[image: image1.wmf]a

+

1

[image: image227.png]

2015年高二数学椭圆双曲线专项练习含答案

选择题：
1、双曲线x2－ay2＝1的焦点坐标是（ ）

A．(
[image: image229.png]

, 0) , (－
[image: image2.wmf]a

+

1

, 0)
B．(
[image: image3.wmf]a

-

1

, 0), (－
[image: image4.wmf]a

-

1

, 0)

C．（－
[image: image5.wmf]a

a

1

+

, 0）,（
[image: image6.wmf]a

a

1

+

, 0）
D．(－
[image: image7.wmf]a

a

1

-

, 0), (
[image: image8.wmf]a

a

1

-

, 0)

2、设双曲线的焦点在x轴上,两条渐近线为
[image: image9.wmf]1

2

yx

=±

,则该双曲线的离心率为（ ）

A．5
B．
[image: image10.wmf]5

/2
C．
[image: image11.wmf]5

D．5/4

3．椭圆
[image: image12.wmf]1

4

2

2

=

+

y

x

的两个焦点为F1、F2，过F1作垂直于x轴的直线与椭圆相交，一个交点为P，则
[image: image13.wmf]|

|

2

PF

=
（ ）
A．
[image: image14.wmf]3

/2

 B．
[image: image15.wmf]3

 C．4
 了 D．7/2
4．过椭圆左焦点
[image: image16.wmf]F

且倾斜角为60°的直线交椭圆于
[image: image17.wmf]B

A

,

两点，若
[image: image18.wmf]FB

FA

2

=

，则椭圆的离心率等于 （ ）
[image: image19.wmf]A

[image: image20.wmf]3

2

[image: image21.wmf]B

[image: image22.wmf]2

2

[image: image23.wmf]C

[image: image24.wmf]2

1

[image: image25.wmf]D

[image: image26.wmf]3

2

5．已知椭圆
[image: image27.wmf]2

2

2

2

5

3

n

y

m

x

+

和双曲线
[image: image28.wmf]2

2

2

2

3

2

n

y

m

x

-

＝1有公共的焦点，那么双曲线的渐近线方程是（ ）

A．x＝±
[image: image29.wmf]y

2

15

 B．y＝±
[image: image30.wmf]x

2

15

 C．x＝±
[image: image31.wmf]y

4

3

 D．y＝±
[image: image32.wmf]x

4

3

6．设F1和F2为双曲线
[image: image33.wmf]-

4

2

x

y2＝1的两个焦点，点P在双曲线上，且满足∠F1PF2＝90°，则△F1PF2的面积是（ ） A．1 B．
[image: image34.wmf]2

5

 C．2 D．
[image: image35.wmf]5

7．已知F1、F2是两个定点，点P是以F1和F2为公共焦点的椭圆和双曲线的一个交点，并且PF1⊥PF2，e1和e2分别是椭圆和双曲线的离心率，则有（ ）

A．
[image: image36.wmf]2

2

1

³

e

e

B．
[image: image37.wmf]4

2

2

2

1

³

+

e

e

C．
[image: image38.wmf]2

2

2

1

³

+

e

e

D．
[image: image39.wmf]2

1

1

2

2

2

1

=

+

e

e

8．已知方程
[image: image40.wmf]1

|

|

2

-

m

x

+
[image: image41.wmf]m

y

-

2

2

=1表示焦点在y轴上的椭圆，则m的取值范围是（ ）

A．m<2
B．1<m<2 C．m<－1或1<m<2
D．m<－1或1<m<
[image: image42.wmf]2

3

9．已知双曲线
[image: image43.wmf]2

