[image: image379.png]

[image: image380]

2017届学科网高三数学跨越一本线精品
 问题六：圆锥曲线的存在、探索问题

 圆锥曲线中的存在性问题、探索问题是高考常考题型之一 ,它是在题设条件下探索某个数学对象 (点、线、数等)是否存在或某个结论是否成立.由于题目多变,解法不一,我们在平时的教学中对这类题目训练较少,因而学生遇到这类题目时,往往感到无从下手,本文针对圆锥曲线中这类问题进行了探讨．

一、是否存在值
【例1】已知椭圆
[image: image1.wmf]2

2

2

2

b

y

a

x

+

=1（a＞b＞0）的离心率e=
[image: image2.wmf]3

6

,过点A（0,-b）和B（a,0）的直线与坐标原点距离为
[image: image3.wmf]2

3

.

（1）求椭圆的方程；

（2）已知定点E（-1,0）,若直线y=kx+2（k≠0）与椭圆相交于C、D两点,试判断是否存在k值,使以CD为直径的圆过定点E？若存在求出这个k值,若不存在说明理由.

【分析】（1）先由两点式求出直线方程,再根据离心率
[image: image4.wmf]a

c

e

=

和点到直线距离公式列出方程解出
[image: image5.wmf]b

a

,

,即可求得；（2）假设存在这样的[image: image6.png]Sk B 2 FLM (ZXXK.COM)

直线,联立直线方程和椭圆方程,消去y,得到x的一元二次方程,求出两根之和和两根之积,要使以CD为直径的圆过点E,当且仅当CE⊥DE时,则[image: image7.wmf]1

1

1

2

2

1

1

-

=

+

+

×

x

y

x

y

,再利用y=kx+2,将上式转化,最后求得[image: image8.wmf]6

7

=

k

,并验证.

【解析】（1）直线A[image: image9.png]Sk B 2 FLM (ZXXK.COM)

B方程为：bx-ay-ab＝0

依题意[image: image10.wmf]ï

ï

î

ï

ï

í

ì

=

+

=

2

3

3

6

2

2

b

a

ab

a

c

，

 解得 [image: image11.wmf]î

í

ì

=

=

1

3

b

a

，

∴ 椭圆方程为 [image: image12.wmf]1

3

2

2

=

+

y

x

（2）假设存在这样的k值,由[image: image13.wmf]î

í

ì

=

-

+

+

=

0

3

3

2

2

2

y

x

kx

y

，

得[image: image14.wmf])

3

1

(

2

k

+

[image: image15.wmf]0

9

12

2

=

+

+

kx

x

∴ [image: image16.wmf]0

)

3

1

(

36

)

12

(

2

2

>

+

-

=

D

k

k

 ①

设[image: image17.wmf]1

(

x

C

,[image: image18.wmf])

1

y

 [image: image19.wmf]2

(

x

D

,[image: image20.wmf])

2

y

,则[image: image21.wmf]ï

ï

î

ï

ï

í

ì

+

=

+

-

=

+

×

2

2

1

2

2

1

3

1

9

3

1

12

k

x

x

k

k

x

x

，

 ②

而[image: image22.wmf]4

)

(

2

)

2

)(

2

(

2

1

2

1

2

2

1

2

1

+

+

+

=

+

+

=

×

x

x

k

x

x

k

kx

kx

y

y

 8分

要使以CD为直径的圆过点E（-1,0）,当且仅当CE⊥DE时,则[image: image23.wmf]1

1

1

2

2

1

1

-

=

+

+

×

x

y

x

y

,即[image: image24.wmf]0

)

1

)(

1

(

2

1

2

1

=

+

+

+

x

x

y

y

∴ [image: image25.wmf]0

5

)

)(

1

(

2

)

1

(

2

1

2

1

2

=

+

+

+

+

+

x

x

k

x

x

k

 ③

将②式代入③整理解得[image: image26.wmf]6

7

=

k

 经验证,[image: image27.wmf]6

7

=

k

,使①成立

综上可知,存在[image: image28.wmf]6

7

=

k

,使得以CD为直径的圆过点E . .

