

5.1. DEFINISI

Ellips adalah tempat kedudukan titik yang jumlah jaraknya terhadap dua titik tertentu tetap harganya.

F (titiknya tetap)
 merupakan berkas garis
 yang disebut **direkstriks** ,
 $\frac{c}{a}$ disebut **eksentrisitas (e)**.
 $e = \frac{c}{a} < 1$

$AB = 2a$

$F_1 + F_2 P = 2c$

AB = sumbu panjang (**major**)

CD = sumbu panjang (**minor**)

5.2. PERSAMAAN ELLIPS

Misalkan : $\left. \begin{matrix} F_1 F_2 & = & 2c \\ AB & = & 2a \\ CD & = & 2b \end{matrix} \right\}$ yang berarti $F_1(-c, 0)$ dan $F_2(c, 0)$, $b^2 = a^2 - c^2$ atau $a^2 = b^2 + c^2$ dan $p(x, y)$ terletak ada elips

 $F_1 P + F_2 P = 2a$

$F_1 P = \sqrt{(x - (-c))^2 + (y - 0)^2}$
 $= \sqrt{(x + c)^2 + y^2}$

 $F_1 P + F_2 P = 2a$

$\sqrt{(x + c)^2 + y^2} + \sqrt{(x - c)^2 + y^2} = 2a$

$\sqrt{(x + c)^2 + y^2} = 2a - \sqrt{(x - c)^2 + Y^2}$

$(x + c)^2 + y^2 = 4a^2 - 4a \sqrt{(x - c)^2 + y^2} + (x - c)^2 + y^2$

$x^2 + 2cx + c^2 + y^2 = 4a^2 - 4a \sqrt{(x - c)^2 + y^2} + x^2 - 2cx + c^2 + y^2$

$4cx = 4a^2 - 4a \sqrt{(x - c)^2 + y^2}$

$cx = a^2 - a \sqrt{(x - c)^2 + y^2}$

$c^2 x^2 - 2a^2 cx + a^4 = a^2 ((x - 0)^2 + y^2)$

$$c^2x^2 - 2a^2cx + a^4 = a^2(x^2 - 2cx + c^2 + y^2)$$

$$c^2x^2 - 2a^2cx + a^4 = a^2x^2 - 2a^2cx + a^2c^2 + a^2y^2$$

$$c^2x^2 - a^2x^2 - a^2y^2 + a^4 - a^2c^2 = 0$$

$$a^2x^2 - c^2x^2 + a^2y^2 = a^4 - a^2c^2$$

$$(a^2 - c^2)x^2 + a^2y^2 = a^2(a^2 - c^2)$$

$$\frac{b^2x^2 + a^2y^2}{a^2b^2} = 1$$

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \rightarrow \text{Persamaan umum ellips dengan pusat } (0, 0)$$

5.3. PERSAMAAN UMUM ELLIPS DENGAN PUSAT (α, β)

$2a$ terletak dan sumbu pendek (sumbu minor) sumbu x dan sumbu y dengan analog jika pusat ellips adalah (α, β) simetrinya tetap sejajar dengan sumbu x dan sumbu y pusatnya adalah (α, β) maka persamaan ellips tersebut adalah

$$\frac{(x - \alpha)^2}{a^2} + \frac{(y - \beta)^2}{b^2} = 1$$

Direktris dan eksentrisitas

$$\begin{aligned}
 p^2 - q^2 &= (x + c)^2 + y^2 - (x - c)^2 + y^2 \\
 &= x^2 + 2cx + c^2 + y^2 - (x^2 - 2cx + c^2 + y^2) \\
 &= x^2 - x^2 + 2cx + 2cx + c^2 - c^2 + y^2 - y^2
 \end{aligned}$$

