高邮市临泽中学高三数学备课组 2020/7/12

[image: image1.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

高考椭圆几种题型

― 引言

 在高考之中占有比较重要的地位，并且占的分数也多。分析历年的高考试题，在选择题，填空题，大题都有椭圆的题。所以我们对知识必须系统的掌握。对各种题型，基本的解题方法也要有一定的了解。

二 椭圆的知识

（一）、定义

1 平面内与与定点F1、F2的距离之和等于定长2a(2a>|F1F2|)的点的轨迹叫做椭圆，其中F1、F2称为椭圆的焦点，|F1F2|称为焦距。其复数形式的方程为|Z-Z1|+| Z-Z2|=2a(2a>|Z1-Z2|)

2一动点到一个定点F的距离和它到一条直线的距离之比是一个大于0小于1的常数，则这个动点的轨迹叫椭圆，其中F称为椭圆的焦点，l称为椭圆的准线。

（二）、方程

1中心在原点，焦点在x轴上：
[image: image105.jpg]T/

2中心在原点，焦点在y轴上：
[image: image2.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

x

a

y

3 参数方程：
[image: image3.wmf]î

í

ì

=

=

q

q

sin

cos

b

y

a

x

4 一般方程：
[image: image4.wmf])

0

,

0

(

1

2

2

>

>

=

+

B

A

By

Ax

（三）、性质

1 顶点：
[image: image5.wmf])

,

0

(

),

0

,

(

b

a

±

±

或
[image: image6.wmf])

0

,

(

),

0

(

b

a

±

±

2 对称性：关于
[image: image7.wmf]x

，
[image: image8.wmf]y

轴均对称，关于原点中心对称。

3 离心率：
[image: image9.wmf])

1

,

0

(

Î

=

a

c

e

4 准线
[image: image10.wmf]c

a

y

c

a

x

2

2

=

±

=

或

5 焦半径：设
[image: image11.wmf])

,

(

0

0

y

x

P

为
[image: image12.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

上一点，F1、F2为左、右焦点，则
[image: image13.wmf]0

1

ex

a

PF

+

=

，
[image: image14.wmf]0

2

ex

a

PF

-

=

；设
[image: image15.wmf])

,

(

0

0

y

x

P

为
[image: image16.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

x

a

y

上一点，F1、F2为下、上焦点，则
[image: image17.wmf]0

1

ex

a

PF

+

=

，
[image: image18.wmf]0

2

ex

a

PF

-

=

。

三 椭圆题型

（一）椭圆定义
 1.椭圆定义的应用
例1 椭圆的一个顶点为
[image: image19.wmf](

)

0

2

，

A

，其长轴长是短轴长的2倍，求椭圆的标准方程．

 例2 已知椭圆
[image: image20.wmf]1

9

8

2

2

=

+

+

y

k

x

的离心率
[image: image21.wmf]2

1

=

e

，求
[image: image22.wmf]k

的值．

例3 已知方程
[image: image23.wmf]1

3

5

2

2

-

=

-

+

-

k

y

k

x

表示椭圆，求
[image: image24.wmf]k

的取值范围．

例4 已知
[image: image25.wmf]1

cos

sin

2

2

=

-

a

a

y

x

 EMBED Equation.3 [image: image26.wmf])

0

(

p

a

£

£

表示焦点在
[image: image27.wmf]y

轴上的椭圆，求
[image: image28.wmf]a

的取值范围．

[image: image103.png]

例5 已知动圆
[image: image29.wmf]P

过定点
[image: image30.wmf](

)

0

3

，

-

A

，且在定圆
[image: image31.wmf](

)

64

3

2

2

=

+

-

y

x

B

：

的内部与其相内切，求动圆圆心
[image: image32.wmf]P

的轨迹方程．

 2.关于线段长最值的问题一般两个方法：一种是借助图形，由几何图形中量的关系求最值，二是建立函数关系求最值，或用均值不等式来求最值。
例(1)：点P为为椭圆
[image: image33.wmf])

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

上一点，F1、F2是椭圆的两个焦点，试求：
[image: image34.wmf]2

1

PF

PF

×

取得最值时的
[image: image35.wmf]P

点坐标。

（二).焦半径及焦三角的应用

[image: image104.jpg]

例1 已知椭圆方程
[image: image36.wmf](

)