【点评】解决探索性问题的注意事项
探索性问题,先假设存在,推证满足条件的结论,若结论正确则存在,若结论不正确则不存在．

(1)当条件和结论不唯一时要分类讨论；

(2)当给出结论而要推导出存在的条件时,先假设成立,再推出条件；

(3)当条件和结论都不知,按常规方法解题很难时,要开放思维,采取另外合适的方法．

【小试牛刀】【湖北省襄阳市第四中学2017届高三周考】已知椭圆
[image: image29.wmf]22

22

1

xy

ba

+=

（
[image: image30.wmf]0

ab

>>

）的离心率为
[image: image31.wmf]2

2

,且a2=2b．

（1）求椭圆的方程；

（2）直线l：x﹣y+m=0与椭圆交于A,B两点,是否存在实数m,使线段AB的中点在圆x2+y2=5上,若存在,求出m的值；若不存在,说明理由．

二、是否存在点

【例2】【河南省豫北名校联盟2017届高三年级精英对抗赛】已知点
[image: image32.wmf]P

是椭圆
[image: image33.wmf]C

上任一点,点
[image: image34.wmf]P

到直线
[image: image35.wmf]1

:2

lx

=-

的距离为
[image: image36.wmf]1

d

,到点
[image: image37.wmf](1,0)

F

-

的距离为
[image: image38.wmf]2

d

,且
[image: image39.wmf]2

1

2

2

d

d

=

.直线
[image: image40.wmf]l

与椭圆
[image: image41.wmf]C

交于不同两点
[image: image42.wmf]AB

、

（
[image: image43.wmf],

AB

都在
[image: image44.wmf]x

轴上方）,且
[image: image45.wmf]180

OFAOFB

Ð+Ð=

o

.

（1）求椭圆
[image: image46.wmf]C

的方程；

（2）当
[image: image47.wmf]A

为椭圆与
[image: image48.wmf]y

轴正半轴的交点时,求直线
[image: image49.wmf]l

方程；

（3）对于动直线
[image: image50.wmf]l

,是否存在一个定点,无论
[image: image51.wmf]OFA

Ð

如何变化,直线
[image: image52.wmf]l

总经过此定点？若存在,求出该定点的坐标；若不存在,请说明理由.

[image: image53.jpg]-

【分析】(1) 设
[image: image54.wmf](,)

Pxy

,用坐标表示条件
[image: image55.wmf]2

1

2

2

d

d

=

列出方程化简整理可得椭圆的标准方程；(2)由（1）可知
[image: image56.wmf](0,1)

A

,
[image: image57.wmf](1,0)

F

-

,即可得
[image: image58.wmf]10

1

0(1)

AF

k

-

==

--

,由
[image: image59.wmf]180

OFAOFB

Ð+Ð=

o

得
[image: image60.wmf]1

BF

k

=-

,写出直线
[image: image61.wmf]BF

的方程与椭[image: image62.png]Sk B 2 FLM (ZXXK.COM)

圆方程联立,求出点
[image: image63.wmf]B

的坐标,由两点式求直线
[image: image64.wmf]AB

的方程即可；(3)由
[image: image65.wmf]180

OFAOFB

Ð+Ð=

o

,得
[image: image66.wmf]0

AFBF

kk

+=

,设直线
[image: image67.wmf]AB

方程为
[image: image68.wmf]ykxb

=+

,与椭圆方程联立得
[image: image69.wmf]222

1

()210

2

kxkbxb

+++-=

,由根与系数关系计算
[image: image70.wmf]1212

1212

0

1111

AFBF

yykxbkxb

kk

xxxx

++

+=+=+=

++++

得
[image: image71.wmf]20

bk

-=

,从而得到直线方程为
[image: image72.wmf](2)

ykx

=+

,从而得到直线过定点
[image: image73.wmf](2,0)

M

-

.

[image: image74.png]L1 (1) 38 P(e3), Mldy = x+2], dy =t DT 407,

4 _ oty J' wael

R CRCES
4 x| ! ?1

cormn T rsta.

(2) A1), F-10), kg =

R LOFA+ZOFB=180", ".kgy =—1, BF: y=—1(x+) =—x—1.

AT 4y 1 {’O
Y

[image: image75.wmf]1

1

1

3

4

2

0()

3

AB

k

-

==

--

,∴
[image: image76.wmf]1

:1

2

AByx

=+

.即直线
[image: image77.wmf]l

方程为
[image: image78.wmf]1

1

2

yx

=+

.

