image65.wmf]º

 x2 + y2 – 2x – 8y – 10 = 0 !
9. Diketahui titik N(4, 6) dan L
[image: image66.wmf]º

 (x + 3)2 + (y + 2)2 = 32.
a. Tentukan posisi titik N terhadap lingkaran L
b. Hitunglah jarak terpendek titik N ke lingkaran L
c. Hitunglah jarak terjauh titik N ke lingkaran L
d. Panjang garis singgung titik N ke lingkaran L

10. Panjang garis singgung yang ditarik dari titik R(4, 5) terhadap lingkaran L
[image: image67.wmf]º

 x2 + y2 + 2kx = 0 sama dengan satu satuan panjang. Hitunglah nilai k !
G. KEDUDUKAN GARIS TERHADAP LINGKARAN

[image: image223.wmf]·

Secara geometri ada tiga kedudukan garis terhadap lingkaran, yaitu :
[image: image224.wmf]·

[image: image225.wmf]2

1

m

r

mx

y

+

±

=

[image: image226.wmf]2

1

)

(

m

r

a

x

m

b

y

+

±

-

=

-

[image: image227.wmf]2

1

)

(

m

r

a

x

m

b

y

+

±

-

=

-

[image: image228.jpg]

(i) Garis memotong L

(ii) Garis menyinggung L

(iii) Garis tidak memotong L
 Syarat : D > 0

 Syarat : D = 0

 Syarat : D < 0
Dengan D = Diskriminan = b2 – 4ac.
Contoh 7
Tentukan posisi garis y = 3x + 2 terhadap L
[image: image68.wmf]º

 x2 + y2 + 4x – y + 1 = 0 !
Jawab :

Subtitusi garis y = 3x + 2 ke L
[image: image69.wmf]º

 x2 + y2 + 4x – y + 1 = 0, diperoleh:

[image: image70.wmf]Û

x2 + (3x + 2)2 + 4x – (3x + 2) + 1 = 0

[image: image71.wmf]Û

10x2 + 13x + 3 = 0 sehingga nila a = 10, b = 13 dan c = 3
Nilai D = b2 – 4ac = 169 – 4.10.3 = 49 > 0
Karena diperoleh D > 0 maka garis y = 3x + 2 memotong ligkaran L di dua titik yang berlainan.

H. PERSAMAAN GARIS SINGGUNG LINGKARAN
1. Pers. Garis singgung lingkaran Melalui Titik pada Lingkaran

 g
 A(x1, y1)
Rumus Persamaan Garis Singgung Lingkaran di titik A(x1 , y1) :

	Pers. Lingkaran
	Pers. Garis Singgung

	x2 + y2 = r2
	x1x + y1y = r2

	(x – a)2 + (y – b)2 = r2
	(x1 – a)(x – a) + (y1 – b)(y – b) = r2

	x2 + y2 + Ax + By + C = 0
	x1x + y1y +
[image: image72.wmf]2

A

(x + x1) +
[image: image73.wmf]2

B

(y + y1) + C = 0

Contoh 8
Tentukan persamaan garis singgung lingkaran :
a. L
[image: image74.wmf]º

 x2 + y2 = 5 di titik A(1, -2)

b. L
[image: image75.wmf]º

 (x + 3)2 + (y – 2)2 = 58 di titik B(0, 9)
c. L
[image: image76.wmf]º

 x2 + y2 + 4x + 8y – 21 = 0 di titik C(2, 1)

Jawab :

a. PGS L
[image: image77.wmf]º

 x2 + y2 = 5 di titik A(1, -2) berarti x1 = 1, y1 = – 2 dan r2 = 5
PGS
[image: image78.wmf]º

 x1x + y1y = r2
[image: image79.wmf]Þ

 x – 2y = 5 atau x – 2y – 5 = 0. Jadi persamaan garis singgungnya adalah x – 2y – 5 = 0.
b. PGS L
[image: image80.wmf]º

 (x + 3)2 + (y – 2)2 = 58 di titik B(0, 9) berarti x1 = 0, y1 = 9, a = - 3, b = 2, r2 = 58
PGS
[image: image81.wmf]º

 (x1 – a)(x – a) + (y1 – b)(y – b) = r2

[image: image82.wmf]Û

 (0 + 3)(x + 3) + (9 – 2)(y – 2) = 58

[image: image83.wmf]Û

 3x + 7y – 63 = 0

Jadi persamaan garis singgungnya adalah 3x + 7y – 63 = 0.

c. PGS L
[image: image84.wmf]º

 x2 + y2 + 4x + 8y – 21 = 0 di titik C(2, 1) berarti x1 = 2, y1 = 1, A = 4, B = 8,

C = – 21.
 PGS
[image: image85.wmf]º

 x1x + y1y +
[image: image86.wmf]2

A

(x + x1) +
[image: image87.wmf]2

B

(y + y1) + C = 0

[image: image88.wmf]Û

 2x + 1.y + 2(x + 2) + 4(y + 1) – 21 = 0

[image: image89.wmf]Û

 4x + 5y – 13 = 0

 Jadi persamaan garis singgungnya adalah 4x + 5y – 13 = 0.
2. Pers. Garis singgung lingkaran Melalui suatu Titik di luar Lingkaran

 Q
 R
Garis hubung QR disebut Garis kutub atau garis polar.

