
2.2椭圆的简单几何性质

教学目标：[来源:学。科。网]
(1)通过对椭圆标准方程的讨[image: image66.png]i
z;: § + %: 1 (a>b>0)
TR (=, 0), (c,0) (0, -¢), (0,c)
i | [x|<a, |y|<b [x|<b, |y|<a
AR KT xl, i, AR
TR (+a, 0), (0, =b) (0, +a), (£b, 0)
FRIRE

— , 0<e<1

论,理解并掌握椭圆的几何性[image: image2.png]b 22 2R (ZXXK.COM)

质;

(2)能够根据椭圆的标准方程求焦点、顶点坐标、离心率并能根据其性质画图;

(3)培养学生分析问题、解决问题的能力,并为学习其它圆锥曲线作方法上的准备.

教学重点:椭圆的几[image: image3.png]b 22 2R (ZXXK.COM)

何性质. 通过几何性质求椭圆方程并画图

教学难点:椭圆离心率的概念的理解.
教学方法：讲授法
课型：新授课 [image: image4.png]Sk B 2 FL (ZXXK.COM)

教学工具：多媒体设备

一、复习：

1.椭圆的定义，椭圆的焦点坐标，焦距.

2.椭圆的标准方程.
二、讲授新课：

（一）[image: image5.png]Sk B 2 FL (ZXXK.COM)

通过提出问题、分析问题、解决问题激发学生的学习兴趣,在掌握新知识的同时培养能力.

 [在解析几何里，是利用曲[image: image6.png]b 22 2R (ZXXK.COM)

线的方程来[image: image7.png]b 22 2R (ZXXK.COM)

研究曲线的几何性质的，我们现在利用焦点在x轴上的椭圆的标准方程来研究其几何性质.][来源:Z,xx,k.Com]
已知椭圆的标准方程为：
[image: image8.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

1[image: image9.png]b 22 2R (ZXXK.COM)

.范围

[我们要研究椭圆在直角坐标系中的范围，就是研究椭圆在哪个区域里，只要讨论方程中x，y的范围就知道了.]

问题1 方程中x、y的取值范围是什么?
[image: image1.png]Sk B 2 FL (ZXXK.COM)

由椭圆的标准方程可知，椭圆上点的坐标(x,y)都适合不等式

[image: image10.wmf]2

2

a

x

≤[image: image11.png]Sk B 2 FL (ZXXK.COM)

1,
[image: image12.wmf]2

2

b

y

≤1

即 x2≤a2, y2≤b2

所以 |x|≤a， |y|≤b

即 －a≤x≤a, －b≤y≤b

这说明椭圆位于直线x＝±a, y＝±b所围成的矩形里。

2.对称性

 复习关于x轴，y轴，原点[image: image13.png]Sk B 2 FL (ZXXK.COM)

对称的点的坐标之间的关系：

 点（x,y）关于x轴对称的点的坐标为(x,－y)；

 点（x,y）关于y轴对称的点的坐标为(－x, [image: image14.png]Sk B 2 FL (ZXXK.COM)

y)；[来源:Zxxk.Com]
点（x,y）关于原点对称的点的坐标为(－x,－y)；

问题2 在椭圆的标准方程中①以－y代y②以－x代x③同时以－x代x、以－y代y,你有什么发现?

[image: image55]在曲线的方程里，如果以－y代y方程不变，那么当点P(x,y)在曲线上时，它关于x的轴对称点P’(x,－y)也在曲线上，所以曲线关于x轴对称。

如果以－x代x方程方程不变，那么说明曲线的对称性怎样呢？[曲线关于y轴对称。]

如果同时以－x代x、以－y代y，方程不变，这时曲线又关于什么对称呢？[曲线关于原点对称。]

归纳提问：从上面三种情况看出，椭圆具有怎样的对称性？

椭圆关于x轴，y轴和原点都是对称的。

这时，椭圆的对称轴是什么？[坐标轴]

椭圆的对称中心是什么？[原点][来源:Zxxk.Com]
椭圆的对称中心叫做椭圆的中心。

3.顶点

 [研究曲线的上的某些特殊点的位置，可以确定曲线的位置。要确定曲线在坐标系中的位置，常常需要求出曲线与x轴，y轴的交点坐标.]

[image: image56]问题3 怎样求曲线与x轴、y轴的交点?