（3）∵
[image: image79.wmf]180

OFAOFB

Ð+Ð=

o

,∴
[image: image80.wmf]0

AFBF

kk

+=

.[来源:学*科*网]
[image: image81.jpg]-

设
[image: image82.wmf]11

(,)

Axy

,
[image: image83.wmf]22

(,)

Bxy

,直线
[image: image84.wmf]AB

方程为
[image: image85.wmf]ykxb

=+

.代直线
[image: image86.wmf]AB

方程
[image: image87.wmf]ykxb

=+

入
[image: image88.wmf]2

2

1

2

x

y

+=

,得

[image: image89.wmf]222

1

()210

2

kxkbxb

+++-=

.

∴
[image: image90.wmf]12

2

2

1

2

kb

xx

k

+=-

+

,
[image: image91.wmf]2

12

2

1

1

2

b

xx

k

-

=

+

,∴
[image: image92.wmf]1212

1212

1111

AFBF

yykxbkxb

kk

xxxx

++

+=+=+

++++

=

[image: image93.wmf]1221

12

()(1)()(1)

0

(1)(1)

kxbxkxbx

xx

+++++

=

++

,

[image: image94.wmf]2

12211212

22

12

()(1)()(1)2()()22()20

11

22

bkb

kxbxkxbxkxxkbxxbkkbb

kk

-

+++++=++++=´-+´+=

++

∴
[image: image95.wmf]20

bk

-=

,

∴直线
[image: image96.wmf]AB

方程为
[image: image97.wmf](2)

ykx

=+

,

∴直线
[image: image98.wmf]l

总经过定点
[image: image99.wmf](2,0)

M

-

.

【点评】定点的探索与证明问题

(1)探索直线过定点时,可设出直线方程为y＝kx＋b,然后利用条件建立b、k等量关系进行消元,借助于直线系的思想找出定点．

(2)从特殊情况入手,先探求定点,再证明与变量无关．

【[image: image100.png]Sk B 2 FLM (ZXXK.COM)

小试牛刀】已知椭圆
[image: image101.wmf](

)

22

22

:10

xy

Cab

ab

+=>>

的离心率为
[image: image102.wmf]2

2

,点
[image: image103.wmf](

)

0,1

P

和

点
[image: image104.wmf](

)

(

)

,0

Amnm

¹

都在椭圆
[image: image105.wmf]C

上,直线
[image: image106.wmf]PA

交
[image: image107.wmf]x

轴于点
[image: image108.wmf]M

.

（1）求椭圆
[image: image109.wmf]C

的方程,并求点
[image: image110.wmf]M

的坐标（用
[image: image111.wmf]m

,
[image: image112.wmf]n

表）；

（2）设
[image: image113.wmf]O

为原点,点
[image: image114.wmf]B

与点
[image: image115.wmf]A

关于
[image: image116.wmf]x

轴对称,直线
[image: image117.wmf]PB

交
[image: image118.wmf]x

轴于点
[image: image119.wmf]N

.问：
[image: image120.wmf]y

轴上是否存在点
[image: image121.wmf]Q

,使得
[image: image122.wmf]OQMONQ

Ð=Ð

？若存在,求点
[image: image123.wmf]Q

的坐标；若不存在,说明理由.

三、是否存在直线

【例3】设F1,F2分别是椭圆
[image: image124.wmf]22

1

54

xy

+=

的左右焦点.

（1）若P是该椭圆上的一个动点,求[image: image125.png]

的最大值和最小值.

（2）是否存在经过点A（5,0）的直线l与椭圆交于不同的两点C,D[image: image126.png]Sk B 2 FLM (ZXXK.COM)

,使得|F2C|＝|F2D|？若存在,求直线l的方程；若不存在,请说明理由.

【分析】（1）将数量积转化为坐标表示,利用坐标的有界性求出最值；（2）设出直线方程,根据|F2C|＝|F2D|,可知F2在弦CD的中垂线上,利用中点和斜率关系,写出中垂线[image: image127.png]Sk B 2 FLM (ZXXK.COM)

方程,代入F2点即可判断.

