2011年高考数学复习知识点分类指导八圆锥曲线

1.圆锥曲线的两个定义：

（1）第一定义中要重视“括号”内的限制条件：（1）已知定点
[image: image176.png]&

，在满足下列条件的平面上动点P的轨迹中是椭圆的是 A．
[image: image2.wmf]4

2

1

=

+

PF

PF

 B．
[image: image3.wmf]6

2

1

=

+

PF

PF

 C．
[image: image4.wmf]10

2

1

=

+

PF

PF

 D．
[image: image5.wmf]12

2

2

2

1

=

+

PF

PF

（答：C）；（2）方程
[image: image6.wmf]2222

(6)(6)8

xyxy

-+-++=

表示的曲线是_____（答：双曲线的左支）
（2）第二定义已知点
[image: image7.wmf])

0

,

2

2

(

Q

及抛物线
[image: image8.wmf]4

2

x

y

=

上一动点P（x,y）,则y+|PQ|的最小值是_____（答：2）
2.圆锥曲线的标准方程
（1）椭圆：（1）已知方程
[image: image9.wmf]1

2

3

2

2

=

-

+

+

k

y

k

x

表示椭圆，则
[image: image10.wmf]k

的取值范围为____（答：
[image: image11.wmf]11

(3,)(,2)

22

U

）；（2）若
[image: image12.wmf]R

y

x

Î

,

，且
[image: image13.wmf]6

2

3

2

2

=

+

y

x

，则
[image: image14.wmf]y

x

+

的最大值是____，
[image: image15.wmf]2

2

y

x

+

的最小值是___（答：
[image: image16.wmf]5,2

）

（2）双曲线：（1）双曲线的离心率等于
[image: image17.wmf]2

5

，且与椭圆
[image: image18.wmf]1

4

9

2

2

=

+

y

x

有公共焦点，则该双曲线的方程_______（答：
[image: image19.wmf]2

2

1

4

x

y

-=

）；（2）设中心在坐标原点
[image: image20.wmf]O

，焦点
[image: image21.wmf]1

F

、
[image: image22.wmf]2

F

在坐标轴上，离心率
[image: image23.wmf]2

=

e

的双曲线C过点
[image: image24.wmf])

10

,

4

(

-

P

，则C的方程为_______（答：
[image: image25.wmf]22

6

xy

-=

）

（3）抛物线：

3.圆锥曲线焦点位置的判断：

椭圆：已知方程
[image: image26.wmf]1

2

1

2

2

=

-

+

-

m

y

m

x

表示焦点在y轴上的椭圆，则m的取值范围是__（答：
[image: image27.wmf])

2

3

,

1

(

)

1

,

(

U

-

-¥

）
4.圆锥曲线的几何性质：

（1）椭圆（1）若椭圆
[image: image28.wmf]1

5

2

2

=

+

m

y

x

的离心率
[image: image29.wmf]5

10

=

e

，则
[image: image30.wmf]m

的值是__（答：3或
[image: image31.wmf]3

25

）；（2）以椭圆上一点和椭圆两焦点为顶点的三角形的面积最大值为1时，则椭圆长轴的最小值为__（答：
[image: image32.wmf]2

2

）
（2）双曲线（1）双曲线的渐近线方程是
[image: image33.wmf]0

2

3

=

±

y

x

，则该双曲线的离心率等于______（答：
[image: image34.wmf]13

2

或
[image: image35.wmf]13

3

）；（2）双曲线
[image: image36.wmf]22

1

axby

-=

的离心率为
[image: image37.wmf]5

，则
[image: image38.wmf]:

ab

=

（答：4或
[image: image39.wmf]1

4

）；（3）设双曲线
[image: image40.wmf]1

2

2

2

2

=

-

b

y

a

x

（a>0,b>0）中，离心率e∈[
[image: image41.wmf]2

,2],则两条渐近线夹角θ的取值范围是________（答：
[image: image42.wmf][,]

32

pp

）；

（3）抛物线；设
[image: image43.wmf]R

a

a

Î

¹

,

0

，则抛物线
[image: image44.wmf]2

4

ax

y

=

的焦点坐标为________（答：
[image: image45.wmf])

16

1

,

0

(

a

）；
5、点
[image: image46.wmf]00

(,)