2

a

x

－
[image: image44.wmf]2

2

b

y

=1和椭圆
[image: image45.wmf]2

2

m

x

+
[image: image46.wmf]2

2

b

y

=1(a>0,m>b>0)的离心率互为倒数，那么以a、b、m为边长的三角形是（ ）
A．锐角三角形 B．直角三角形 C．钝角三角形 D．锐角或钝角三角形

10．椭圆
[image: image47.wmf]1

3

4

2

2

=

+

y

x

上有n个不同的点: P1, P2, …, Pn, 椭圆的右焦点为F. 数列｛|PnF|｝是公差大于
[image: image48.wmf]100

1

的等差数列, 则n的最大值是（ ）
A．198
B．199
C．200
D．201

1、 填空题： 11．对于曲线C∶
[image: image49.wmf]1

4

2

2

-

+

-

k

y

k

x

=1，给出下面四个命题：①由线C不可能表示椭圆；②当1＜k＜4时，曲线C表示椭圆；③若曲线C表示双曲线，则k＜1或k＞4;④若曲线C表示焦点在x轴上的椭圆，则1＜k＜
[image: image50.wmf]2

5

 其中所有正确命题的序号为_______ ______

12．设圆过双曲线
[image: image51.wmf]16

9

2

2

y

x

-

=1的一个顶点和一个焦点，圆心在此双曲线上，则圆心到双曲线中心距离__

13．双曲线
[image: image52.wmf]16

9

2

2

y

x

-

＝1的两焦点为F1、F2，点P在双曲线上，若PF1⊥PF2，则点P到x轴的距离____

14．若A（1，1），又F1是5x2＋9y2=45椭圆的左焦点，点P是椭圆的动点，则|PA|＋|P F1|的最小值_______

15、已知B(-5，0)，C(5，0)是△ABC的两个顶点，且sinB-sinC=
[image: image53.wmf]5

3

sinA,则顶点A的轨迹方程是

2、 解答题：

16、设椭圆方程为
[image: image54.wmf]4

2

2

y

x

+

=1，求点M（0，1）的直线l交椭圆于点A、B，O为坐标原点，点P满足
[image: image55.wmf]®

®

®

+

=

)

(

2

1

OB

OA

OP

，当l绕点M旋转时，求动点P的轨迹方程.

[image: image228.png]

 17、已知F1、F2为双曲线
[image: image56.wmf]1

2

2

2

2

=

-

b

y

a

x

（a＞0，b＞0）的焦点，过F2作垂直于x轴的直线交双曲线于点P，且∠PF1F2＝30°．求双曲线的渐近线方程．

18、已知椭圆
[image: image57.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

的长、短轴端点分别为A、B，从此椭圆上一点M向x轴作垂线，恰好通过椭圆的左焦点
[image: image58.wmf]1

F

，向量
[image: image59.wmf]AB

与
[image: image60.wmf]OM

是共线向量．（1）求椭圆的离心率e；（2）设Q是椭圆上任意一点，
[image: image61.wmf]1

F

、
[image: image62.wmf]2

F

分别是左、右焦点，求∠
[image: image63.wmf]2

1

QF

F

 的取值范围；

19、已知中心在原点的双曲线C的右焦点为(2,0)，右顶点为
[image: image64.wmf])

0

,

3

(

。 (1) 求双曲线C的方程；(2) 若直线l：
[image: image65.wmf]2

+

=

kx

y

与双曲线C恒有两个不同的交点A和B，且
[image: image66.wmf]2

>

×

OB

OA

(其中O为原点)，求k的取值范围。

20、已知双曲线
[image: image67.wmf]1

2

2

2

2

=

-

b

y

a

x

的离心率
[image: image68.wmf]3

3

2

=

e

，过
[image: image69.wmf])

,

0

(

),

0

,

(

b

B

a

A

-

的直线到原点的距离是
[image: image70.wmf].