Garis hubung AQ dan AR disebut garis singgung lingkaran.

Contoh 9

Tentukan PGS pada x2 + y2 = 9 yang dapat ditarik dari titik A(0, 4) !

Jawab :

(i) Menentukan persamaan garis kutub/polar dari titik A(0, 4), berarti x1 = 0, y1 = 4, r2 = 9
 Pers. Grs kutub
[image: image90.wmf]º

 x1x + y1y = r2
[image: image91.wmf]Þ

 0.x + 4y = 9
[image: image92.wmf]Þ

 y =
[image: image93.wmf]4

9

(ii) Menentukan titik singgung lingkaran dengan cara mensubtitusi pers. Garis polar ke pers. Lingkaran.
y =
[image: image94.wmf]4

9

[image: image95.wmf]Þ

 x2 + y2 = 9
 x2 +
[image: image96.wmf]2

4

9

÷

ø

ö

ç

è

æ

 = 9

 x2 =
[image: image97.wmf]16

81

144

-

 =
[image: image98.wmf]16

63

 x1 =
[image: image99.wmf]4

7

3

 atau x2 =
[image: image100.wmf]4

7

3

-

Jadi titik singgungnya
[image: image101.wmf]÷

÷

ø

ö

ç

ç

è

æ

4

9

,

4

7

3

 dan
[image: image102.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

4

9

,

4

7

3

(iii) Menentukan persamaan garis singgung L
[image: image103.wmf]º

 x2 + y2 = 9 di titik
[image: image104.wmf]÷

÷

ø

ö

ç

ç

è

æ

4

9

,

4

7

3

 dan
[image: image105.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

4

9

,

4

7

3

Garis singgung di titik
[image: image106.wmf]÷

÷

ø

ö

ç

ç

è

æ

4

9

,

4

7

3

[image: image107.wmf]Þ

 x1x + y1y = r2

[image: image108.wmf]Û

[image: image109.wmf]4

7

3

x +
[image: image110.wmf]4

9

y = 9

[image: image111.wmf]Û

[image: image112.wmf]7

3

x + 9y = 36
[image: image113.wmf]Þ

[image: image114.wmf]7

x + 3y – 12 = 0
 Garis singgung di titik
[image: image115.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

4

9

,

4

7

3

[image: image116.wmf]Þ

 x1x + y1y = r2

[image: image117.wmf]Û

[image: image118.wmf]4

7

3

-

x +
[image: image119.wmf]4

9

y = 9

[image: image120.wmf]Û

 –
[image: image121.wmf]7

3

x + 9y = 36
[image: image122.wmf]Þ

[image: image123.wmf]7

x – 3y + 12 = 0
Jadi persamaan garis singgung L
[image: image124.wmf]º

 x2 + y2 = 9 yang ditarik dari titik A(0, 4) adalah
[image: image125.wmf]7

x + 3y – 12 = 0 dan
[image: image126.wmf]7

x – 3y + 12 = 0.

3. Pers. Garis singgung lingkaran dengan Gradien tertentu

 PGS dengan
 gradien m

Contoh 10

Tentukan persamaan garis singgung lingkaran :
a. L
[image: image127.wmf]º

 x2 + y2 = 9 dengan gradien 2
b. L
[image: image128.wmf]º

 (x + 2)2 + (y – 1)2 = 4 yang sejajar dengan garis 3x + 4y – 1 = 0
c. L
[image: image129.wmf]º

 x2 + y2 – 2x + 6y + 5 = 0 yang tegak lurus garis x + 2y = 5
Jawab:
a. L
[image: image130.wmf]º

 x2 + y2 = 9 dengan gradien 2 berarti m = 2, r = 3
PGS
[image: image131.wmf]º

[image: image132.wmf]2

1

m

r

mx

y

+

±

=

[image: image133.wmf]Þ

 y = 2x
[image: image134.wmf]±

 3
[image: image135.wmf]2

2

1

+

 y = 2x
[image: image136.wmf]±

 3
[image: image137.wmf]5

Jadi persamaan garis singgungnya adalah y = 2x + 3
[image: image138.wmf]5

 dan y = 2x – 3
[image: image139.wmf]5

b. L
[image: image140.wmf]º

 (x + 2)2 + (y – 1)2 = 4 yang sejajar dengan garis 3x + 4y – 1 = 0, berarti a = – 2, b = 1, dan r = 2. Gradien garis 3x + 4y – 1 = 0 adalah m1 =
[image: image141.wmf]3

4

-

. Syarat dua garis sejajar m1 = m2. Jadi m2 =
[image: image142.wmf]3

4

-

.
PGS
[image: image143.wmf]º

[image: image144.wmf]2

1

)