[image: image128.png]L] (1) 550 2= 5,6=2,6=1,."F: (~1,0) ,F. (1,0)

2) WL

PR-PR= (—1-x,-y) - (1-x,—7)

=d4y-1

=vra-d
5

1,
=_x+3
5

R E[0,5],

4 m0, P AiREIES R, PR PR

4= 5, P BB, P

（2）假设存在满足条件的直线l,易知点A（5,0）在椭圆外部,当直线斜率不存在时,直线l与椭圆无交点.

所以满足条件的直线斜率存在,设为k

则直线方程为y＝k（x－5）

由方程组
[image: image129.wmf]22

1

54

(5)

xy

ykx

ì

+=

ï

í

ï

=-

î

得：（5k2＋4）x2－50k2x＋125k2－20＝0

依题意,△＝20（16－80k2）＞0

得：
[image: image130.wmf]55

55

k

-<<

当
[image: image131.wmf]55

55

k

-<<

时,设交点为C（x1,y1）,D（x2,y2）,CD中点为R（x0,y0）

则x1＋x2[image: image132.png]Sk B 2 FLM (ZXXK.COM)

＝
[image: image133.wmf]2

2

50

54

k

k

+

,x0＝
[image: image134.wmf]2

12

2

25

254

xx

k

k

+

=

+

∴y0＝k（x0－5）＝k（
[image: image135.wmf]2

2

25

54

k

k

+

－5）＝
[image: image136.wmf]2

20

54

k

k

-

+

又|F2C|＝|F2D|,有F2R⊥l,即
[image: image137.wmf]2

FR

kk

×

＝－1

即
[image: image138.wmf]2

2

2

2

2

2

20

0()

20

54

25

420

1

54

FR

k

k

k

kkk

k

k

k

--

+

×=×=

-

-

+

＝－1

即20k2＝20k2－4,

该等式不成立,所以满足条件的直线l不存在.

【点评】假设存在,将
[image: image139.wmf]22

||

FCFD

＝

转化为弦的中点问题以及垂直问题是解题关键．

【小试牛刀】已知中心在坐标原点O的椭圆C经过点A(2,3),且点F(2,0)为其右焦点．

(1)求椭圆C的方程；

(2)是否存在平行于OA的直线l,使得直线l与椭圆C有公共点,且直线OA与l的距离等于4？若存在,求出直线l的方程；若不存在,请说明理由．

四、是否存在圆

【例4】已知椭圆
[image: image140.wmf]22

1

22

:1(0)

xy

Cab

ab

+=>>

过点
[image: image141.wmf]2

(1,)

2

A

,其焦距为
[image: image142.wmf]2

．

（Ⅰ）求椭圆
[image: image143.wmf]1

C

的方程；

（Ⅱ）已知椭[image: image144.png]Sk B 2 FLM (ZXXK.COM)

圆具有如下性质：若椭圆的方程为
[image: image145.wmf]22

22

1(0)

xy

ab

ab

+=>>

,则椭圆在其上一点
[image: image146.wmf]00

(,)

Axy

处的切线方程为
[image: image147.wmf]1

2

0

2

0

=

+

b

y

y

a

x

x

,试运用该性质解决以下问题：

（i）如图（1）,点
[image: image148.wmf]B

为
[image: image149.wmf]1

C

在第一象限中的任意一点,过
[image: image150.wmf]B

作
[image: image151.wmf]1

C

的切线
[image: image152.wmf]l

,
[image: image153.wmf]l

分别与
[image: image154.wmf]x

轴和
[image: image155.wmf]y

轴的正

半轴交于
[image: image156.wmf],

CD

两点,求
[image: image157.wmf]OCD

D

面积的最小值；

（ii）如图（2）,过椭圆
[image: image158.wmf]22

2

:1

82

xy

C

+=

上任意一点
[image: image159.wmf]P

作
[image: image160.wmf]1

C

的两条切线
[image: image161.wmf]PM

和
[image: image162.wmf]PN

,切点分别为

[image: image163.wmf],

MN

．当点
[image: image164.wmf]P

[image: image165.png]Sk B 2 FLM (ZXXK.COM)