2

3

（1）求双曲线的方程；
（2）已知直线
[image: image71.wmf])

0

(

5

¹

+

=

k

kx

y

交双曲线于不同的点C，D且C，D都在以B为圆心的圆上，求k的值.
21、设F1、F2分别为椭圆C：
[image: image72.wmf]2

2

2

2

8

b

y

a

x

+

 =1（a＞b＞0）的左、右两个焦点.（1）若椭圆C上的点A（1，
[image: image73.wmf]2

3

）到F1、F2两点的距离之和等于4，写出椭圆C的方程和焦点坐标；（2）设点K是（1）中所得椭圆上的动点，求线段F1K的中点的轨迹方程；（3）已知椭圆具有性质：若M、N是椭圆C上关于原点对称的两个点，点P是椭圆上任意一点，当直线PM、PN的斜率都存在，并记为kPM、kPN时，那么kPM与kPN之积是与点P位置无关的定值.试对双曲线
[image: image74.wmf]1

2

2

2

2

=

-

b

y

a

x

写出具有类似特性的性质，并加以证明．

参考答案:

1、双曲线x2－ay2＝1的焦点坐标是（ C ） A．(
[image: image75.wmf]a

+

1

, 0) , (－
[image: image76.wmf]a

+

1

, 0)
B．(
[image: image77.wmf]a

-

1

, 0), (－
[image: image78.wmf]a

-

1

, 0)
C．（－
[image: image79.wmf]a

a

1

+

, 0）,（
[image: image80.wmf]a

a

1

+

, 0）
D．(－
[image: image81.wmf]a

a

1

-

, 0), (
[image: image82.wmf]a

a

1

-

, 0)