(

m

r

a

x

m

b

y

+

±

-

=

-

[image: image145.wmf]Þ

 y – 1 =
[image: image146.wmf]3

4

-

(x + 2)
[image: image147.wmf]±

 2
[image: image148.wmf]9

16

1

+

 y – 1 =
[image: image149.wmf]3

4

-

(x + 2)
[image: image150.wmf]±

 2
[image: image151.wmf]9

25

 y – 1 =
[image: image152.wmf]3

4

-

(x + 2)
[image: image153.wmf]±

[image: image154.wmf]3

10

 3y – 3 = – 4x – 8
[image: image155.wmf]±

 10

 4x + 3y = 3 – 8 + 10 atau 4x + 3y = 3 – 8 – 10

 4x + 3y = 5 atau 4x + 3y = – 15

Jadi persamaan garis singgungnya adalah 4x + 3y – 5 = 0 atau 4x + 3y + 15 = 0.

c. L
[image: image156.wmf]º

 x2 + y2 – 2x + 6y + 5 = 0 yang tegak lurus garis x + 2y = 5
Dari L
[image: image157.wmf]º

 x2 + y2 – 2x + 6y + 5 = 0 diperoleh A = – 2, B = 6 dan C = 5
Pusat lingkaran = (1, -3) dan r =
[image: image158.wmf]5

9

1

-

+

 =
[image: image159.wmf]5

Dari x + 2y = 5 diperoleh m1 =
[image: image160.wmf]2

1

-

, karena tegak lurus maka m1.m2 = – 1, diperoleh m2 = 2
PGS
[image: image161.wmf]º

[image: image162.wmf]2

1

)

(

m

r

a

x

m

b

y

+

±

-

=

-

 y + 3 = 2(x – 1)
[image: image163.wmf]±

[image: image164.wmf]5

EMBED Equation.3[image: image165.wmf]2

2

1

+

 y + 3 = 2x – 2
[image: image166.wmf]±

 5

 2x – y – 5
[image: image167.wmf]±

 5 = 0

Jadi persamaan garis singgungnya adalah 2x – y = 0 atau 2x – y – 10 = 0

LATIHAN 4

Jawablah dengan singkat, jelas dan benar !

1. Selidiki hubungan garis dan lingkaran berikut ini :
a. 2x + y – 4 = 0 dan x2 + y2 = 25
b. y = 2x dan x2 + y2 + 4x – y + 1 = 0
c. 3x + 4y – 12 = 0 dan (x – 2)2 + (y + 1)2 = 4
2. Buktikan bahwa garis 3x + 2y – 4 = 0 menyinggung lingkaran yg berpusat di P(-1, -3) dan melalui titik (1, 0). Tentukan titik singgungnya!

3. Garis y = – 2x + c menyinggung lingkaran x2 + y2 – 2x – 2y – 15 = 0. Tent. Nilai c !

4. Diket. Garis 4x – 3y + c = 0 dan lingkaran x2 + y2 + 12x = 0. Tent. Batas-batas nilai c agar garis tersebut memotong lingkaran di dua titik yang berbeda !

5. Tentukan nilai k agar garis y = kx tidak memotong lingkaran (x – 2)2 + (y – 1)2 = 1 !
6. Tentukan PGS x2 + y2 = 20 dititik (2, 4) !

7. Tentukan PGS (x – 1)2 + (y – 5)2 = 9 dititik (1, 2) !

8. Tentukan PGS x2 + y2 + 6x – 4y – 45 = 0 dititik (4, -1) !

9. Tentukan PGS (x – 3)2 + (y + 1)2 = 5 dititik (1, 0) !

10. Tenttukan PGS x2 + y2 = 26 dititik (5, - 1) !

11. Tentukan PGS 3x2 + 3y2 – 6x – 9y – 3 = 0 di titik (-1, 2) !

12. Tentukan PGS x2 + y2 + 4x – 9y – 10 = 0 di titik dengan absis – 4 !

13. Tentukan PGS x2 + y2 + 2x + 2y + 1 = 0 di titik dengan ordinat – 1 !

14. Tentukan PGS pada x2 + y2 = 25 yang dapat ditarik dari titik (-7, 1) !

15. Tentukan PGS pada x2 + y2 – 6x – 8y + 20 = 0 yang dapat ditarik dari titik O(0, 0) !

16. Tentukan persamaan garis singgung pada L
[image: image168.wmf]º

 x2 + y2 = 16 yang :
a. bergradien
[image: image169.wmf]2

b. Tegak lurus garis y = 2x – 4

c. Sejajar garis 2x – y – 4 = 0

17. Tentukan persamaan garis singgung pada L
[image: image170.wmf]º

[image: image171.wmf]4

1

2

2

2

1

2

)

1

(

)