在椭圆
[image: image166.wmf]2

C

上运动时,是否存在定圆恒与直线
[image: image167.wmf]MN

相切？若存在,求出圆的方程；

若不存在,请说明理由．[来源:学科网]
[image: image168.emf]�

x

�

y

�

C

�

O

�

B

�

D

[image: image169.emf]�

y

�

x

�

M

�

N

�

O

�

P

【分析】（1）设椭圆的方程,用待定系数法求解即可；（2）解决直线和椭圆的综合问题时注意：第一步：根据题意设直线方程,有的题设条件已知点,而斜率未知；有的题设条件已知斜率,点不定,可由点斜式设直线方程．第二步：联立方程：把所设直线方程与椭圆的方程联立,消去一个元,得到一个一元二次方程．第三步：求解判别式计算一元二次方程根．第四步：写出根与系数的关系．第五步：根据题设条件求解问题中结论．在解决与抛物线性质有关的问题时,要注意利用几何图形的形象、直观的特点来解题,特别是涉及焦点、顶点、准线的问题更是如此．

【解析】（I）解：依题意得：椭圆的焦点为
[image: image170.wmf]12

(1,0),(1,0)

FF

-

,由椭圆定义知：
[image: image171.wmf]12

2||||

aAFAF

=+

[image: image172.wmf]2,11

acb

\==\=

 ,所以椭圆
[image: image173.wmf]1

C

的方程为
[image: image174.wmf]2

2

1

2

x

y

+=

．

（II）（ⅰ）设
[image: image175.wmf]22

(,)

Bxy

,则椭圆
[image: image176.wmf]1

C

在点B处的切线方程为
[image: image177.wmf]2

2

1

2

x

xyy

+=

令
[image: image178.wmf]0

=

x

,
[image: image179.wmf]2

1

y

y

D

=

,令
[image: image180.wmf]2

2

,

0

x

x

y

C

=

=

,所以
[image: image181.wmf]22

1

OCD

S

xy

D

=

[image: image182.png]Sk B 2 FLM (ZXXK.COM)

又点B在椭圆的第一象限上,所以
[image: image183.wmf]1

2

,

0

,

0

2

2

2

2

2

2

=

+

>

>

y

x

y

x

[image: image184.wmf]2

2

2

2

2

2

2

2

2

2

2

2

2

2

1

y

x

y

x

y

x

=

³

+

=

\

[image: image185.wmf]22

112

2

2

OCD

S

xy

D

\=³=

,当且仅当
[image: image186.wmf]1

2

2

2

2

2

2

2

2

=

=

Û

=

y

x

y

x

所以当
[image: image187.wmf]2

(1,)

2

B

时,三角形OCD的面积的最小值为
[image: image188.wmf]2

（Ⅲ）设
[image: image189.wmf](,)

Pmn

,则椭圆
[image: image190.wmf]1

C

在点
[image: image191.wmf])

,

(

3

3

y

x

M

处的切线为：
[image: image192.wmf]1

2

3

3

=

+

y

y

x

x

又
[image: image193.wmf]PM

过点
[image: image194.wmf](,)

Pmn

,所以
[image: image195.wmf]1

2

3

3

=

+

n

y

m

x

,同理点
[image: image196.wmf])

,

(

4

4

y

x

N

也满足
[image: image197.wmf]4

4

1

2

x

myn

+=

,

[image: image198.emf]�

y

�

x

�

M

�

N

�

O

�

P

所以
[image: image199.wmf],

MN

都在直线
[image: image200.wmf]1

2

=

+

yn

m

x

上,

即：直线MN的方程为
[image: image201.wmf]1

2

m

xny

+=

所以原点O到直线MN的距离
[image: image202.wmf]2

2

1

4

d

m

n

==

+

 EMBED Equation.DSMT4 [image: image203.wmf]2

2

,

所以直线MN始终与圆
[image: image204.wmf]22

1

2

xy

+=

相切． 学科网

【点评】先猜想圆心为原点,表示出直线MN的方程,再证明圆心到直线的距离为定值．

【小试牛刀】如图,设椭圆
[image: image205.wmf]22

22

1(0)

xy

ab

ab

+=>>

的左、右焦点分别为
[image: image206.wmf]12

,

FF

,点
[image: image207.wmf]D

在椭圆上,
[image: image208.wmf]112

DFFF

^

,
[image: image209.wmf]12

1

||

22

||

FF

DF

=

,
[image: image210.wmf]12

DFF

D

的面积为
[image: image211.wmf]2

2

.