2、设双曲线的焦点在x轴上,两条渐近线为
[image: image83.wmf]1

2

yx

=±

,则该双曲线的离心率e（ B ）

A．5
B．
[image: image84.wmf]5

/2
C．
[image: image85.wmf]5

D．5/4

3．椭圆
[image: image86.wmf]1

4

2

2

=

+

y

x

的两个焦点为F1、F2，过F1作垂直于x轴的直线与椭圆相交，一个交点为P，则
[image: image87.wmf]|

|

2

PF

=
（ D ）
A．
[image: image88.wmf]3

/2

 B．
[image: image89.wmf]3

 C．4
 D．7/2
4．过椭圆左焦点
[image: image90.wmf]F

且倾斜角为60°的直线交椭圆于
[image: image91.wmf]B

A

,

两点，若
[image: image92.wmf]FB

FA

2

=

，则椭圆的离心率等于 （D ）
[image: image93.wmf]A

[image: image94.wmf]3

2

[image: image95.wmf]B

[image: image96.wmf]2

2

[image: image97.wmf]C

[image: image98.wmf]2

1

[image: image99.wmf]D

[image: image100.wmf]3

2

5．已知椭圆
[image: image101.wmf]2

2

2

2

5

3

n

y

m

x

+

和双曲线
[image: image102.wmf]2

2

2

2

3

2

n

y

m

x

-

＝1有公共的焦点，那么双曲线的渐近线方程是（ D ）A．x＝±
[image: image103.wmf]y

2

15

 B．y＝±
[image: image104.wmf]x

2

15

 C．x＝±
[image: image105.wmf]y

4

3

 D．y＝±
[image: image106.wmf]x

4

3

解：由双曲线方程判断出公共焦点在x轴上，∴椭圆焦点（
[image: image107.wmf]2

2

5

3

n

m

-

，0），双曲线焦点（
[image: image108.wmf]2

2

3

2

n

m

+

，0），∴3m2－5n2=2m2+3n2∴m2=8n2又∵双曲线渐近线为y=±
[image: image109.wmf]|

|

2

|

|

6

m

n

×

·x∴代入m2=8n2，|m|=2
[image: image110.wmf]2

|n|，得y=±
[image: image111.wmf]4

3

x．

6．设F1和F2为双曲线
[image: image112.wmf]-

4

2

x

y2＝1的两个焦点，点P在双曲线上，且满足∠F1PF2＝90°，则△F1PF2的面积是（A ）A．1
B．
[image: image113.wmf]2

5

 C．2
D．
[image: image114.wmf]5

解：由双曲线方程知|F1F2|＝2
[image: image115.wmf]5

，且双曲线是对称图形，假设P（x，
[image: image116.wmf]1

4

2

-

x

），由已知F1P⊥F2 P，有
[image: image117.wmf]1

5

1

4

5

1

4

2

2

-

=

+

-

×

-

-

x

x

x

x

，即
[image: image118.wmf]1

1

4

5

2

2

1

,

5

24

2

2

=

-

×

×

=

=

x

S

x

，

7．已知F1、F2是两个定点，点P是以F1和F2为公共焦点的椭圆和双曲线的一个交点，并且PF1⊥PF2，e1和e2分别是椭圆和双曲线的离心率，则有（ D ）

A．
[image: image119.wmf]2

2

1

³

e

e

B．
[image: image120.wmf]4

2

2

2

1

³

+

e

e

C．
[image: image121.wmf]2

2

2

1

³

+

e

e

D．
[image: image122.wmf]2

1

1

2

2

2

1

=

+

e

e

8．已知方程
[image: image123.wmf]1

|

|

2

-

m

x

+
[image: image124.wmf]m

y

-

2

2

=1表示焦点在y轴上的椭圆，则m的取值范围是
（ D ）

A．m<2
B．1<m<2 C．m<－1或1<m<2
D．m<－1或1<m<
[image: image125.wmf]2

3

9．已知双曲线
[image: image126.wmf]2

2

a

x

－
[image: image127.wmf]2

2

b

y

=1和椭圆
[image: image128.wmf]2

2

m

x

+
[image: image129.wmf]2

2

b

y

=1(a>0,m>b>0)的离心率互为倒数，那么以a、b、m为边长的三角形是（ B ）A．锐角三角形 B．直角三角形 C．钝角三角形 D．锐角或钝角三角形

10．椭圆
[image: image130.wmf]1

3

4

2

2

=

+

y

x

上有n个不同的点: P1, P2, …, Pn, 椭圆的右焦点为F. 数列｛|PnF|｝是公差大于
[image: image131.wmf]100

1

的等差数列, 则n的最大值是（ C ）
A．198 B．199
C．200
D．201

二、填空题：

11．对于曲线C∶
[image: image132.wmf]1

4

2

2

-

+

-

k

y

k

x

=1，给出下面四个命题：①由线C不可能表示椭圆；②当1＜k＜4时，曲线C表示椭圆；③若曲线C表示双曲线，则k＜1或k＞4;④若曲线C表示焦点在x轴上的椭圆，则1＜k＜
[image: image133.wmf]2

5

 其中所有正确命题的序号为_______ ______③④； 12．设圆过双曲线
[image: image134.wmf]16

9

2

2

y

x

-

=1的一个顶点和一个焦点，圆心在此双曲线上，则圆心到双曲线中心的距离是______16/3；

解：如图8—15所示，设圆心P（x0，y0），则|x0|＝
[image: image135.wmf]2

3

5

2

+

=

+

a

c

＝4，代入
[image: image136.wmf]16

9

2

2

y

x

-

＝1，得y02＝
[image: image137.wmf]9

7

16

´

，∴|OP|＝
[image: image138.wmf]3

16

2

0

2

0

=

+

y

x

． 13．双曲线
[image: image139.wmf]16

9

2

2

y

x

-

＝1的两个焦点为F1、F2，点P在双曲线上，若PF1⊥PF2，则点P到x轴的距离为 ．16/5；

解：设|PF1|＝m，|PF2|＝n（m＞n），a＝3、b＝4、c＝5，∴m－n＝６ m2＋n2＝4c2，m2＋n2－（m－n）2＝m2＋n2－（m2＋n2－2mn）＝2mn＝4×25－36＝64，mn＝32.

