
●教学目标
1.掌握双曲线的准线[image: image50.jpg]K

方程.

2.能应用双曲线的几何性质求双曲线方程；
3.应用双[image: image2.png]2R (ZXXK.COMRBL T

曲线知识解决生产中的实际问题.

●教学重点[来源:学#科#网Z#X#X#K]
 双曲线的准线与几何性质的应用
●教学难点
双曲线离心率、准线方程与双曲线关系.

●教学方法 启发式
●教具准备 三角板
●教学过程
I.复习回顾：
师：上一节，我们利用双曲线的标准方程推导了双曲线的[image: image3.png]2R (ZXXK.COMRBL T

几何性质，下面我们作一简要的回顾（略），这一节我们将继续[image: image4.png]2R (ZXXK.COMRBL T

研究双曲线的几何性质及其应用.

II.讲授新课：
[image: image1.png]2R (ZXXK.COMRBL T

例2 双曲线型自然通风塔的外形，是双曲线的一部分绕其虚轴旋转所成的曲面，它的最小半径为12 m，上口半径为13 m，下口半径为25 m，高55 m.选择适当的坐标系，求出此双曲线的方程（精确到1m）.

解：如图8—17，建立直角坐标系xOy，使A圆的直径AA′在x轴上，圆心与原点[image: image5.png]2R (ZXXK.COMRBL T

重合.这时上、下口的直径CC′、BB′平行于x轴，且
[image: image6.wmf]C

C

¢

=13×2 (m)，
[image: image7.wmf]B

B

¢

=25×2 (m).

设双曲线的方程为

[image: image8.wmf]1

2

2

2

2

=

-

b

y

a

x

 （a>0,b>0）
令点C的坐标为（13，y），则点B的坐标为（25，y－55）.因为点B、C在双曲线上，所以[来源:学#科#网Z#X#X#K]

[image: image9.wmf],

1

)

55

(

12

25

2

2

2

2

=

-

-

b

y

[来源:Zxxk.Com][来源:学。科。网]

[image: image10.wmf].

1

12

13

2

2

2

2

=

-

b

y

解方程组
[image: image11.wmf]ï

ï

î

ï

ï

í

ì

=

-

=

-

-

(2)

1

12

13

(1)

1

)

55

(

12

25

2

2

2

2

2

2

2

2

b

y

b

y

由方程（2）得
[image: image12.wmf]b

y

12

5

=

[image: image13.png]2R (ZXXK.COMRBL T

 （负值舍去）.

代入方程（1）得[image: image14.png]2R (ZXXK.COMRBL T

[image: image15.wmf]

 EMBED Equation.3 [image: image16.wmf],

1

)

55

12

5

(

12

25

2

2

2

2

=

-

-

b

b

化简得[image: image17.png]2R (ZXXK.COMRBL T

 19b2+275b－18150=0 （3）
解方程（3）得 b≈25 (m).

所以所求双曲线方程为：

[image: image18.wmf].

1

625

144

2

2

=

-

y

x

说明：这是一个有实际意义[image: image19.png]2R (ZXXK.COMRBL T

的题目.解这类题目时[image: image20.png]2R (ZXXK.COMRBL T

，首先要解决以下两个问题；（1）选择适当的坐标系；（2）将实际问题中[image: image21.png]2R (ZXXK.COMRBL T

的条件借助坐标系用数学语言表达出来.

例3 点M（x,y）与[image: image22.png]2R (ZXXK.COMRBL T

定点F(c,[image: image23.png]2R (ZXXK.COMRBL T

o)的距离和它到定直线l:x=
[image: image24.wmf]c

a

2

的距离的比是常数
[image: image25.wmf]),

0

(

>

>

a

c

a

c

求点[image: image26.png]2R (ZXXK.COMRBL T

M的轨迹.[来源:学.科.网]
[image: image49.jpg]Bs—17

解：设d是点M到直线l的距离.根据题意，所求轨迹是集合p=
[image: image27.wmf]ï

þ

ï

ý

ü

ï

î

ï

í

ì

=

a

c

d

MF

M

,

由此得

[image: image28.wmf]a

c

c

a

x

y

c

x

=

-

+

-

2

2

2

)

(

.[来源:学&科&网]
化简得 (c2－a2)x2-a2y2=a2(c2－a2).

设c2[image: image29.png]2R (ZXXK.COMRBL T

－a2=b2，就可化为：[来源:学科网]

[image: image30.wmf]0).

b

0,

(a

1

2

2

2

2

>

>

=

-

b

y

a

x

[来源:学&科&网Z&X&X&K]
这是双曲线的标准方程，所以点M的轨迹是实轴长、虚轴长分别为2a、2b的双曲线.（图8—18）
[image: image31.png]2R (ZXXK.COMRBL T

说明：此[image: image32.png]2R (ZXXK.COMRBL T

例题要求学生进一步熟悉并熟练掌握求[image: image33.png]2R (ZXXK.COMRBL T

解曲线轨迹[image: image34.png]2R (ZXXK.COMRBL T

方程的一般步骤.

6.双曲线的准线：
由例3可知，当点M到一个定点的距离和它到一条定直线的距离的比是常数e=
[image: image35.wmf]a

c

(e>1)时，这个点的轨迹是双曲线.[image: image36.png]2R (ZXXK.COMRBL T

定点是双曲线的焦点，定直线叫双曲[image: image37.png]2R (ZXXK.COMRBL T

线的准线，常数e是双曲线的离心率.

准线方程：x=
[image: image38.wmf].

2

c

a

±

其中x=
[image: image39.wmf]c

a

2

相应于双曲线
[image: image40.wmf]1

2

2

2

2

=

-

b

y

a

x

的右焦点F(c,0);x=－
[image: image41.wmf]c

a

2

相应于左焦点F′(－c,0).

师：下面我们通过练习来进一步熟悉双曲线几何性质的[image: image42.png]2R (ZXXK.COMRBL T

应用.

III.课堂练习：
课本P113 2、3、4、5.[来源:Zxxk.Com]
要求学生注意离心率、准线方程与双曲线的关系的应用.

●课堂小结
师：通过本节学习，要求大家熟练掌握双曲线几何性质的应用，并注[image: image43.png]2R (ZXXK.COMRBL T

意利用离心率、准线方程与双曲线的关系确定双曲线方程的[image: image44.png]2R (ZXXK.COMRBL T

[image: image45.png]2R (ZXXK.COMRBL T

方法，并了解双曲线在实际中的应用问题.[来源:学,科,网Z,X[image: image46.png]2R (ZXXK.COMRBL T

,X,K]
●课后作业 习题8.4 2，3，4，7

●板书设计

	§8.4.2…
例2… 例3… 6.双曲线的 学生
 [image: image47.png]2R (ZXXK.COMRBL T

 [image: image48.png]2R (ZXXK.COMRBL T

 准线 练习

_1234567897.unknown

_1234567901.unknown

_1234567905.unknown

_1234567907.unknown

_1234567908.unknown

_1234567909.unknown

_1234567906.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