0

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

，长轴端点为
[image: image37.wmf]1

A

，
[image: image38.wmf]2

A

，焦点为
[image: image39.wmf]1

F

，
[image: image40.wmf]2

F

，
[image: image41.wmf]P

是椭圆上一点，
[image: image42.wmf]q

=

Ð

2

1

PA

A

，
[image: image43.wmf]a

=

Ð

2

1

PF

F

．求：
[image: image44.wmf]2

1

PF

F

D

的面积（用
[image: image45.wmf]a

、
[image: image46.wmf]b

、
[image: image47.wmf]a

表示）．

例2.　已知椭圆
[image: image48.wmf]1

5

9

2

2

=

+

y

x

内有一点
[image: image49.wmf])

1

,

1

(

A

，
[image: image50.wmf]1

F

、
[image: image51.wmf]2

F

分别是椭圆的左、右焦点，点
[image: image52.wmf]P

是椭圆上一点．　求
[image: image53.wmf]1

PF

PA

+

的最大值、最小值及对应的点
[image: image54.wmf]P

坐标；

[image: image55.png]

（三）、直线与椭圆相交问题

(1) 常用分析一元二次议程解的情况，仅有△还不够，且用数形结合的思想。

(2) 弦的中点，弦长等，利用根与系数的关系式，但△>0这一制约条件不同意。

[image: image56.wmf]a

k

AB

D

+

=

2

1

[image: image57.wmf]î

í

ì

+

2

1

2

1

x

x

x

x

例1. 已知直线
[image: image58.wmf]l

过椭圆
[image: image59.wmf]72

9

8

2

2

=

+

y

x

的一个焦点，斜率为2，
[image: image60.wmf]l

与椭圆相交于M、N两点，求弦
[image: image61.wmf]MN

的长。

例2 已知长轴为12，短轴长为6，焦点在
[image: image62.wmf]x

轴上的椭圆，过它对的左焦点
[image: image63.wmf]1

F

作倾斜解为
[image: image64.wmf]3

p

的直线交椭圆于
[image: image65.wmf]A

，
[image: image66.wmf]B

两点，求弦
[image: image67.wmf]AB

的长．

（四）、“点差法”解题。“设而不求”的思想。

当涉及至平行法的中点轨迹，过定点弦的中点轨迹，过定点且被定点平分的弦所在直线方程，用“点差法”来求解。

步骤：1.设A(x1,y1) B(x2,y2)分别代入椭圆方程；

2.设
[image: image68.wmf])

,

(

0

0

y

x

p

为AB的中点。两式相减，
[image: image69.wmf]0

2

0

2

2

1

2

2

1

2

2

1

2

1

)

(

)

(

y

a

x

b

y

y

a

x

x

b

x

x

y

y

-

=

+

+

-

=

-

-

3.得出
[image: image70.wmf]2

1

2

1

x

x

y

y

k

-

-

=

注：一般的，对椭圆
[image: image71.wmf]1

2

2

2

2

=

+

b

y

a

x

上弦
[image: image72.wmf]AB

及中点，
[image: image73.wmf]M

，有
[image: image74.wmf]2

2

a

b

K

K

OM

AB

-

=

×

说明：

（1）有关弦中点的问题，主要有三种类型：过定点且被定点平分的弦；平行弦的中点轨迹；过定点的弦中点轨迹．

（2）解法二是“点差法”，解决有关弦中点问题的题较方便，要点是巧代斜率．

（3）有关弦及弦中点问题常用的方法是：“韦达定理应用”及“点差法”．有关二次曲线问题也适用．

例1 已知椭圆
[image: image75.wmf]1

2

2

2

=

+

y

x

，（1）求过点
[image: image76.wmf]÷

ø

ö

ç

è

æ

2

1

2

1

，

P

且被
[image: image77.wmf]P

平分的弦所在直线的方程；

（2）求斜率为2的平行弦的中点轨迹方程；

（3）过
[image: image78.wmf](

)

1

2

，

A

引椭圆的割线，求截得的弦的中点的轨迹方程；

（4）椭圆上有两点
[image: image79.wmf]P

、
[image: image80.wmf]Q

，
[image: image81.wmf]O

为原点，且有直线
[image: image82.wmf]OP

、
[image: image83.wmf]OQ

斜率满足
[image: image84.wmf]2

1

-

=

×

OQ

OP

k

k

，

求线段
[image: image85.wmf]PQ

中点
[image: image86.wmf]M

的轨迹方程．

例2 已知中心在原点，焦点在
[image: image87.wmf]x

轴上的椭圆与直线
[image: image88.wmf]0

1

=

-

+

y

x

交于
[image: image89.wmf]A

、
[image: image90.wmf]B

两点，
[image: image91.wmf]M

为
[image: image92.wmf]AB

中点，
[image: image93.wmf]OM

的斜率为0.25，椭圆的短轴长为2，求椭圆的方程．

例5 分析：已知
[image: image94.wmf])