Pxy

和椭圆
[image: image47.wmf]1

2

2

2

2

=

+

b

y

a

x

（
[image: image48.wmf]0

ab

>>

）的关系：

 6．直线与圆锥曲线的位置关系：

（1）若直线y=kx+2与双曲线x2-y2=6的右支有两个不同的交点，则k的取值范围是_______（答：(-
[image: image49.wmf]3

15

,-1)）；（2）直线y―kx―1=0与椭圆
[image: image50.wmf]22

1

5

xy

m

+=

恒有公共点，则m的取值范围是_______（答：[1，5）∪（5，+∞））；（3）过双曲线
[image: image51.wmf]1

2

1

2

2

=

-

y

x

的右焦点直线交双曲线于A、B两点，若│AB︱＝4，则这样的直线有_____条（答：3）；

（2）过双曲线
[image: image52.wmf]2

2

2

2

b

y

a

x

-

＝1外一点
[image: image53.wmf]00

(,)

Pxy

的直线与双曲线只有一个公共点的情况如下：①P点在两条渐近线之间且不含双曲线的区域内时，有两条与渐近线平行的直线和分别与双曲线两支相切的两条切线，共四条；②P点在两条渐近线之间且包含双曲线的区域内时，有两条与渐近线平行的直线和只与双曲线一支相切的两条切线，共四条；③P在两条渐近线上但非原点，只有两条：一条是与另一渐近线平行的直线，一条是切线；④P为原点时不存在这样的直线；

（3）过抛物线外一点总有三条直线和抛物线有且只有一个公共点：两条切线和一条平行于对称轴的直线。（1）过点
[image: image54.wmf])

4

,

2

(

作直线与抛物线
[image: image55.wmf]x

y

8

2

=

只有一个公共点，这样的直线有______（答：2）；（2）过点(0,2)与双曲线
[image: image56.wmf]1

16

9

2

2

=

-

y

x

有且仅有一个公共点的直线的斜率的取值范围为______（答：
[image: image57.wmf]445

,

33

ìü

ïï

±±

íý

ïï

îþ

）；（3）过双曲线
[image: image58.wmf]1

2

2

2

=

-

y

x

的右焦点作直线
[image: image59.wmf]l

交双曲线于A、B两点，若
[image: image60.wmf]=

AB

4，则满足条件的直线
[image: image61.wmf]l

有____条（答：3）；（4）对于抛物线C：
[image: image62.wmf]x

y

4

2

=

，我们称满足
[image: image63.wmf]0

2

0

4

x

y

<

的点
[image: image64.wmf])

,

(

0

0

y

x

M

在抛物线的内部，若点
[image: image65.wmf])

,

(

0

0

y

x

M

在抛物线的内部，则直线
[image: image66.wmf]l

：
[image: image67.wmf])

(

2

0

0

x

x

y

y

+

=

与抛物线C的位置关系是_______（答：相离）；（5）过抛物线
[image: image68.wmf]x

y

4

2

=

的焦点
[image: image69.wmf]F

作一直线交抛物线于P、Q两点，若线段PF与FQ的长分别是
[image: image70.wmf]p

、
[image: image71.wmf]q

，则
[image: image72.wmf]=

+

q

p

1

1

_______（答：1）；（6）设双曲线
[image: image73.wmf]1

9

16

2

2

=

-

y

x

的右焦点为
[image: image74.wmf]F

，右准线为
[image: image75.wmf]l

，设某直线
[image: image76.wmf]m

交其左支、右支和右准线分别于
[image: image77.wmf]R

Q

P

,

,

，则
[image: image78.wmf]PFR

Ð

和
[image: image79.wmf]QFR

Ð

的大小关系为___________(填大于、小于或等于) （答：等于）；（7）求椭圆
[image: image80.wmf]28

4

7

2

2

=

+

y

x

上的点到直线
[image: image81.wmf]0

16

2

3

=

-

-

y

x

的最短距离（答：
[image: image82.wmf]813

13

）；（8）直线
[image: image83.wmf]1

+

=

ax

y

与双曲线
[image: image84.wmf]1

3

2

2

=

-

y

x

交于
[image: image85.wmf]A

、
[image: image86.wmf]B

两点。①当
[image: image87.wmf]a

为何值时，
[image: image88.wmf]A

、
[image: image89.wmf]B

分别在双曲线的两支上？②当
[image: image90.wmf]a

为何值时，以AB为直径的圆过坐标原点？（答：①
[image: image91.wmf](

)

