III. SISTEM KOORDINAT DAN GARIS LURUS (2)
Hubungan Dua Garis

1. Dua garis sejajar

Jika m1 dan m2 berturut-turut merupakan gradien-gradien dua garis yang sejajar maka berlaku hubungan m1 = m2.
2. Dua garis saling tegak lurus

Jika m1 dan m2 berturut-turut merupakan gradien-gradien dua garis yang saling tegak lurus maka berlaku hubungan m1.m2 = -1
3. Dua garis berimpit

Jika A1x + B1y + C1 = 0 dan A2x + B2y + C2 = 0 merupakan persamaan-persamaan dua garis yang berimpit maka berlaku hubungan
[image: image1.wmf]2

1

2

1

2

1

C

C

B

B

A

A

=

=

4. Dua garis berpotongan

Jika A1x + B1y + C1 = 0 dan A2x + B2y + C2 = 0 merupakan persamaan-persamaan dua garis yang saling berpotongan maka berlaku hubungan
[image: image2.wmf]2

1

2

1

2

1

C

C

B

B

A

A

¹

¹

Jarak Antara Dua Titik

[image: image3]
Jarak titik A ke B adalah :
[image: image4.wmf]2

1

2

2

1

2

)

(

)

(

y

y

x

x

AB

-

-

-

=

Contoh ;

Berapakah jarak antara titik A(-2,3) dan B(4,-1)

[image: image5.wmf]20

)

3

1

(

))

2

(

4

(

)

(

)

(

2

2

2

1

2

2

1

2

=

-

-

-

-

-

=

-

-

-

=

y

y

x

x

AB

Jarak Titik ke Garis

[image: image6]
Maka jarak titik P(x1,y1) ke garis Ax + By + C = 0 adalah :

[image: image7.wmf]2

2

1

1

b

a

c

by

ax

d

+

+

+

=

Contoh :

Berapakah jarak titik A(1,2) ke garis 4x + 5y + 8 = 0

[image: image8.wmf]41

22

5

4

8

2

.

5

1

.

4

2

2

2

2

1

1

=

+

+

+

=

+

+

+

=

b

a

c

by

ax

d

Grafik Persamaan

Untuk menggambarkan suatu persamaan, ikuti tiga langkah berikut :

1. Dapatkan koordinat-koordinat beberapa titik yang memenuhi persamaan.

2. Gambar titik-titik tersebut pada bidang koordinat cartesius.

3. Hubungan titik-titik tersebut dengan sebuah kurva mulus.

Koordinat titik puncak dari suatu kurva parabola, dinyatakan dengan formulasi :

[image: image9.wmf]÷

ø

ö

ç

è

æ

-

-

a

D

a

b

4

,

2

Keterangan :
D = b2 – 4ac

A, b, dan c = konstanta dari persamaan kuadrat

Untuk y = 0, persamaan y = ax2 + by + c, fungsi akan memotong sumbu x, adapun untuk menentukan titik potong dengan sumbu x tersebut, selanjutnya persamaan akan menjadi ax2 + by + c = 0. Dengan nilai x1 dan x2 ditentukan sebagai berikut :

[image: image10.wmf]a

ac

b

b

x

2

4

2

2

,

1

-

±

-

=

Contoh :

Gambarkan grafik persamaan y = x2 – 3

· Titik puncak =
[image: image11.wmf](

)

3

,

0

1

.

4

12

,

1

.

2

0

4

,

2

-

=

÷

ø

ö

ç

è

æ

-

-

=

÷

ø

ö

ç

è

æ

-

-

a

D

a

b

· Titik potong dengan sumbu x (y = 0

[image: image12.wmf]2

46

,

3

0

1

.

2

12

0

2

4

2

2

,

1

±

-

=

±

-

=

-

±

-

=

a

ac

b

b

x

Jadi x1 = 1,73 dan x2 = -1,73 sehingga (1,73 , 0) dan (-1,73 , 0)

· Titik potong dengan sumbu y (x = 0

Jadi y = -3 sehingga (0, -3)

Tugas 3
A(x1,y1)

B(x2,y2)

d

P(x1,y1)

Y

_1321264711.unknown

_1321266058.unknown

_1321267012.unknown

_1321267255.unknown

_1321267351.unknown

_1321266784.unknown

_1321265941.unknown

_1321263768.unknown

_1321264647.unknown

_1321263460.unknown