又利用等面积法可得：2c·y＝mn，∴y＝16/5．

14．若A点坐标为（1，1），F1是5x2＋9y2=45椭圆的左焦点，点P是椭圆的动点，则|PA|＋|P F1|的最小值是_______ ___．
[image: image140.wmf]2

6

-

；

15、已知B(-5，0)，C(5，0)是△ABC的两个顶点，且sinB-sinC=
[image: image141.wmf]5

3

sinA,则顶点A的轨迹方程是

[image: image142.wmf]22

1(3)

916

xy

x

-=£-

三、解答题：

16、设椭圆方程为
[image: image143.wmf]4

2

2

y

x

+

=1，求点M（0，1）的直线l交椭圆于点A、B，O为坐标原点，点P满足
[image: image144.wmf]®

®

®

+

=

)

(

2

1

OB

OA

OP

，当l绕点M旋转时，求动点P的轨迹方程.

解：设P（x，y）是所求轨迹上的任一点，①当斜率存在时，直线l的方程为y=kx+1，A（x1，y1），B（x2，y2），联立并消元得：（4+k2）x2+2kx－3=0， x1+x2=－
[image: image145.wmf],

4

2

2

k

k

+

y1+y2=
[image: image146.wmf]2

4

8

k

+

，由
[image: image147.wmf])

(

2

1

®

®

®

+

=

OB

OA

OP

 得：（x，y）=
[image: image148.wmf]2

1

（x1+x2，y1+y2），即：
[image: image149.wmf]ï

ï

î

ï

ï

í

ì

+

=

+

=

+

-

=

+

=

2

2

1

2

2

1

4

4

2

4

2

k

y

y

y

k

k

x

x

x

消去k得：4x2+y2－y=0当斜率不存在时，AB的中点为坐标原点，也适合方程

所以动点P的轨迹方程为：4x2+y2​－y= 0．

 17、已知F1、F2为双曲线
[image: image150.wmf]1

2

2

2

2

=

-

b

y

a

x

（a＞0，b＞0）的焦点，过F2作垂直于x轴的直线交双曲线于点P，且∠PF1F2＝30°．求双曲线的渐近线方程．

解：（1）设F2（c，0）（c＞0），P（c，y0），则
[image: image151.wmf]2

2

0

2

2

b

y

a

c

-

=1．解得y0=±
[image: image152.wmf]a

b

2

 ∴|PF2|=
[image: image153.wmf]a

b

2

，在直角三角形PF2F1中，∠PF1F2=30°解法一：|F1F2|=
[image: image154.wmf]3

|PF2|，即2c=
[image: image155.wmf]a

b

2

3

，将c2=a2+b2代入，解得b2=2a2 解法二：|PF1|=2|PF2|，由双曲线定义可知|PF1|－|PF2|=2a，得|PF2|=2a. ∵|PF2|=
[image: image156.wmf]a

b

2

，∴2a=
[image: image157.wmf]a

b

2

，即b2=2a2，∴
[image: image158.wmf]2

=

a

b

 故所求双曲线的渐近线方程为y=±
[image: image159.wmf]2

x．

18、已知椭圆
[image: image160.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

的长、短轴端点分别为A、B，从此椭圆上一点M向x轴作垂线，恰好通过椭圆的左焦点
[image: image161.wmf]1

F

，向量
[image: image162.wmf]AB

与
[image: image163.wmf]OM

是共线向量．（1）求椭圆的离心率e；（2）设Q是椭圆上任意一点，
[image: image164.wmf]1

F

、
[image: image165.wmf]2

F

分别是左、右焦点，求∠
[image: image166.wmf]2

1

QF

F

 的取值范围；

解：（1）∵
[image: image167.wmf]a

b

y

c

x

c

F

M

M

2

1

,

),

0

,

(

=

-

=

-

则

，∴
[image: image168.wmf]ac

b

k

OM

2

-

=

．∵
[image: image169.wmf]AB

OM

a

b

k

AB

与

,

-

=

是共线向量，∴
[image: image170.wmf]a

b

ac

b

-

=

-

2

，∴b=c,故
[image: image171.wmf]2

2

=

e

．（2）设
[image: image172.wmf]112212

1212

,,,

2,2,

FQrFQrFQF

rraFFc

q

==Ð=

\+==

[image: image173.wmf]22222

22

121212

2

12

121212

4()24

cos110

22

()

