

Lingkaran

A. PENDAHULUAN

- Lingkaran adalah koordinat kedudukan titik-titik yang memiliki jarak sama terhadap suatu titik tertentu.
- Jari-jari lingkaran adalah jarak lingkaran terhadap titik pusat lingkaran yang besarnya selalu sama terhadap titik dimanapun pada lingkaran.

B. PERSAMAAN LINGKARAN

Persamaan lingkaran diturunkan dari teorema Phytagoras.

$$AB^2 = (x_2 - x_1)^2 + (y_2 - y_1)^2$$

Nersamaan dasar lingkaran adalah:

Bentuk dasar

$$(x - x_p)^2 + (y - y_p)^2 = r^2$$

Pusat lingkaran : (x_p, y_p)

Jari-jari : r

Bentuk persamaan terbuka

$$x^2 + y^2 + Ax + By + C = 0$$

$$A = -2x_p \qquad B = -2y_p$$

$$C = x_p^2 + y_p^2 - r^2$$

Pusat lingkaran : $(-\frac{1}{2}A, -\frac{1}{2}B)$

Jari-jari : $\sqrt{x_p^2 + y_p^2 - C}$

- Persamaan lingkaran dapat dibentuk jika diketahui beberapa variabel untuk mencari variabel lain:
 - 1) Titik pusat dan satu titik pada lingkaran

Pusat lingkaran : (x_p, y_p) Titik pada lingkaran : (x_1, y_1)

Jari-jari

$$r = \sqrt{(x_1 - x_p)^2 + (y_1 - y_p)^2}$$

Membentuk persamaan lingkaran

$$(x - x_p)^2 + (y - y_p)^2 = r^2$$

Titik pusat dan menyinggung sumbu x atau y

Pusat lingkaran : (x_p, y_p)

Titik pada lingkaran : $(x_p, 0)$ atau $(0, y_p)$

Jari-jari

Menyinggung sb x Menyinggung sb y

$$r = |y_p|$$

$$r = |x_p|$$

Membentuk persamaan lingkaran

$$(x - x_p)^2 + (y - y_p)^2 = r^2$$

3) Titik-titik ujung diameter

Titik pada lingkaran : (x_1, y_1) dan (x_2, y_2)

Pusat lingkaran

$$P(\frac{1}{2}(x_1 + x_2), \frac{1}{2}(y_1 + y_2))$$

Jari-jari

$$r = \frac{1}{2} \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Membentuk persamaan lingkaran

$$(x - x_p)^2 + (y - y_p)^2 = r^2$$

atau

$$(x-x_1)(x-x_2) + (y-y_1)(y-y_2) = 0$$

4) Titik pusat dan persamaan garis singgung lingkaran

Pusat lingkaran : (x_p, y_p)

Titik pada lingkaran: tidak diketahui

Jari-jari

$$r = \left| \frac{a.x_p + b.y_p + c}{\sqrt{a^2 + b^2}} \right|$$

Membentuk persamaan lingkaran

$$(x - x_p)^2 + (y - y_p)^2 = r^2$$

C. KEDUDUKAN TITIK DAN GARIS TERHADAP LINGKARAN

Kedudukan titik terhadap lingkaran terdiri dari tiga macam:

titik di dalam lingkaran titik pada lingkaran titik di luar lingkaran

- Kedudukan titik terhadap lingkaran dapat ditentukan menggunakan nilai kuasa.
- Kuasa (K) adalah persamaan lingkaran yang telah disubstitusi oleh koordinat titik yang diuji.

$$K = x_1^2 + y_1^2 + Ax_1 + By_1 + C$$

- Jika K < 0, maka titik berada di dalam lingkaran.
- 2) **Jika K = 0**, maka titik berada pada lingkaran (memenuhi persamaan lingkaran).
- 3) Jika K > 0, maka titik berada di luar lingkaran.
- Kedudukan garis terhadap lingkaran terdiri dari tiga macam:

garis memotong lingkaran garis menyinggung lingkaran

garis tidak memotong lingkaran

- Kedudukan garis terhadap lingkaran dapat ditentukan menggunakan nilai determinan.
 - Ubah agar persamaan lingkaran hanya memuat satu variabel saja (x atau y), dengan mensubstitusi persamaan garis ke persamaan lingkaran.
 - 2) Persamaan lingkaran akan menjadi persamaan garis parabola dengan bentuk umum:

$$ax^2 + bx + c = 0$$

3) Cari nilai determinan (D) persamaan tersebut:

$$D = b^2 - 4ac$$

- a. **Jika D < 0**, maka garis memotong lingkaran (di dua titik perpotongan).
- b. **Jika D = 0**, maka garis menyinggung lingkaran (di satu titik perpotongan).
- c. **Jika D > 0**, maka garis tidak memotong lingkaran (tidak ada titik perpotongan).

D. PERSAMAAN GARIS SINGGUNG LINGKARAN

- Garis singgung lingkaran adalah garis yang memotong lingkaran hanya pada satu titik perpotongan dan tegak lurus dengan jari-jari lingkaran pada titik itu
- Persamaan garis singgung lingkaran dapat dibentuk jika diketahui persamaan lingkaran:

$$x^2 + y^2 + Ax + By + C = 0$$

1) Gradien garis singgung lingkaran

Membentuk persamaan garis singgung

$$y-y_p=m(x-x_p)\,\pm\,r\,\sqrt{m^2+1}$$

(x_p, y_p) = pusat lingkaran r = jari-jari m = gradien garis singgung lingkaran

2) Titik pada lingkaran/titik singgung (K = 0)

Melalui satu titik pada lingkaran hanya dapat dibuat satu buah garis singgung lingkaran saja.

Membentuk persamaan garis singgung

$$(x-x_p)(x_1-x_p) + (y-y_p)(y_1-y_p) = r^2$$

3) Titik di luar lingkaran (K > 0)

Melalui satu titik di luar lingkaran dapat dibuat dua buah garis singgung lingkaran. Nilai gradien garis singgung dapat dicari menggunakan persamaan:

$$y_1 - y_p = m(x_1 - x_p) \pm r \sqrt{m^2 + 1}$$

Membentuk persamaan garis singgung

$$y-y_1=m(x-x_1)$$

Panjang garis singgung dari titik di luar ke titik singgung

$$d = \sqrt{x_1^2 + y_1^2 + Ax_1 + By_1 + C}$$