(

=

+

+

-

y

x

 yang :
a. bergradien – 5

b. membentuk sudut
[image: image172.wmf]p

4

3

 terhadap sumbu X positif
c. sejajar dengan garis 4y = 3x – 2
d. tegak lurus dengan garis 4x – 3y + 1 = 0
18. Tentukan persamaan garis singgung pada L
[image: image173.wmf]º

 x2 + y2 – 6x + 2y – 6 = 0 yang :
a. bergradien
[image: image174.wmf]3

b. tegak lurus dengan 2x – 8y – 5 = 0
c. sejajar dengan y + 2x = 1
19. Garis y = x dengan lingkaran L
[image: image175.wmf]º

 x2 + y2 – 2x = 0 berpotongan di titik A dan B. Tentukan persamaan lingkaran yang berdiameter AB !
20. Tentukan Persamaan Lingkaran yang melalui titik (1, 0) dan menyinggung garis 3x + 2y = 4 di titik (2, -1) !
21. Diketahui garis y = x + 1 menyinggung lingkaran L dititik dengan absis 3. Garis y = 2x melalui pusat lingkaran L. Tentukan jari – jari lingkaran L tersebut !

22. Titik A(r, r) terletak pada lingkaran L yang berpusat di O(0, 0). Tentukan titik potong garis yang menyinggung L di titik A dengan sumbu X !
23. Garis g merupakan garis singgung melalui titik A(3,– 4) pada lingkaran 25 – x2 – y2 = 0. Tentukan persamaan garis singgung lingkaran x2 + y2 – 2x + 4y + 4 = 0 yang sejajar dengan garis g !
24. Diberikan titik R(1, 4) dan lingkaran L
[image: image176.wmf]º

 x2 + y2 – 2y = 1. Tentukan :
a. posisi titik R terhadap L
b. Persamaan garis polar lingkaran dari titik R

c. Panjang AB jika A dan B titik potong garis polar dengan lingkaran

d. Persamaan garis singgung yang melalui titik A dan B

25. Buktikan bahwa sudut antara dua garis singgung melalui O(0, 0) pada lingkaran (x – 7)2 + (y + 1)2 = 25 adalah
[image: image177.wmf]2

p

 !
UJI KOMPETENSI AKHIR BAB

Pilih satu jawaban yang tepat !

1. Persamaan lingkaran yang melalui titik A(1, 2), B(2, 1) dan C(1, 0) adalah ….

a. x2 + y2 + 4x – 4y + 1 = 0

b. x2 + y2 + x + y + 1 = 0

c. x2 + y2 – 2x – 2y + 1 = 0

d. x2 + y2 – x – y + 1 = 0

e. x2 + y2 + 2x + 2y + 1 = 0

2. Persamaan lingkaran yang melalui titik A(4, 3) dan B(-2, 5) serta pusat lingkaran pada garis 3x + 2y – 11 = 0 adalah ….

a. x2 + y2 – 2x – 8y + 11 = 0

b. x2 + y2 – 2x – 8y + 7 = 0

c. x2 + y2 + 2x + 8x – 11 = 0

d. x2 + y2 + 2x – 8y + 7 = 0

e. x2 + y2 + 2x + 8y + 11 = 0

3. Agar lingkaran x2 + y2 – 6x + 8y – p = 0 menyinggung garis 3x – 4y = 0, maka nilai p adalah ….

a. 0
d. 18

b. 9
e. 25

c. 11

4. Tempat kedudukan titik M terhadap titik P(2, -1) dan Q(6, 2) sehingga
[image: image178.wmf]2

PM

 = 2
[image: image179.wmf]2

MQ

 adalah lingkaran yang berpusat di titik ….

a. (12, -3)
d. (10, 5)

b. (-12, 3)
e. (-10, -5)

c. (8, 5)

5. Persamaan garis singgung lingkaran x2 + y2 – 4x + 6y – 12 = 0 pada titik (5, 1) adalah ….

a. 3x – 4y + 19 = 0

b. 3x + y – 19 = 0

d. 3x + 4y – 19 = 0

c. 3x – 4y – 19 = 0

e. 3x + 4y + 19 = 0

6. Diketahui lingkaran x2 + y2 – 2px + q = 0 berjari-jari 2, garis x – y = 0 akan menyinggung lingkaran tersebut bila nilai p yang positif sama dengan ….

a.
[image: image180.wmf]2

2

b. 4
c.
[image: image181.wmf]2

4

 d. 8
e.
[image: image182.wmf]2

6

7. Garis singgung lingkaran x2 + y2 = 13 di titik (2, 3) menyinggung lingkaran (x – 7)2 + (y – 4)2 = p. Nilai p = ….

a.
[image: image183.wmf]5

b.
[image: image184.wmf]13

d. 12
c. 5
e. 13

8. Diketahui lingkaran x2 + y2 – 4x + 2y + c = 0 melalui titik A(5, -1). Jari-jari lingkaran tersebut adalah …

a. 3
d.
[image: image185.wmf]7

b. 4
e.
[image: image186.wmf]6

2

c. 9

9. Jarak antara titik pusat lingkaran x2 – 4x + y2 + 4 = 0 dari sumbu Y adalah ….

a. 3
d. 1,5

b. 2,5
e.