在椭圆[image: image15.png]Sk B 2 FL (ZXXK.COM)

的标准方程里，

令x=0,得y=±b。这说明了B1(0,－b),B2(0,b)是椭圆与y轴的两个交点。

令y=0,得x=±a。这说明了A1(－a,0),A2(a,0)是椭圆与x轴的两个交点。

因为x轴，y轴是椭圆的对称轴，所以椭圆和它的对称轴有四个交点，这四个交点叫做椭圆的[image: image16.png]Sk B 2 FL (ZXXK.COM)

顶点。

线段A1A2,B1B2分别叫做椭圆的长轴和短轴。

它们的长|[image: image17.png]b 22 2R (ZXXK.COM)

A1A2|=2a,|B1B2|=2b (a和b分别叫做椭圆的[image: image18.png]b 22 2R (ZXXK.COM)

长半轴长和短半轴长[image: image19.png]b 22 2R (ZXXK.COM)

)

观察图形，由椭圆的对称性可知，椭圆短轴的端点到两个焦点的距离相等，且等于长半[image: image20.png]Sk B 2 FL (ZXXK.COM)

轴长，即　　　　　|B1F1|=|B1F2|=|B2F1|=|B2F2|= a

在R[image: image21.png]Sk B 2 FL (ZXXK.COM)

t△OB2F2中，由勾股定理有[来源:Zxxk.Com]
 |OF2|2=|B2F2|2－|OB2|2 ，即c2＝a2－b2
这就是在前面一节里，我们令a2－c2＝b2的几何意义。

4.离心率

定义：椭圆的焦距与长轴长的比e＝
[image: image22.wmf]a

c

，叫做椭圆的离心率。

 因为a>c>0,所以0<e<1.[来源:Zxxk.Com]
问题4 观察图形,说明当离心率e变化时,椭圆形状是怎样随之变化的?

 [调用几何画板，演示离心率变化(分越接近1和越接近0两种情况讨论)对椭圆形状的影响]

得出结论：(1)e越接近1时，则c越接近a，从而b越小，因此椭圆越扁；

(2)e越接近0时，则c越接近0，从而b越接近于a，这时椭圆就越接近于圆。

当且仅当a＝b时，c＝0，这时两个焦点重合于椭圆的中心，图形变成圆。

当e＝1时，图形变成了一条线段。[为什么？留给学生课后思考]

5.例题

例1求椭圆16x2+25y2=400的长轴和短轴的长、离心率、焦点和顶点的坐标,并用描点法画出它的图形.

[根据刚刚学过的椭圆的几何性质知，椭圆长轴长2a，短轴长2b，该方程中的a＝？b＝？c＝？因为题目给出的椭圆方程不是标准方程，所以必须先把它转化为标准方程，再讨论它的几何性质]

解：把已知方程化为标准方程
[image: image23.wmf]1

4

5

2

2

2

2

=

+

y

x

, 这里a＝5，b＝4，所以c＝
[image: image24.wmf]16

25

-

＝3

因此，椭圆的长轴和短轴长分别是2a＝10，2b＝8

离心率e＝
[image: image25.wmf]a

c

＝
[image: image26.wmf]5

3

两个焦点分别[image: image27.png]Sk B 2 FL (ZXXK.COM)

是F1(－3,0),F2(3,0)，

四个顶点分别是A1(－5,0[image: image28.png]b 22 2R (ZXXK.COM)

) A1(5,0) A1(0,－[image: image29.png]Sk B 2 FL (ZXXK.COM)

4) F1(0,4).

[提问：怎样用描点法画出椭圆的图形呢？我们可以根据椭圆的对称性，先画出第一象限内的图形。]

[image: image57] 将已知方程变形[image: image30.png]b 22 2R (ZXXK.COM)

为
[image: image31.wmf]2

25

5

4

x

y

-

±

=

，根据

[image: image32.wmf]2

25

5

4

x

y

-

=

在0≤x≤5的范围内算出几个点的坐标(x,y)

	x
	0
	1[来源:学&科&网]
	2
	3
	4
	5

	y
	4
	3.9
	3.7
	3.2
	2.4
	0

先描点画出椭圆的一部分，再利用椭圆的对称性画出整个椭圆（如图）[来源:学科网ZXXK]
[image: image58]说明：本题在画图时，利用了椭圆的对称性。利用图形的几何性质，可以简化画图过程，保证图形的准确性。