3,3

-

；②
[image: image92.wmf]1

a

=±

）；
7、焦半径（1）已知椭圆
[image: image93.wmf]1

16

25

2

2

=

+

y

x

上一点P到椭圆左焦点的距离为3，则点P到右准线的距离为____（答：
[image: image94.wmf]35

3

）；（2）已知抛物线方程为
[image: image95.wmf]x

y

8

2

=

，若抛物线上一点到
[image: image96.wmf]y

轴的距离等于5，则它到抛物线的焦点的距离等于____；（3）若该抛物线上的点
[image: image97.wmf]M

到焦点的距离是4，则点
[image: image98.wmf]M

的坐标为_____（答：
[image: image99.wmf]7,(2,4)

±

）；（4）点P在椭圆
[image: image100.wmf]1

9

25

2

2

=

+

y

x

上，它到左焦点的距离是它到右焦点距离的两倍，则点P的横坐标为_______（答：
[image: image101.wmf]25

12

）；（5）抛物线
[image: image102.wmf]x

y

2

2

=

上的两点A、B到焦点的距离和是5，则线段AB的中点到
[image: image103.wmf]y

轴的距离为______（答：2）；（6）椭圆
[image: image104.wmf]1

3

4

2

2

=

+

y

x

内有一点
[image: image105.wmf])

1

,

1

(

-

P

，F为右焦点，在椭圆上有一点M，使
[image: image106.wmf]MF

MP

2

+

 之值最小，则点M的坐标为_______（答：
[image: image107.wmf])

1

,

3

6

2

(

-

）；
8、焦点三角形（1）短轴长为
[image: image108.wmf]5

，离心率
[image: image109.wmf]3

2

=

e

的椭圆的两焦点为
[image: image110.wmf]1

F

、
[image: image111.wmf]2

F

，过
[image: image112.wmf]1

F

作直线交椭圆于A、B两点，则
[image: image113.wmf]2

ABF

D

的周长为________（答：6）；（2）设P是等轴双曲线
[image: image114.wmf])

0

(

2

2

2

>

=

-

a

a

y

x

右支上一点，F1、F2是左右焦点，若
[image: image115.wmf]0

2

1

2

=

×

F

F

PF

，|PF1|=6，则该双曲线的方程为 （答：
[image: image116.wmf]22

4

xy

-=

）；（3）椭圆
[image: image117.wmf]22

1

94

xy

+=

的焦点为F1、F2，点P为椭圆上的动点，当 eq \o(PF2,\s\up6(→)) · eq \o(PF1,\s\up6(→)) <0时，点P的横坐标的取值范围是
（答：
[image: image118.wmf]3535

(,)

55

-

）；（4）双曲线的虚轴长为4，离心率e＝
[image: image119.wmf]2

6

，F1、F2是它的左右焦点，若过F1的直线与双曲线的左支交于A、B两点，且
[image: image120.wmf]AB

是
[image: image121.wmf]2

AF

与
[image: image122.wmf]2

BF

等差中项，则
[image: image123.wmf]AB

＝__________（答：
[image: image124.wmf]82

）；（5）已知双曲线的离心率为2，F1、F2是左右焦点，P为双曲线上一点，且
[image: image125.wmf]o

60

2

1

=

Ð

PF

F

，
[image: image126.wmf]3

12

2

1

=

D

F

PF

S

．求该双曲线的标准方程（答：
[image: image127.wmf]22

1

412

xy

-=

）；

9、抛物线中与焦点弦有关的一些几何图形的性质：　　　　　　　　　　　　　　　　　　　　　　　　　　　　　　

10、弦长公式：（1）过抛物线y2=4x的焦点作直线交抛物线于A（x1，y1），B（x2，y2）两点，若x1+x2=6，那么|AB|等于_______（答：8）；（2）过抛物线
[image: image128.wmf]x

y

2

2

=

焦点的直线交抛物线于A、B两点，已知|AB|=10，O为坐标原点，则ΔABC重心的横坐标为_______（答：3）；
11、圆锥曲线的中点弦问题：（1）如果椭圆
[image: image129.wmf]22