2

rrcrrrrc

aa

rr

rrrrrr

q

+-+--

===-³-=

+

当且仅当
[image: image174.wmf]2

1

r

r

=

时，cosθ=0，∴θ
[image: image175.wmf]]

2

,

0

[

p

Î

．

19、已知中心在原点的双曲线C的右焦点为(2,0)，右顶点为
[image: image176.wmf])

0

,

3

(

(1) 求双曲线C的方程；(2) 若直线l：
[image: image177.wmf]2

+

=

kx

y

与双曲线C恒有两个不同的交点A和B，且
[image: image178.wmf]2

>

×

OB

OA

(其中O为原点)，求k的取值范围。

解：（Ⅰ）设双曲线方程为
[image: image179.wmf]22

22

1

xy

ab

-=

[image: image180.wmf]).

0

,

0

(

>

>

b

a

由已知得
[image: image181.wmf].

1

,

2

,

2

,

3

2

2

2

2

=

=

+

=

=

b

b

a

c

a

得

再由

故双曲线C的方程为
[image: image182.wmf].

1

3

2

2

=

-

y

x

（Ⅱ）将
[image: image183.wmf]得

代入

1

3

2

2

2

=

-

+

=

y

x

kx

y

[image: image184.wmf].

0

9

2

6

)

3

1

(

2

2

=

-

-

-

kx

x

k

由直线l与双曲线交于不同的两点得
[image: image185.wmf]2

222

130,

(62)36(13)36(1)0.

k

kkk

ì

-¹

ï

í

D=+-=->

ï

î

即
[image: image186.wmf].

1

3

1

2

2

<

¹

k

k

且

 ① 设
[image: image187.wmf])

,

(

),

,

(

B

B

A

A

y

x

B

y

x

A

，则
[image: image188.wmf]22

629

,,22,

1313

ABABABAB

k

xxxxOAOBxxyy

kk

-

+==×>+>

--

uuuruuur

由

得

而
[image: image189.wmf]2

(2)(2)(1)2()2

ABABABABABAB

xxyyxxkxkxkxxkxx

+=+++=++++

[image: image190.wmf]2

2

222

96237

(1)22.

131331

kk

kk

kkk

-+

=+++=

于是
[image: image191.wmf]22

22

3739

2,0,

3131

kk

kk

+-+

>>

--

即

解

此

不

等

式

得

 EMBED Equation.3 [image: image192.wmf].

3

3

1

2

<

<

k

 ②
由①、②得
[image: image193.wmf].

1

3

1

2

<

<

k

 故k的取值范围为
[image: image194.wmf]33

(1,)(,1).

33

--È

20、已知双曲线
[image: image195.wmf]1

2

2

2

2

=

-

b

y

a

x

的离心率
[image: image196.wmf]3

3

2

=

e

，过
[image: image197.wmf])

,

0

(

),

0

,

(

b

B

a

A

-

的直线到原点的距离是
[image: image198.wmf].

2

3

（1）求双曲线的方程；
（2）已知直线
[image: image199.wmf])

0

(

5

¹

+

=

k

kx

y

交双曲线于不同的点C，D且C，D都在以B为圆心的圆上，求k的值.
解：∵（1）
[image: image200.wmf],

3

3

2

=

a

c

原点到直线AB：
[image: image201.wmf]1

=

-

b

y

a

x

的距离
[image: image202.wmf].

3

,

1

.

2

3

2

2

=

=

\

=

=

+

=

a

b

c

ab

b

a

ab

d

． 故所求双曲线方程为
[image: image203.wmf].