c. 2
10. Salah satu persamaan garis singgung dari titik (0, 2) pada lingkaran x2 + y2 = 1 adalah

a. y = x
[image: image187.wmf]3

 – 2

d. y = – x
[image: image188.wmf]3

 – 2

b. y = x
[image: image189.wmf]3

 + 1

e. y = – x
[image: image190.wmf]3

 + 2

c. y = – x
[image: image191.wmf]3

 + 1

11. Jika lingkaran x2 + y2 + 2px + 10y + 9 = 0 mempunyai jari-jari 5 dan menyinggung sumbu X. maka pusat lingkaran tersebut adalah ….

a. (-5, – 3)
d. (-6, 5)

b. (-5, 3)
e. (3, -5)

c. (6, -5)

12. Pusat dan jari-jari lingkaran dengan persamaan 3x2 + 3y2 – 12x + 6y – 12 = 0 berturut-turut adalah ….

a. (2, 1) dan 3
d. (2, 1) dan 4

b. (-2, 1) dan 3
e. (-2, 1) dan 4

c. (2, -1) dan 3

13. Persamaan garis singgung lingkaran x2 + y2 – 20x + 16y + 139 =0 di titik (6, -5) adalah ….

a. 4x + 3y + 39 = 0

b. 4x + 3y – 39 = 0

d. 4x – 3y + 39 = 0

c. 4x – 3y – 39 = 0

e. 3x + 4y – 39 = 0

14. Persamaan garis singgung melelui titik (0, 5) pada lingkaran x2 + y2 = 20 adalah ….

a. 2x + y = 10 dan -2x + y = 10

b. x + 2y = 10 dan x – 2y = -10

c. x + 2y = 10 dan x – 2y = 10

d. 2x + y = -10 dan 2x – y = 10

e. x + 2y = -10 dan x – 2y = -10

15. Jika lingkaran x2 + y2 + 4x + ky – 12 = 0 melalui titik (-2, 8). Jari-jari lingkaran tersebut adalah ….

a. 1
d. 12

b. 5
e. 25

c. 6

16. Lingkaran x2 + y2 + 2x + 2py + 9 = 0 mempunyai jari-jari dan menyinggung sumbu Y. Pusat lingkaran tersebut adalah ….

a. (-3, -1)
d. (-1, 6)

b. (3, -1)
e. (-1, 3)

c. (-1, -6)

17. Garis singgung lingkaran x2 + y2 = 25 di titik (-3, 4) menyinggung lingkaran dengan pusat (10, 5) dan jari-jari r. Nilai r = …

a. 3
d. 9

b. 5
e. 11

c. 7

18. Persamaan lingkaran yang berpusat di O dan melalui titik (3, 2) adalah ….

a. x2 + y2 = 2
d. x2 + y2 = 11

b. x2 + y2 = 3
e. x2 + y2 = 13

c. x2 + y2 = 7

19. Jari-jari lingkaran dengan persamaan 2x2 + 2y2 = 36 adalah ….

a.
[image: image192.wmf]2

3

d. 18

b. 6
e. 36

c.
[image: image193.wmf]2

6

20. Persamaan lingkaran dengan pusat (2, -3) dan jari-jari 4 adalah ….

a. x2 + y2 – 4x + 6x + 3 = 0

b. x2 + y2 – 4x + 6x – 3 = 0

c. x2 + y2 – 4x + 6x + 25 = 0

d. x2 + y2 – 4x + 6x – 25 = 0

e. x2 + y2 – 4x + 6x + 16 = 0

21. Persamaan lingkaran yang berpusat di (2, 8) dan menyinggung garis x – 7 = 0 adalah …

a. x2 + y2 – 4x – 16y – 25 = 0

b. x2 + y2 + 4x – 16y – 25 = 0

c. x2 + y2 – 4x – 16y + 43 = 0

d. x2 + y2 + 4x – 16y – 43 = 0

e. x2 + y2 – 4x + 16y + 43 = 0

22. Lingkaran x2 + y2 – 2ax + 6y + 49 = 0 menyinggung sumbu X untuk a = …

a.
-7
b. – 3

c. 2

d. 3

e. 7
23. Pusat lingkaran 3x2 + 3y2 – 4x + 6y – 12 = 0 adalah …

a.
(2, 1)
d.

[image: image194.wmf]÷

ø

ö

ç

è

æ

5

,

3

1

b.
(2, -3)
e.