（1）求该椭圆的标准方程；

（2）是否存在圆心在
[image: image212.wmf]y

轴上的圆,使圆在
[image: image213.wmf]x

轴的上方与椭圆两个交点,且圆在这两个交点处的两条切线相互垂直并分别过不同的焦点？若存在,求圆的方程,若不存在,请说明理由.

[image: image214.png]Fl

L

【迁移运用】

1.已知椭圆E：eq \f(x2,a2)＋eq \f(y2,b2)＝1(a>b>0)以抛物线y2＝8x的焦点为顶点,且离心率为eq \f(1,2).

(1)求椭圆E的方程；

(2)若直线l：y＝kx＋m与椭圆E相交于A,B两点,与直线x＝－4相交于Q点,P是椭圆E上一点且满足eq \o(OP,\s\up6(→))＝eq \o(OA,\s\up6(→))＋eq \o(OB,\s\up6(→))(其中O为坐标原点),试问在x轴上是否存在一点T,使得eq \o(OP,\s\up6(→))·eq \o(TQ,\s\up6(→))为定值？若[image: image215.png]Sk B 2 FLM (ZXXK.COM)

存在,求出点T的坐标及eq \o(OP,\s\up6(→))·eq \o(TQ,\s\up6(→))的值；若不存在,请说明理由．

2.【山西省长治二中、临汾一中、康杰中学、晋城一中2017届高三第一次联考】已知椭圆C:
[image: image216.wmf](

)

0

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

的左焦点为F,
[image: image217.wmf]÷

÷

ø

ö

ç

ç

è

æ

2

2

1

，

A

为椭圆上一点,AF交y轴于点M,且M为AF的中点.

（I）求椭圆C的方程；

（II）直线
[image: image218.wmf]l

与椭圆C有且只有一个公共点A,平行于OA的直线交
[image: image219.wmf]l

于[image: image220.png]n

P22 SR (ZXXK.COM)

P ,交椭圆C于不同的两点D,E,问是否存在常数
[image: image221.wmf]l

,使得
[image: image222.wmf]PE

PD

PA

×

=

l

2

,若存在,求出
[image: image223.wmf]l

的值,若不存在,请说明理由.

3.【2017长郡中学高三入学考试】已知椭圆
[image: image224.wmf]:

C

 EMBED Equation.DSMT4 [image: image225.wmf]22

22

1(0)

xy

ab

ab

+=>>

的两个焦点分别为
[image: image226.wmf]1

(2,0)

F

-

,
[image: image227.wmf]2

(2,0)

F

,以椭圆短轴为直径的圆经过点
[image: image228.wmf](1,0)

M

.

（1）求椭圆
[image: image229.wmf]C

的方程；

（2）过点
[image: image230.wmf]M

的直线
[image: image231.wmf]l

与椭圆
[image: image232.wmf]C

相交于
[image: image233.wmf],

AB

两点,设直线
[image: image234.wmf],

ANBN

的斜率分别为
[image: image235.wmf]12

,

kk

,问
[image: image236.wmf]12

kk

+

是否为定值？并证明你的结论.

4.【广东省惠州市2017届高三第一次调研考试】已知点
[image: image237.wmf](1,0)

A

-

,
[image: image238.wmf](1,0)

B

,直线
[image: image239.wmf]AM

与直线
[image: image240.wmf]BM

相交于点
[image: image241.wmf]M

,直线
[image: image242.wmf]AM

与直线
[image: image243.wmf]BM

的斜率分别记为
[image: image244.wmf]AM

k

与
[image: image245.wmf]BM

k

,且
[image: image246.wmf]2

AMBM

kk

×=-

．
（Ⅰ）求点
[image: image247.wmf]M

的轨迹
[image: image248.wmf]C

的方程；

（Ⅱ）过定点
[image: image249.wmf](0,1)

F

作直线
[image: image250.wmf]PQ

与曲线
[image: image251.wmf]C

交于
[image: image252.wmf],

PQ

两点,
[image: image253.wmf]OPQ

D

的面积是否存在最大值？若存在,求出
[image: image254.wmf]OPQ

D

面积的最大值；若不存在,请说明理由．

5.【2016届云南师范大学附属[image: image255.png]Sk B 2 FLM (ZXXK.COM)

中学高三月考】如图,过椭圆[image: image256.wmf]22

22

:1(0)

xy

ab

ab

G+=>>

内一点[image: image257.wmf](0,1)

A

的动直线[image: image258.wmf]l

与椭圆相交于M,N两点,当[image: image259.wmf]l

平行于x轴和垂直于x轴时,[image: image260.wmf]l

被椭圆[image: image261.wmf]G

所截得的线段长均为[image: image262.wmf]22

.