根据椭圆的几何性质，用下面的方法可以快捷地画出反映椭圆基本形状和大小的草图：

以椭圆的长轴、短轴为邻边画矩形；

由矩形四边的中点确定椭圆的四个顶点；

用平滑的曲线将四个顶点连成一个椭圆。

[画图时要注意它们的对称性及顶点附近的平滑性]

（四）练习

 填空：已知椭圆的方程是9x2+25y2=225,

将其化为标准方程[image: image33.png]b 22 2R (ZXXK.COM)

是_________________.

a=___,b=__[image: image34.png]b 22 2R (ZXXK.COM)

_,c=___.[来源:学#科#网Z#X#X#K]
椭圆位于直线________和________所围成的________区域里.

[image: image35.png]b 22 2R (ZXXK.COM)

椭圆的长轴、短轴长分别是____和____,离心率e＝_____,两个焦点分别是_______、______,四个顶点分别是______、______、______、_______.

例2、求符合下列条件的椭圆的标准方程:
(1)经过点(-3,0)、(0,-2);

(2)长轴的长等于20,离心率等于0.6
例3 点
[image: image36.wmf](

)

,

Mxy

与定点
[image: image37.wmf](

)

4,0

F

的距[image: image38.png]Sk B 2 FL (ZXXK.COM)

离和它到直线
[image: image39.wmf]25

:

4

lx

=

的距离之比是常数
[image: image40.wmf]4

5

，求点
[image: image41.wmf]M

的轨迹.

（教师分析——示范书写）

例4、如图，一种电影放映灯泡的反射镜面是旋转椭圆面（椭圆绕其对称轴旋转一周[image: image42.png]b 22 2R (ZXXK.COM)

形成的曲面） 的一部分。过对称轴的截口ABC是椭圆的一部分，灯丝位于椭圆的一个焦点F1上，片门位于另一个焦点F2上，由椭圆一个焦点F1[image: image43.png]Sk B 2 FL (ZXXK.COM)

发出的光线，经过旋转椭圆面反射后集中到另一[image: image44.png]Sk B 2 FL (ZXXK.COM)

个焦点F2。已知AC(F1F2，|F1A|=2.8cm，|F1F2|=4.5cm,求截口ABC所在椭圆的方程。

三、课堂练习：
①比较下列每组椭圆的形状，哪一个更圆，哪一个更扁？

⑴
[image: image45.wmf]22

936

xy

+=

与
[image: image46.wmf]22

1

1612

xy

+=

 ⑵
[image: image47.wmf]22

936

xy

+=

与
[image: image48.wmf]22

1

610

xy

+=

（学生口答，并说明原因）

②求适合下列条件的椭圆的标准方程.

⑴经过点
[image: image49.wmf](

)

(

)

22,0,0,5

PQ

-

⑵长轴长是短轴长的
[image: image50.wmf]3

倍，且经过点
[image: image51.wmf](

)

3,0

P

⑶焦距是
[image: image52.wmf]8

，离心率等于
[image: image53.wmf]0.8

（学生演板，教师点评）

焦点在x轴、y轴上的椭圆的几何性质对比.
[image: image59]
四、小结

(1)理解椭圆的简单几何性质，给出方程会求椭圆的焦点、顶点和离心率;

(2)了解离心率变化对椭圆形状的影响;

(3)通过曲线的方程研究曲[image: image54.png]b 22 2R (ZXXK.COM)

线的几何性质并画图是解析几何的基本方法.

五、布置作业

 课本习题2.1 的6、7、8题

课后思考：

1、椭圆上到焦点和中心距离最大和最小的点在什么地方？

2、点M（x，y）与定点F（c，0）的距离和它到定直线l：x= 的距离的比是常数 （a＞c＞0），求点M轨迹，并判断曲线的形状。

3、接本学案例3，问题2，若过焦点F2作直线与AB垂直且与该椭圆相交于M、N两点，当△F1MN的面积为70时，求该椭圆的方程。

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

[image: image60][image: image61.png]Bz,

Az

B

A

[image: image62.png])

[image: image63.png]

[image: image64.png])

=3

[image: image65.png]

_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567913.unknown

_1234567915.unknown

_1234567917.unknown

_1234567918.unknown

_1234567919

_1234567916.unknown

_1234567914.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901

_1234567903.unknown

_1234567904

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895

_1234567896.unknown

_1234567894

_1234567891

_1234567892.unknown

_1234567890.unknown