1

369

xy

+=

弦被点A（4，2）平分，那么这条弦所在的直线方程是 （答：
[image: image130.wmf]280

xy

+-=

）；（2）已知直线y=－x+1与椭圆
[image: image131.wmf]22

22

1(0)

xy

ab

ab

+=>>

相交于A、B两点，且线段AB的中点在直线L：x－2y=0上，则此椭圆的离心率为_______（答：
[image: image132.wmf]2

2

）；（3）试确定m的取值范围，使得椭圆
[image: image133.wmf]1

3

4

2

2

=

+

y

x

上有不同的两点关于直线
[image: image134.wmf]m

x

y

+

=

4

对称（答：
[image: image135.wmf]213213

,

1313

æö

-

ç÷

ç÷

èø

）；

特别提醒：因为
[image: image136.wmf]0

D>

是直线与圆锥曲线相交于两点的必要条件，故在求解有关弦长、对称问题时，务必别忘了检验
[image: image137.wmf]0

D>

！

12．你了解下列结论吗？

与双曲线
[image: image138.wmf]1

16

9

2

2

=

-

y

x

有共同的渐近线，且过点
[image: image139.wmf])

3

2

,

3

(

-

的双曲线方程为_______（答：
[image: image140.wmf]22

4

1

94

xy

-=

）
13．动点轨迹方程：

已知动点P到定点F(1,0)和直线
[image: image141.wmf]3

=

x

的距离之和等于4，求P的轨迹方程．（答：
[image: image142.wmf]2

12(4)(34)

yxx

=--££

或
[image: image143.wmf]2

4(03)

yxx

=£<

）；

线段AB过x轴正半轴上一点M（m，0）
[image: image144.wmf])

0

(

>

m

，端点A、B到x轴距离之积为2m，以x轴为对称轴，过A、O、B三点作抛物线，则此抛物线方程为

（答：
[image: image145.wmf]2

2

yx

=

）；　

 (1)由动点P向圆
[image: image146.wmf]22

1

xy

+=

作两条切线PA、PB，切点分别为A、B，∠APB=600，则动点P的轨迹方程为

（答：
[image: image147.wmf]22

4

xy

+=

）；（2）点M与点F(4,0)的距离比它到直线
[image: image148.wmf]0

5

=

+

x

l

：

的距离小于1，则点M的轨迹方程是_______ （答：
[image: image149.wmf]2

16

yx

=

）；(3) 一动圆与两圆⊙M：
[image: image150.wmf]1

2

2

=

+

y

x

和⊙N：
[image: image151.wmf]0

12

8

2

2

=

+

-

+

x

y

x

都外切，则动圆圆心的轨迹为

（答：双曲线的一支）；

动点P是抛物线
[image: image152.wmf]1

2

2

+

=

x

y

上任一点，定点为
[image: image153.wmf])

1

,

0

(

-

A

,点M分
[image: image154.wmf]¾

®

¾

PA

所成的比为2，则M的轨迹方程为__________（答：
[image: image155.wmf]3

1

6

2

-

=

x

y

）；

（1）AB是圆O的直径，且|AB|=2a，M为圆上一动点，作MN⊥AB，垂足为N，在OM上取点
[image: image156.wmf]P

，使
[image: image157.wmf]||||

OPMN

=

，求点
[image: image158.wmf]P

的轨迹。（答：
[image: image159.wmf]22

||

xyay

+=

）；（2）若点
[image: image160.wmf])

,

(

1

1

y

x

P

在圆
[image: image161.wmf]1

2

2

=

+

y

x

上运动，则点
[image: image162.wmf])

,

(

1

1

1

1

y

x

y

x

Q

+

的轨迹方程是____（答：
[image: image163.wmf]2

1

21(||)

2

yxx

=+£

）；（3）过抛物线
[image: image164.wmf]y

x

4

2

=

的焦点F作直线
[image: image165.wmf]l

交抛物线于A、B两点，则弦AB的中点M的轨迹方程是________（答：
[image: image166.wmf]2

22

xy

=-

）；

[image: image1.wmf])

0

,

3

(

),

0

,

3

(

2

1

F

F

-

已知椭圆
[image: image167.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

的左、右焦点分别是F1（－c，0）、F2（c，0），Q是椭圆外的动点，满足
[image: image168.wmf].

2

|

|

1

a

Q

F

=

点P是线段F1Q与该椭圆的交点，点T在线段F2Q上，并且满足
[image: image169.wmf].

0

|

|

,

0

2

2

¹

=

×

TF

TF

PT

（1）设
[image: image170.wmf]x

为点P的横坐标，证明
[image: image171.wmf]x

a

c

a

P

F

+

=

|

|

1

；（2）求点T的轨迹C的方程；（3）试问：在点T的轨迹C上，是否存在点M，使△F1MF2的面积S=
[image: image172.wmf].