1

3

2

2

=

-

y

x

（2）把
[image: image204.wmf]3

3

5

2

2

=

-

+

=

y

x

kx

y

代入

中消去y，整理得
[image: image205.wmf]0

78

30

)

3

1

(

2

2

=

-

-

-

kx

x

k

.
 设
[image: image206.wmf]CD

y

x

D

y

x

C

),

,

(

),

,

(

2

2

1

1

的中点是
[image: image207.wmf])

,

(

0

0

y

x

E

，则
[image: image208.wmf].

1

1

,

3

1

5

5

3

1

15

2

0

0

2

0

0

2

2

1

0

k

x

y

k

k

kx

y

k

k

x

x

x

BE

-

=

+

=

-

=

+

=

×

-

=

+

=

 EMBED Equation.3 [image: image209.wmf],

0

0

0

=

+

+

\

k

ky

x

 EMBED Equation.3 [image: image210.wmf]7

,

0

,

0

3

1

5

3

1

15

2

2

2

=

\

¹

=

+

-

+

-

k

k

k

k

k

k

k

又

故所求k=±
[image: image211.wmf]7

.
21、设F1、F2分别为椭圆C：
[image: image212.wmf]2

2

2

2

8

b

y

a

x

+

 =1（a＞b＞0）的左、右两个焦点.（1）若椭圆C上的点A（1，
[image: image213.wmf]2

3

）到F1、F2两点的距离之和等于4，写出椭圆C的方程和焦点坐标；

（2）设点K是（1）中所得椭圆上的动点，求线段F1K的中点的轨迹方程； （3）已知椭圆具有性质：若M、N是椭圆C上关于原点对称的两个点，点P是椭圆上任意一点，当直线PM、PN的斜率都存在，并记为kPM、kPN时，那么kPM与kPN之积是与点P位置无关的定值.试对双曲线
[image: image214.wmf]1

2

2

2

2

=

-

b

y

a

x

写出具有类似特性的性质，并加以证明．

解：（1）椭圆C的焦点在x轴上，由椭圆上的点A到F1、F2两点的距离之和是4，得2a=4，即a=2.又点A（1，
[image: image215.wmf]2

3

）在椭圆上，因此
[image: image216.wmf]2

2

2

)

2

3

(

2

1

b

+

=1得b2=3，于是c2=1.所以椭圆C的方程为
[image: image217.wmf]3

4

2

2

y

x

+

=1，焦点F1（－1，0），F2（1，0）（2）设椭圆C上的动点为K（x1，y1），线段F1K的中点Q（x，y）满足：
[image: image218.wmf]2

,

2

1

1

1

y

y

x

x

=

+

-

=

， 即x1=2x+1，y1=2y.

因此
[image: image219.wmf]3

)

2

(

4

)

1

2

(

2

2

y

x

+

+

=1.即
[image: image220.wmf]1

3

4

)

2

1

(

2

2

=

+

+

y

x

为所求的轨迹方程.（3）类似的性质为：若M、N是双曲线：
[image: image221.wmf]2

2

2

2

b

y

a

x

-

=1上关于原点对称的两个点，点P是双曲线上任意一点，当直线PM、PN的斜率都存在，并记为kPM、kPN时，那么kPM与kPN之积是与点P位置无关的定值. 设点M的坐标为（m，n），则点N的坐标为（－m，－n），其中
[image: image222.wmf]2