$$p^2 - q^2 = 4cx$$

$$(p + q)(p - q) = 4cx$$

Ingat : $p + q = 2a$

$$2a(p - q) = 4cx$$

$$p - q = \frac{4cx}{2a}$$

$$p - q = \frac{2cx}{a}$$

$$\underline{p + q = 2a}$$

$$2p = 2a + \frac{2cx}{a}$$

$$p = \frac{cx}{a} + a$$

$$p = \frac{c}{a} \left(x - \frac{a^2}{c} \right)$$

$$q = \frac{c}{a} \left(x - \frac{a^2}{c} \right)$$

$$q = \frac{c}{a} \left(x - \frac{a^2}{c} \right)$$

$$h \equiv x = - \frac{a^2}{c}$$

$$g \equiv x = \frac{a^2}{c}$$

$$\text{persamaan garis } g_1 \equiv x = - \frac{a^2}{c}$$

$$g_2 \equiv x = \frac{a^2}{c}$$

Artinya :

$$p : \left(\frac{a^2}{c} + x \right) = p \text{ jarak dari titik } P \text{ ke garis } f \equiv x = -\frac{a^2}{c}$$

$$q : \left(\frac{a^2}{c} - x \right) = p \text{ jarak dari titik } P \text{ ke garis } g \equiv x = +\frac{a^2}{c}$$

Contoh 17 :

Jika eksentrisitas (e) suatu ellips $\frac{12}{13} = (c - a)$ jarak antara dua fokus adalah 36. tentukan persamaan ellips.

Penyelesaian :

$$e = \frac{12}{13}$$

$$2c = 36$$

$$c = 18$$

$$e = \frac{12}{13} \Rightarrow \frac{c}{a} = \frac{12}{13}$$

$$\frac{18}{a} = \frac{12}{13}$$

$$12a = 243$$

$$a = \frac{243}{12} = 19,5$$

$$b^2 = a^2 - c^2$$

$$= \left(\frac{243}{12} \right)^2 - (18)^2$$

$$= 380,25 - 324$$

$$= 56,25$$

$$b = 7,5$$

persamaan ellips $\frac{x^2}{a^2} + \frac{y^2}{b^2} = \frac{x^2}{19,5^2} + \frac{y^2}{7,5^2}$

5.4. Hubungan Garis dengan Ellips..

Berarti halnya pada lingkaran dan parabola, kedudukan garis terhadap ellips maka ada tiga kemungkinan :

1. Tidak memotong : $D < 0$
2. Memotong : $D > 0$
3. Menyinggung : $D = 0$

5.5. Persamaan Garis Singgung

Persamaan garis singgung pada ellips (0,0)

Misalkan : persamaan garis $\equiv y = mx + n$ (i)

$$\text{Persamaan ellips : } \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \text{ (ii)}$$

Persamaan (ii) dirubah menjadi $b^2x^2 + a^2y^2 = a^2b^2$

Persamaan (i) dimasukkan ke dalam persamaan (ii)

$$\Rightarrow b^2x^2 + a^2(mx + n)^2 = a^2b^2$$

$$b^2x^2 + a^2(m^2x^2 + 2mnx + n^2 = a^2b^2)$$

$$b^2x^2 + a^2m^2x^2 + 2a^2mnx + a^2n^2 - a^2b^2 = 0$$

$$(b^2x^2 + a^2m^2)x^2 + 2a^2mnx + a^2n^2 - a^2b^2 = 0$$

$$D = 0$$

$$b^2 - 4ac = 0$$

$$(2a^2mn)^2 - 4(b^2 + a^2m^2)(a^2n^2 - a^2b^2) = 0$$

$$4a^4m^2n^2 - 4a^4m^2n^2 + 4a^4b^2m^2 - 4a^4b^2n^2 + 4a^2b^4 = 0$$

$$\underline{4a^4b^2m^2 - 4a^2b^2n^2 + 4a^2b^2 = 0 : 4a^2b^2}$$

$$a^2m^2 - n^2 + b^2 = 0$$

$$n^2 = a^2m^2 + b^2$$

$$n^2 = \pm\sqrt{a^2m^2 + b^2}$$

$$y = mx + n$$

$$y = mx \pm \sqrt{a^2m^2 + b^2} \Rightarrow \text{Persamaan garis singgung ellips dengan gradien } m$$

$$\text{Analog : untuk ellips} \Rightarrow \frac{(x - \alpha)^2}{a^2} + \frac{(y - \beta)^2}{b^2} = 1$$