[image: image195.wmf]÷

ø

ö

ç

è

æ

-

1

,

3

2

c.
(-2, 3)

24. Persamaan lingkaran berpusat di (2, 3) yang melalui (5, -1) adalah …

a. x2 + y2 – 4x – 6y – 12 = 0

b. x2 + y2 – 4x – 6y – 25 = 0
c. x2 + y2 – 4x – 6y – 13 = 0
d. x2 + y2 – 2x – 3y – 10 = 0
e. x2 + y2 + 2x + 2y + 25 = 0
25. Persamaan lingakaran yang berpusat di (-4, 7) dan berjari-jari 6 adalah …

a. x2 + y2 – 8x – 14y – 36 = 0

b. x2 + y2 – 8x + 14y – 36 = 0
c. x2 + y2 + 8x – 14y – 36 = 0
d. x2 + y2 – 8x – 14y – 29 = 0
e. x2 + y2 + 8x – 14y + 29 = 0
26. Lingkaran (x – a)2 + (y – b)2 = 81 akan menyinggung sumbu X jika …

a.
a = 81
d.
a = 9 atau a = -9

b.
b = 81
e.
b = 9 atau b = -9

c.
a = 9

27. Jari-jari lingkaran x2 + y2 – 4x + 6y + 12 = 0 adalah …

a.
1
b. 2

c. 3

d. 4

e. 5
28. Lingkaran x2 + y2 + 4x + 6y – (8 + b) = 0 memiliki jari-jari 5, maka nilai b adalah …

a.
1
b. 2

c. 3

d. 4

e. 5
29. Persamaan garis singgung di titik (-3, 4) pada lingkaran x2 + y2 = 25 adalah …

a. 3y – 4x + 25 = 0

d. 4y + 3x – 25 = 0
b. 3y + 4x – 25 = 0

e. 4y – 3x – 25 = 0
c. 4y – 3x + 25 = 0

30. Persamaan garis singgung melalui (5, 1) pada lingkaran x2 + y2 – 4 x + 6y – 12 = 0 adalah …

a. 3x + 4y – 19 = 0

d. 4x – 3y + 19 = 0
b. 3x – 4y – 19 = 0

e. x – 7y – 26 = 0
c. x + 7y – 26 = 0

31. Jarak terdekat antara titik (-7, 2) ke lingkaran x2 + y2 – 10x – 14y – 151 = 0 adalah …

a.
2
b. 3

c. 4

d. 8

e. 13
32. Jika titik (-5, k) terletak pada lingkaran x2 + y2 +2x – 5y – 21 = 0, maka nilai k adalah …

a.
-1 atau -2
d.
0 atau 3

b.
2 atau 4
e.
1 atau -6

c.
-1 atau 6

33. Persamaan lingkaran dengan pusat di (-2, 3) dan menyinggung sumbu Y adalah …

a. x2 + y2 + 4x – 6y + 9 = 0

b. x2 + y2 + 4x – 6y – 9 = 0

c. x2 + y2 – 4x + 6y + 9 = 0

d. x2 + y2 – 4x – 6y + 9 = 0

e. x2 + y2 – 4x – 6y – 9 = 0

34. Lingkaran x2 + y2 + 4x – 6y + c = 0 melalui titik (-5, 7). Jari-jari lingkaran adalah …

a.

[image: image196.wmf]5

b. 3

c.
[image: image197.wmf]15

d. 4

e. 5
35. Persamaan garis yang sejajar dengan garis x – 2y = 10 dan membagi lingkaran x2 + y2 + 4x + 3 = 0 atas dua bagian yang sama adalah…

a. x – 2y + 2 = 0

b. x – 2y – 2 = 0

d. x + 2y + 2 = 0

c. x + 2y – 2 = 0

e. x – y + 2 = 0

36. Garis singgung lingkaran x2 + y2 = 13 dititik (2, 3) menyinggung lingkaran (x – 7)2 + (y – 4)2 = a. Nilai a adalah …

a.

[image: image198.wmf]5

b.

[image: image199.wmf]13

c. 5

d. 12

e. 13

37. Garis lurus yang di tarik dari titik O(0, 0) dan menyinggung lingkaran dengan persamaan x2 + y2 +8x – 4y + 2 = 0 ada 2 buah. Gradien dari kedua garis singgung adalah …

a.
-1 atau 7
d.
1 atau -7

b.
-1 atau -7
e.
1 atau 1/7
c.
1 atau 7

38. Salah satu persamaan garis singgung pada lingkaran x2 + y2 – 2x + 4y – 4 = 0 yang sejajar dengan garis 5x – 12y + 15 = 0 adalah …

a. 5x – 12y + 10 = 0

b. 5x – 12y – 10 = 0
d. 5x + 12y + 10 = 0

c. 5x + 12y – 10 = 0
e. 5x – 12y + 68 = 0

39. Diketahui dua lingkaran dengan jari-jari 9 cm dan 3 cm. Jika jarak kedua pusat lingkaran tersebut adalah 20 cm. maka panjang garis singgung persekutuan dalam dari kedua lingkaran tersebut adalah …

a.
12 cm
d.
18 cm

b.
14 cm
e.
20 cm

c.
16 cm

40. Diketahui dua lingkaran dengan jari-jari 11 cm dan 4 cm. Jika jarak kedua pusat lingkaran tersebut adalah 25 cm. maka panjang garis singgung persekutuan luar dari kedua lingkaran tersebut adalah …

a.
22 cm
d.
28 cm

b.
24 cm
e.
30 cm

c.
26 cm

Sumber:
Drs. Sumadi dkk. 1966. Matematika SMU 2A. Solo : Tiga Serangkai.