[image: image263.png]=t

（1）求椭圆[image: image264.wmf]G

的方程；

（2）在平面直角坐标系中,是否存在与点A不同的定点B,使得对任意过点[image: image265.wmf](0,1)

A

的动直线[image: image266.wmf]l

都满足[image: image267.wmf]||||||||

BMANAMBN

×=×

uuuuruuuruuuuruuur

？若存在,求出定点B的坐标,若不存在,请说明理由.

6．【2016届江苏省如东高中高三上学期期中】已知椭圆
[image: image268.wmf]22

22

1(0)

xy

ab

ab

+=>>

,F为椭圆的右焦点,点A,B分别为椭圆的上下顶点,过点B作AF的垂线,垂足为M．

[image: image269.png]==

（1）若
[image: image270.wmf]2

=

a

,
[image: image271.wmf]ABM

D

的面积为1,求椭圆方程；

（2）是否存在椭圆,使得点B关于直线AF对称的点D仍在椭圆上,若存在,求椭圆的离心率的值；若不存在,说明理由．

7．【2016届广东省惠州市高三第一次调研考试】在平面直角坐标系
[image: image272.wmf]xOy

中,已知圆心在
[image: image273.wmf]x

轴上,半径为4的圆
[image: image274.wmf]C

位于
[image: image275.wmf]y

轴右侧,且与
[image: image276.wmf]y

轴相切．

（I）求圆
[image: image277.wmf]C

的方程；

（II）若椭圆
[image: image278.wmf]22

2

1

25

xy

b

+=

的离心率为
[image: image279.wmf]4

5

,且左右焦点为
[image: image280.wmf]12

,

FF

．试探究在圆
[image: image281.wmf]C

上是否存在点
[image: image282.wmf]P

,使得
[image: image283.wmf]12

PFF

D

为直角三角形？若存在,请指出共有几个这样的点？并说明理由（不必具体求出这些点的坐标）．

8.如图所示,椭圆
[image: image284.wmf]E

：
[image: image285.wmf](

)

22

22

10

xy

ab

ab

+=>>

的离心率是
[image: image286.wmf]2

2

,过点

[image: image287.wmf](

)

0,1

P

的动直线
[image: image288.wmf]l

与椭圆相交于
[image: image289.wmf],

AB

两点,当直线
[image: image290.wmf]l

平行于
[image: image291.wmf]x

轴时,直线
[image: image292.wmf]l

被椭圆
[image: image293.wmf]E

截得的

线段长为
[image: image294.wmf]22

.

（1）求椭圆
[image: image295.wmf]E

的方程；

（2）在平面直角坐标系
[image: image296.wmf]xOy

中,是否存在与点
[image: image297.wmf]P

不同的定点
[image: image298.wmf]Q

,使得
[image: image299.wmf]QAPA

QBPB

=

恒成立？

9.在平面直角坐标系[image: image300.wmf]xOy

中,已知椭圆[image: image301.wmf]C

：[image: image302.wmf]22

22

1

xy

ab

+=

（[image: image303.wmf]0

ab

>>

）的离心率[image: image304.wmf]2

3

e

=

且椭圆[image: image305.wmf]C

上的点到点[image: image306.wmf](

)

0,2

Q

的距离的最大值为3.