Persamaan garis singgung dengan koefisien m yang berpusat (α, β) .

$$\Rightarrow (y - \beta) = m(x - \alpha) \pm \sqrt{a^2m^2 + b^2}$$

Contoh 18 :

Tentukan persamaan garis singgung pada ellips $x^2 + 2y^2 = 8$ yang tegak lurus garis $x + 2y = 9$

Penyelesaian :

$$\underline{x^2 + 2y^2 = 8} : 8$$

$$\frac{x^2}{8} + \frac{y^2}{4} = 1$$

$$\text{Berarti : } a^2 = 8$$

$$b^2 = 4$$

$$x + 2y = 9$$

$$m_1 = \frac{a}{b}$$

$$= -\frac{1}{2}$$

$$m_s \cdot m_1 = -1$$

$$m_s = 2$$

$$y = mx \pm \sqrt{a^2 m^2 + b^2}$$

$$= 2x \pm \sqrt{8 \cdot 4 + 4}$$

$$= 2x \pm 6$$

Garis Singgung di Titik P(x₁,y₁) Pada Ellips

$$P(x_1, y_1) \text{ pada } \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

$$\Rightarrow \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \dots\dots\dots (1)$$

$$(x_2, y_2) \text{ pada } \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

$$\Rightarrow \frac{x_2^2}{a^2} + \frac{y_2^2}{b^2} = 1c \dots\dots\dots (2)$$

$$(2) - (1) \Rightarrow \frac{(x_2^2 - x_1^2)}{a^2} + \frac{(y_2^2 - y_1^2)}{b^2} = 0$$

$$\frac{(y_2^2 - y_1^2)}{a^2} = -\frac{(x_2 + x_1)(x_2 - x_1)}{b^2}$$

$$\frac{y_2 - y_1}{x_2 - x_1} = -\frac{b^2}{a^2} \frac{x_2 + x_1}{y_2 + y_1}$$

Persamaan Garis Lurus di Titik P(x₁,y₁)

$$y - y_1 = \frac{y_2 - y_1}{x_2 - x_1} (x - x_1)$$

Persamaan Garis Lurus di Titik Q(x₂,y₂)

$$y - y_1 = \frac{y_2 - y_1}{x_2 - x_1} (x - x_2)$$

$\therefore \Rightarrow$ Q mendekati P (berimpit)

$$y - y_1 = \frac{b^2 (x_2 + x_1)}{a^2 (y_2 + y_1)} (x - x_2)$$

$$a^2 (y_2 + y_1) (y - y_1) = -b_2 (x - x_2) 2x_1$$

$$a^2 (2y_1) (y - y_1) = -b_2 (x - x_1) (2x_1)$$

$$a^2 (2y_1 y - 2y_1^2) = -b^2 (2x_1 x - 2x_1^2)$$

$$-a^2 (2y_1 y - 2y_1^2) = b^2 (2x_1 x - 2x_1^2)$$

$$-2a^2 y_1 y + 2a^2 y_1^2 = 2b^2 x_1 x - 2b^2 x_1^2$$

$$\underline{-2a^2 y_1 y - 2b^2 x_1 x = -2b^2 x_1^2 - 2a y_1^2 : -1}$$

$$2a^2 y_1 y + 2b^2 x_1 x = 2a^2 y_1^2 + 2b^2 x_1^2$$

$$b^2 x_1 x + a^2 y_1 y = b^2 x_1^2 + b^2 y_1^2$$

$$\underline{b^2 x_1 x + a^2 y_1 y = a^2 b^2 : a^2 b^2}$$

$$\frac{x_1 x}{a^2} + \frac{y_1 y}{b^2} = 1 \text{ persamaan garis singgung di titik } R(x_1, y_1) \text{ pada ellips } \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