2

b

若存在，求∠F1MF2的正切值；若不存在，请说明理由. （答：（1）略；（2）
[image: image173.wmf]222

xya

+=

；（3）当
[image: image174.wmf]2

b

a

c

>

时不存在；当
[image: image175.wmf]2

b

a

c

£

时存在，此时∠F1MF2＝2）

_1187374491.unknown

_1189071595.unknown

_1205332119.unknown

_1206475212.unknown

_1206479314.unknown

_1206480469.unknown

_1206568846.unknown

_1206712164.unknown

_1206480716.unknown

_1206479694.unknown

_1206480106.unknown

_1206479745.unknown

_1206479670.unknown

_1206479686.unknown

_1206476525.unknown

_1206476924.unknown

_1206476316.unknown

_1205440807.unknown

_1206369320.unknown

_1206371718.unknown

_1206435651.unknown

_1206474975.unknown

_1206435650.unknown

_1206371161.unknown

_1205588139.unknown

_1206363822.unknown

_1206257790.unknown

_1205581535.unknown

_1205332137.unknown

_1205332162.unknown

_1205365457.unknown

_1205434428.unknown

_1205332178.unknown

_1205332149.unknown

_1205332129.unknown

_1201262746.unknown

_1202110809.unknown

_1205168947.unknown

_1205332088.unknown

_1205168982.unknown

_1205048480.unknown

_1205161470.unknown

_1203160207.unknown

_1201334137.unknown

_1202110792.unknown

_1201343984.unknown

_1201329787.unknown

_1193227912.unknown

_1193229690.unknown

_1193230406.unknown

_1193230455.unknown

_1193230939.unknown

_1193230347.unknown

_1193227953.unknown

_1193226430.unknown

_1193226537.unknown

_1193226865.unknown

_1193226459.unknown

_1193226357.unknown

_1193226383.unknown

_1189071707.unknown

_1188655118.unknown

_1188821299.unknown

_1189071503.unknown

_1189071555.unknown

_1188889729.unknown

_1188821358.unknown

_1188661931.unknown

_1188662379.unknown

_1188715392.unknown

_1188715426.unknown

_1188664035.unknown

_1188661998.unknown

_1188662033.unknown

_1188655304.unknown

_1188659356.unknown

_1188655230.unknown

_1187530122.unknown

_1187530256.unknown

_1187530344.unknown

_1187530144.unknown

_1187439594.unknown

_1187530090.unknown

_1187439014.unknown

_1186298282.unknown

_1186762245.unknown

_1187179724.unknown

_1187179823.unknown

_1187179942.unknown

_1187181209.unknown

_1187181274.unknown

_1187179957.unknown

_1187179905.unknown

_1187179764.unknown

_1187178592.unknown

_1187178593.unknown

_1187178658.unknown

_1186764611.unknown

_1186764627.unknown

_1186762269.unknown

_1186386045.unknown

_1186389792.unknown

_1186389999.unknown

_1186388827.unknown

_1186389751.unknown

_1186386356.unknown

_1186385849.unknown

_1186386011.unknown

_1186317110.unknown

_1186385766.unknown

_1186307100.unknown

_1186317054.unknown

_1186307011.unknown

_1184677938.unknown

_1184683954.unknown

_1186062288.unknown

_1186062658.unknown

_1186297014.unknown

_1186298230.unknown

_1186062891.unknown

_1186062424.unknown

_1186062440.unknown

_1186062309.unknown

_1184768227.unknown

_1184927118.unknown

_1185081661.unknown

_1184927631.unknown

_1184926864.unknown

_1184683983.unknown

_1184684088.unknown

_1184678818.unknown

_1184682295.unknown

_1184683906.unknown

_1184681810.unknown

_1184678764.unknown

_1184678057.unknown

_1144068868.unknown

_1179637149.unknown

_1180016010.unknown

_1184677922.unknown

_1184677926.unknown

_1184677598.unknown

_1180016012.unknown

_1180016008.unknown

_1180016009.unknown

_1180016007.unknown

_1145273786.unknown

_1179543488.unknown

_1144071161.unknown

_1144071198.unknown

_1145273751.unknown

_1144070958.unknown

_1144071131.unknown

_1139206059.unknown

_1139227622.unknown

_1144047652.unknown

_1144049211.unknown

_1143995262.unknown

_1139232299.unknown

_1139227518.unknown

_1139227566.unknown

_1139206162.unknown

_1139227484.unknown

_1139206130.unknown

_1138727954.unknown

_1139205902.unknown

_1138727726.unknown