2

,

4

(

P

是直线
[image: image95.wmf]l

被椭圆
[image: image96.wmf]1

9

36

2

2

=

+

y

x

所截得的线段的中点，求直线
[image: image97.wmf]l

的方程．

（五）、轨迹问题

这一问题难，但是解决法非常多，有如下几种。

1.直接法：根据条件，建立坐标系，设动点(x，y)，直接列出动点所应满足的方程。

2.代入法：一个是动点Q(x0,y0)在已知曲线F(x,y)=0，上运动，而动点P(x,y)与Q点满足某种关系，要求P点的轨迹。其关键是列出P、Q两点的关系式
[image: image98.wmf]î

í

ì

=

=

)

,

(

)

,

(

0

y

x

y

y

y

x

f

x

o

3.定义法：通过对轨迹点的分析，发现与某个圆锥曲线的定义相符，则通过这个定义求出方程。

4.参数法：在x，y间的方程F(x,y)=0难以直接求得时，往往用
[image: image99.wmf]î

í

ì

=

=

)

(

)

(

t

y

y

t

f

x

(t为参数)来反映x，y之间的关系。

常用的参数有斜率k与角
[image: image100.wmf]a

等。

例：
[image: image101.wmf]ABC

D

的一边的的顶点是B(0,6)和C(0,-6)，另两边斜率的乘积是
[image: image102.wmf]9

4

-

，求顶点A的轨迹方程：

_1234567890.unknown

_1234567891.unknown

_1234567892.unknown

_1234567893.unknown

_1234567894.unknown

_1234567895.unknown

_1234567896.unknown

_1234567897.unknown

_1234567898.unknown

_1234567899.unknown

_1234567900.unknown

_1234567901.unknown

_1234567902.unknown

_1234567903.unknown

_1234567904.unknown

_1234567905.unknown

_1234567906.unknown

_1234567907.unknown

_1234567908.unknown

_1234567909.unknown

_1234567910.unknown

_1234567911.unknown

_1234567912.unknown

_1234567913.unknown

_1234567914.unknown

_1234567915.unknown

_1234567916.unknown

_1234567917.unknown

_1234567918.unknown

_1234567919.unknown

_1234567920.unknown

_1234567921.unknown

_1234567922.unknown

_1234567923.unknown

_1234567924.unknown

_1234567925.unknown

_1234567926.unknown

_1234567927.unknown

_1234567928.unknown

_1234567929.unknown

_1234567930.unknown

_1234567931.unknown

_1234567932.unknown

_1234567933.unknown

_1234567934.unknown

_1234567935.unknown

_1234567936.unknown

_1234567937.unknown

_1234567938.unknown

_1234567939.unknown

_1234567940.unknown

_1234567941.unknown

_1234567942.unknown

_1234567943.unknown

_1234567944.unknown

_1234567945.unknown

_1234567946.unknown

_1234567947.unknown

_1234567948.unknown

_1234567949.unknown

_1234567950.unknown

_1234567951.unknown

_1234567952.unknown

_1234567953.unknown

_1234567954.unknown

_1234567955.unknown

_1234567956.unknown

_1234567957.unknown

_1234567958.unknown

_1234567959.unknown

_1234567960.unknown

_1234567961.unknown

_1234567962.unknown

_1234567963.unknown

_1234567964.unknown

_1234567965.unknown

_1234567966.unknown

_1234567967.unknown

_1234567968.unknown

_1234567969.unknown

_1234567970.unknown

_1234567971.unknown

_1234567972.unknown

_1234567973.unknown

_1234567974.unknown

_1234567975.unknown

_1234567976.unknown

_1234567977.unknown

_1234567978.unknown

_1234567979.unknown

_1234567980.unknown

_1234567981.unknown

_1234567982.unknown

_1234567983.unknown

_1234567984.unknown

_1234567985.unknown

_1234567986.unknown

_1234567987.unknown

_1234567988.unknown

_1234567989.unknown

_1234567990.unknown