Contoh 19 :

Tentukan persamaan garis singgung pada ellips $2x^2 + 4y^2 = 16$ di $(6,1)$

Penyelesaian :

$$\underline{2x^2 + 4y^2 = 16}_{:16}$$

$$\frac{x^2}{8} + \frac{y^2}{4} = 1$$

$$\frac{x_1 x}{a^2} + \frac{y_1 y}{b^2} = 1$$

$$a^2 = 8$$

$$b^2 = 4$$

$$\frac{6x}{8} + \frac{y}{4} = 1$$

5.6. Titik dan Garis Polar

Jika sebuah titik $P(x_1, y_1)$ diluar suatu ellips ditarik dua buah garis singgung (PQ dan PR) maka garis penghubung antara kedua titik singgungnya (garis PQ) disebut garis polar.

Titik P disebut titik polar.

Persamaan garis singgung di titik $Q \Rightarrow \frac{x_2x}{a^2} + \frac{y_2y}{b^2} = 1$ (1)

Persamaan garis singgung di titik $R \Rightarrow \frac{x_3x}{a^2} + \frac{y_3y}{b^2} = 1$ (2)

Karena titik P terletak pada persamaan (1), maka:

$$\frac{x_1x_2}{a^2} + \frac{y_1y_2}{b^2} = 1 \text{ (3)}$$

Karena titik P (x_1, y_1) terletak pada persamaan (2) maka :

$$\frac{x_1x_3}{a^2} + \frac{y_1y_3}{b^2} = 1 \text{ (4)}$$

Berhubung persamaan (2) dan persamaan (4) titik Q dan R terletak

$$\frac{x_1x}{a^2} + \frac{y_1y}{b^2} = 1$$

Berarti persamaan (5) ditentukan oleh titik P (x_1, y_1) terhadap ellips

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \text{ adalah : } \frac{x_1x}{a^2} + \frac{y_1y}{b^2} = 1$$

5.7. Garis Tengah Sekawan pada Ellips

Definisi : dua garis tengah sekawan pada ellips adalah titik-titik tengah dari tli busur yang sejajar.

Misalkan : garis $k \equiv mx + n$ (1)

$$\text{Persamaan ellips} \equiv \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

$$b^2x^2 + a^2y^2 = a^2b^2 \text{ (2)}$$

Persamaan (1) substitusikan ke persamaan (2) :

$$b^2x^2 + a^2(mx + n)^2 = a^2b^2$$

$$b^2x^2 + a^2(m^2x^2 + 2mnx + n^2) = a^2b^2$$

$$b^2x^2 + a^2m^2x^2 + 2a^2mnx + a^2n^2 - a^2b^2 = 0$$

$$(b^2 + a^2m^2)x^2 + 2a^2mnx + a^2n^2 - a^2b^2 = 0$$

$$T_1 = \left[\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right]$$

$$x_1 + x_2 = -\frac{b}{2a}$$

$$\frac{1}{2}(x_1 + x_2) = -\frac{2a^2mn}{2(b^2 + a^2m^2)}$$

$$x_T = -\frac{a^2mn}{b^2 + a^2m^2} \text{ (3)}$$

$$y_T = mx_T + n$$

$$y_T = -\frac{a^2m^2n}{b^2 + a^2m^2} + n \text{ (4)}$$

Melihat kembali $x_T = -\frac{a^2mn}{b^2 + a^2m^2}$

maka : $-a^2mn = x_T(b^2 + a^2m^2)$

$$n = \frac{x_T(b^2 + a^2m^2)}{-a^2mn} \text{ (5)}$$

Substitusikan persamaan (5) ke persamaan (4)