Sukino. 2007. Matematika Untuk SMA Kelas XI. Jakarta : Erlangga.

Tim Galaksi. 2004. GALAKSI SMU Matematika II A. Klaten : CV.Merpati.

Tim Penyusun. 2007. 2007 Soal Pemantapan UN Matematika. Bandung : Yrama Widya.

[image: image200.emf]



P(a,b)

r

r

r

A (x1 , y1)

B(x2 , y2)

C (x3 , y3)

Lingkaran adalah tempat kedudukan titik-titik yang berjarak sama (jari-jari linkaran) terhadap sebuah titik tertentu (pusat lingkaran) yang digambarkan pada bidang kartesius.

P (a ,b)	= Pusat Lingkaran

r 		= jari-jari lingkaran

r = AP = BP = CP

Berdasarkan definisi lingkaran, maka akan diperoleh persamaan lingkaran yang berjari– jari r dan berpusat di titik pangkal O(0,0). Titik A(x,y) pada Lingkaran. Jari-jari lingkaran r = �EMBED Equation.3���.

Dengan mengingat kembali rumus jarak antara dua titik, maka akan diperoleh rumus persamaan lingkaran:

 �EMBED Equation.3��� 	= �EMBED Equation.3���

 r 	= �EMBED Equation.3���

Jadi diperoleh bentuk umum persamaan lingkaran dengan pusat O(0,0) dan berjari-jari r adalah :

O

 x

 r

y

Y

X

A (x, y)

�EMBED Equation.3���

Karena menyinggung garis 12x – 5y – 39=0 maka r merupakan jarak titik pusat O(0, 0) dengan garis 12x – 5y – 39 = 0. Dengan menggunakan rumus jarak titik terhadap garis diperoleh jar-jari :

r = �EMBED Equation.3���

r = �EMBED Equation.3����EMBED Equation.3��� r = 3

 Y

 12x – 5y – 39 = 0

 X

r

O

Titik A(x, y) pada lingkaran yang berpusat di P(a,b) dan jari-jari lingkaran r, sehingga �EMBED Equation.3���= r. Dengan menggunakan rumus jarak antara dua titik, maka akan diperoleh rumus persamaan lingkaran:

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

Merupakan persamaan baku lingkaran dengan pusat P(a, b) dan jari-jari r.

P(a, b)

r

A(x,y)

Jarak terdekat titik A dengan lingkaran = AB

	AB = AP – PB = AP – r

Jarak terjauh titik A dengan Lingkaran = AC

	AC = �EMBED Equation.3���

dengan r = jari-jari lingkaran.

�EMBED Equation.3���

�EMBED Equation.3���

P

A

�EMBED Equation.3���

�EMBED Equation.3���

P

A

Jarak terdekat titik A dengan lingkaran = AB

	AB = PB – AP = r – AP

Jarak terjauh titik A dengan Lingkaran = AC

	AC = CP + AP = r + AP

dengan r = jari-jari lingkaran.

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

�EMBED Equation.3���

P(a, b)

Garis g disebut garis singgung Lingkaran L di titik A(x1, y1).

Catatan :

1. Titik A harus pada lingkaran L.

2. AP tegak lurus dengan garis singgung g.

Langkah-langkah menentukan PGS dari titik di luar lingkaran :

Menentukan persamaan garis kutub (rumus yang digunakan sama dengan rumus mencari PGS lingk. diatas)

Menentukan titik singgung lingkaran (titik Q dan R) dengan mensubtitusikan pers. Garis kutub ke pers. Lingkaran.

Menentukan persamaan garis singgung di titik singgung tersebut

�EMBED Equation.3���

�EMBED Equation.3���

P

A(x1 , y1)

�EMBED Equation.3���

P(a, b)

Pers. Lingkaran

�
Pers. Garis Singgung

�
�
x2 + y2 = R2�
�EMBED Equation.3����
�
(x – a)2 + (y – b)2 = R2�
�EMBED Equation.3����
�
x2 + y2 + Ax + By + C = 0�
�EMBED Equation.3����
�

PAGE
73
Antara / SMA N 1 Simo / Mat XI IPA

_1346388400.unknown

_1346388445.unknown

_1346388486.unknown

_1346388502.unknown

_1346388510.unknown

_1346388518.unknown

_1346388522.unknown

_1346388527.unknown

_1346388531.unknown

_1346388533.unknown

_1346388534.unknown

_1346389766.unknown

_1346388532.unknown

_1346388529.unknown

_1346388530.unknown

_1346388528.unknown

_1346388524.unknown

_1346388525.unknown

_1346388523.unknown

_1346388520.unknown

_1346388521.unknown

_1346388519.unknown

_1346388514.unknown

_1346388516.unknown

_1346388517.unknown

_1346388515.unknown

_1346388512.unknown

_1346388513.unknown

_1346388511.unknown

_1346388506.unknown

_1346388508.unknown

_1346388509.unknown

_1346388507.unknown

_1346388504.unknown

_1346388505.unknown

_1346388503.unknown

_1346388494.unknown

_1346388498.unknown

_1346388500.unknown

_1346388501.unknown

_1346388499.unknown

_1346388496.unknown

_1346388497.unknown

_1346388495.unknown

_1346388490.unknown

_1346388492.unknown

_1346388493.unknown

_1346388491.unknown

_1346388488.unknown

_1346388489.unknown

_1346388487.unknown

_1346388461.unknown

_1346388469.unknown

_1346388473.unknown

_1346388475.unknown

_1346388484.unknown

_1346388485.unknown

_1346388482.unknown

_1346388483.unknown

_1346388477.unknown

_1346388474.unknown

_1346388471.unknown

_1346388472.unknown

_1346388470.unknown

_1346388465.unknown

_1346388467.unknown

_1346388468.unknown

_1346388466.unknown

_1346388463.unknown

_1346388464.unknown

_1346388462.unknown

_1346388453.unknown

_1346388457.unknown

_1346388459.unknown

_1346388460.unknown

_1346388458.unknown

_1346388455.unknown

_1346388456.unknown

_1346388454.unknown

_1346388449.unknown

_1346388451.unknown

_1346388452.unknown

_1346388450.unknown

_1346388447.unknown

_1346388448.unknown

_1346388446.unknown

_1346388424.unknown

_1346388432.unknown

_1346388441.unknown

_1346388443.unknown

_1346388444.unknown

_1346388442.unknown

_1346388439.unknown

_1346388440.unknown

_1346388435.unknown

_1346388438.unknown

_1346388433.unknown

_1346388428.unknown

_1346388430.unknown

_1346388431.unknown

_1346388429.unknown

_1346388426.unknown

_1346388427.unknown

_1346388425.unknown

_1346388416.unknown

_1346388420.unknown

_1346388422.unknown

_1346388423.unknown

_1346388421.unknown

_1346388418.unknown

_1346388419.unknown

_1346388417.unknown

_1346388410.unknown

_1346388412.unknown

_1346388413.unknown

_1346388415.unknown

_1346388411.unknown

_1346388402.unknown

_1346388405.unknown

_1346388407.unknown

_1346388409.unknown

_1346388403.unknown

_1346388401.unknown

_1346388356.unknown

_1346388373.unknown

_1346388391.unknown

_1346388395.unknown

_1346388398.unknown

_1346388399.unknown

_1346388396.unknown

_1346388393.unknown

_1346388394.unknown

_1346388392.unknown

_1346388377.unknown

_1346388382.unknown

_1346388386.unknown

_1346388388.unknown

_1346388390.unknown

_1346388384.unknown

_1346388379.unknown

_1346388380.unknown

_1346388378.unknown

_1346388375.unknown

_1346388376.unknown

_1346388374.unknown

_1346388365.unknown

_1346388369.unknown

_1346388371.unknown

_1346388372.unknown

_1346388370.unknown

_1346388367.unknown

_1346388368.unknown

_1346388366.unknown

_1346388361.unknown

_1346388363.unknown

_1346388364.unknown

_1346388362.unknown

_1346388359.unknown

_1346388360.unknown

_1346388357.unknown

_1346388340.unknown

_1346388348.unknown

_1346388352.unknown

_1346388354.unknown

_1346388355.unknown

_1346388353.unknown

_1346388350.unknown

_1346388351.unknown

_1346388349.unknown

_1346388344.unknown

_1346388346.unknown

_1346388347.unknown

_1346388345.unknown

_1346388342.unknown

_1346388343.unknown

_1346388341.unknown

_1249807989.unknown

_1346388332.unknown

_1346388336.unknown

_1346388338.unknown

_1346388339.unknown

_1346388337.unknown

_1346388334.unknown

_1346388335.unknown

_1346388333.unknown

_1346388313.unknown

_1346388328.unknown

_1346388330.unknown

_1346388331.unknown

_1346388329.unknown

_1346388320.unknown

_1346388326.unknown

_1346388327.unknown

_1346388325.unknown

_1346388319.unknown

_1346388318.unknown

_1346388301.unknown

_1346388309.unknown

_1346388312.unknown

_1346388311.unknown

_1346388307.unknown

_1346388308.unknown

_1346388306.unknown

_1346388300.unknown

_1249808199.unknown

_1247829458.unknown

_1247831648.unknown

_1249804552.unknown

_1249804595.unknown

_1249807958.unknown

_1247831665.unknown

_1247829563.unknown

_1247829591.unknown

_1247829487.unknown

_1247828482.unknown

_1247828524.unknown

_1247828556.unknown

_1247828500.unknown

_1247827577.unknown

_1247828454.unknown

_1247827554.unknown