2

2

2

b

n

a

m

-

=1.又设点P的坐标为（x，y），由
[image: image223.wmf]m

x

n

y

k

m

x

n

y

k

PN

PM

+

+

=

-

-

=

,

，得kPM·kPN=
[image: image224.wmf]2

2

2

2

m

x

n

y

m

x

n

y

m

x

n

y

-

-

=

+

+

×

-

-

，将
[image: image225.wmf]2

2

2

2

2

2

2

2

,

a

b

n

b

x

a

b

y

=

-

=

m2－b2代入得kPM·kPN=
[image: image226.wmf]2

2

a

b

.
� EMBED MSPhotoEd.3 ���

图

� EMBED MSPhotoEd.3 ���

图

用心 爱心 专心

_1126329574.unknown

_1128658640.unknown

_1159271835.unknown

_1196445469.unknown

_1196445478.unknown

_1196445482.unknown

_1196445485.unknown

_1196922955.unknown

_1197045776.unknown

_1197047044.unknown

_1286905584.unknown

_1197046369.unknown

_1197045754.unknown

_1196923096.unknown

_1196858310.unknown

_1196859759.unknown

_1196922928.unknown

_1196445483.unknown

_1196445480.unknown

_1196445481.unknown

_1196445479.unknown

_1196445473.unknown

_1196445476.unknown

_1196445477.unknown

_1196445474.unknown

_1196445471.unknown

_1196445472.unknown

_1196445470.unknown

_1166933015.unknown

_1196445464.unknown

_1196445467.unknown

_1196445468.unknown

_1196445465.unknown

_1166933104.unknown

_1165092869.unknown

_1165139586.unknown

_1165140085.unknown

_1165141652.unknown

_1165139893.unknown

_1165139946.unknown

_1165139741.unknown

_1165093665.unknown

_1159271869.unknown

_1165092641.unknown

_1159271850.unknown

_1148712099.unknown

_1148712224.unknown

_1159271821.unknown

_1148712136.unknown

_1128658747.unknown

_1128658909.unknown

_1128658958.unknown

_1141144151.unknown

_1128658938.unknown

_1128658866.unknown

_1128658698.unknown

_1126331663.unknown

_1126334831.unknown

_1126335082.unknown

_1128575734.unknown

_1128575761.unknown

_1128575770.unknown

_1128575749.unknown

_1126335157.unknown

_1126335171.unknown

_1126590296.unknown

_1126335172.unknown

_1126335165.unknown

_1126335127.unknown

_1126335134.unknown

_1126335097.unknown

_1126335102.unknown

_1126334913.unknown

_1126334976.unknown

_1126334990.unknown

_1126335039.unknown

_1126334949.unknown

_1126334881.unknown

_1126334897.unknown

_1126334851.unknown

_1126334441.unknown

_1126334464.unknown

_1126334478.unknown

_1126334452.unknown

_1126332706.unknown

_1126332817.unknown

_1126332698.unknown

_1126329899.unknown

_1126331622.unknown

_1126331642.unknown

_1126331662.unknown

_1126331648.unknown

_1126329992.bin

_1126329742.unknown

_1115184926.unknown

_1121198838.unknown

_1126273438.unknown

_1126273485.unknown

_1126273499.unknown

_1126329103.unknown

_1126329159.unknown

_1126329435.unknown

_1126329143.unknown

_1126273506.unknown

_1126273492.unknown

_1126273464.unknown

_1121201119.unknown

_1124222932.unknown

_1115185557.unknown

_1115185782.unknown

_1115186773.unknown

_1115186891.unknown

_1115185704.unknown

_1115185246.unknown

_1115185415.unknown

_1115185011.unknown

_1104750748.unknown

_1113049531.unknown

_1115184054.unknown

_1115184492.unknown

_1115184554.unknown

_1115184876.unknown

_1115184455.unknown

_1113049562.unknown

_1113049729.unknown

_1113049557.unknown

_1105107779.unknown

_1113049460.unknown

_1113049465.unknown

_1104750755.unknown

_961181226.unknown

_1084186992.unknown

_1104750721.unknown

_1104750735.unknown

_1104750744.unknown

_1104750730.unknown

_1091280483.unknown

_961181397.unknown

_1082619819.unknown

_1082619897.unknown

_1082620068.unknown

_1082619859.unknown

_961181445.unknown

_961181263.unknown

_961181135.unknown

_961181193.unknown

_961181086.unknown