$$y_T = m \frac{-a^2 mn}{b^2 + a^2 m^2} + \frac{-x_T(b^2 + a^2 m^2)}{a^2 m}$$

$$y_T = mx_T + \frac{-b^2}{a^2 m} x_T - \frac{a^2 m^2}{a^2 m} x_T$$

$$= mx_T - \frac{b^2}{a^2 m} x_T - mx_T$$

$$= -\frac{b^2}{a^2 m} x_T$$

Secara umum, karena T berjalan : $\Rightarrow y = -\frac{b^2}{a^2 m} x$

Catatan :

1. Hubungan antara koefisien-koefisien arah kedua garis sekawan tadi dapat ditentukan sebagai berikut :

- Jika gradien garis 1 = m' ; dan gradien garis k

$$\Rightarrow m_1 \times m_k = m \times m$$

$$= \frac{-b^2}{a^2 m} m$$

$$= \frac{-b^2}{a^2}$$

2. Garis singgung titik potong garis k dengan ellips ditentukanlah sejajar dengan garis 1 dan sebaliknya.
3. Keempat garis singgung pada tiap-tiap titik potong garis tengah sekawan dengan ellips membentuk suatu jajaran genjang sehingga disebut jajaran genjang padadua garis tengah sekawan .

Misalkan : kedua garis sekawan PR , QS dan $P(x_1, y_1)$, terletak pada ellips

maka : $b^2 x_1^2 + a^2 y_1^2 = a^2 b^2$ (5)

koefisien arah QS = $\frac{y_1}{x_1}$ sedangkan

koefisien arah PR = $\frac{y_1}{x_1}$ sedangkan

koefisien arah QS = $\frac{-b^2}{a^2} x_1 y_1$

$$\therefore \text{persamaan garis PQ menjadi } y = \frac{-b^2 x_1}{a^2 y_1} x$$

$$\text{Persamaan garis itu menghasilkan : } (a^2 y_1^2 + b^2 x_1^2) x^2 = a^4 y_1^2$$

$$\text{Dimana melalui titik P : } a^2 b^2 x^2 = a^4 y_1^2 \text{ atau } \frac{x^2}{a^2} = \frac{y_1^2}{b^2}$$

Dari persamaan diatas terakhir menghasilkan koordinat titik Q dan S berturut-turut dngan tanda $(-)$ dan $(+)$

$$\text{Diperoleh x di titik S } \equiv \frac{y_s}{a} = \frac{y_1}{b}$$

$$\text{Sehingga didapat } \frac{y_s}{a} = \frac{x_1}{b}$$

Titiknya (x_1, y_1)

$$\text{Untuk } \frac{y_Q}{a} = \frac{y_1}{b}$$

$$\frac{y_Q}{a} = -\frac{x_1}{b}$$

Sehingga didapat titik Q dan S

Contoh 20 :

1. Tentukan persamaan, tali busur suatu ellips $\frac{x^2}{32} + \frac{y^2}{24} = 1$ sehingga titik (2,3) merupakan titik tengah tali busur itu.

Penyelesaian :

$$\text{Diketahui : } a^2 = 32$$

$$b^2 = 24$$

$$T(2,3) \Rightarrow x_T = 2, y_T = 3$$

Misalkan tali busur $y = mx + n$

$$y = \frac{-b^2}{a^2 m} x$$

$$3 = \frac{-24}{32m} \cdot 2$$

$$96.m = -48$$

$$m = -\frac{1}{2}$$

$$n = x_T \frac{-b^2 + a^2 m^2}{a^2 m}$$

$$= 2 \cdot \frac{-24 + 32 + \frac{1}{4}}{-16}$$

$$= \frac{-16}{-8}$$

$$= 2$$

$$n = 2$$

∴ Persamaan tali busur ellips tersebut adalah $y = -\frac{1}{2}x + 2$