（Ⅰ）求椭圆[image: image307.wmf]C

的方程；

（Ⅱ）在椭圆[image: image308.wmf]C

上,是否存在点[image: image309.wmf](

)

,

Mmn

,使得直线[image: image310.wmf]l

：[image: image311.wmf]1

mxny

+=

与圆[image: image312.wmf]O

：[image: image313.wmf]22

1

xy

+=

相交于不同的两点[image: image314.wmf]A

、[image: image315.wmf]B

,且[image: image316.wmf]OAB

D

的面积最大？若存在,求出点[image: image317.wmf]M

的坐[image: image318.png]Sk B 2 FLM (ZXXK.COM)

标及对应的[image: image319.wmf]OAB

D

的面积；若不存在,请说明理由
10．如图,已知椭圆
[image: image320.wmf]C

：
[image: image321.wmf]22

22

1

xy

ab

+=

,其左右焦点为
[image: image322.wmf](

)

1

1,0

F

-

及
[image: image323.wmf](

)

2

1,0

F

,过点
[image: image324.wmf]1

F

的直线交椭圆
[image: image325.wmf]C

于
[image: image326.wmf],

AB

两点,线段
[image: image327.wmf]AB

的中点为
[image: image328.wmf]G

,
[image: image329.wmf]AB

的中垂线与
[image: image330.wmf]x

轴和
[image: image331.wmf]y

轴分别交于
[image: image332.wmf],

DE

两点,且
[image: image333.wmf]1

AF

、
[image: image334.wmf]12

FF

、
[image: image335.wmf]2

AF

构成等差数列.[来源:学科网]

[image: image336]
（1）求椭圆
[image: image337.wmf]C

的方程；

（2）记△
[image: image338.wmf]1

GFD

的面积为
[image: image339.wmf]1

S

,△
[image: image340.wmf]OED

（
[image: image341.wmf]O

为原点）的面积为
[image: image342.wmf]2

S

．试问：是否存在直线
[image: image343.wmf]AB

,使得
[image: image344.wmf]12

SS

=

？说明理由．

11. 【2015吉林省吉林市高三第二次模拟】如图,已知椭圆C:
[image: image345.wmf])

0

(

,

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

的左、右焦点为
[image: image346.wmf]2

1

F

F

、

,其上顶点为
[image: image347.wmf]A

.已知
[image: image348.wmf]2

1

AF

F

D

是边长为
[image: image349.wmf]2

的正三角形.
（1）求椭圆C的方程；

（2）过点
[image: image350.wmf])

0

,

4

(

-

Q

任作一动直线
[image: image351.wmf]l

交椭圆C于
[image: image352.wmf]N

M

,

两点,记
[image: image353.wmf].

QN

MQ

×

=

l

若在线段
[image: image354.wmf]MN

上取一点
[image: image355.wmf],

R

使得
[image: image356.wmf]RN

MR

×

-

=

l

,试判断当直线
[image: image357.wmf]l

运动时,点
[image: image358.wmf]R

是否在某一定直[image: image359.png]Sk B 2 FLM (ZXXK.COM)

线上运动？若在请求出该定直线,若不在请说明理由.

[image: image360.png]y
4
N
Yy
BGIa

&6

[来源:Zxxk.Com][来源:学科网ZXXK]
12. 定义：我们把椭圆的焦距与长轴的长度之比即
[image: image361.wmf]c

e

a

=

[image: image362.png]Sk B 2 FLM (ZXXK.COM)

,叫做椭圆的离心率.若两个椭圆的离心率
[image: image363.wmf]e

相同,称这两个椭圆相似.

（1）判断椭圆
[image: image364.wmf]22

1

:1

10025

xy

C

+=

与椭圆
[image: image365.wmf]2

2

2

:1

4

x

Cy

+=

是否相似？并说明理由；

（2）若椭圆
[image: image366.wmf]22

1

2

:1

4

xy

a

G+=

 EMBED Equation.DSMT4 [image: image367.wmf](2)

a

>

与椭圆
[image: image368.wmf]22

2

:1

816

xy

G+=

相似,求
[image: image369.wmf]a

的值；

（3）设动直线
[image: image370.wmf]:6

lykx

=+

与（2）中的椭圆
[image: image371.wmf]1

G

交于
[image: image372.wmf]MN

、

两点,试探究：在椭圆
[image: image373.wmf]1

G

上是否存在异于
[image: image374.wmf]N

M

、

的定点
[image: image375.wmf]Q

,使得直线
[image: image376.wmf]QN

QM

、

的斜率之积为定值？若存在,求出定点
[image: image377.wmf]Q

的坐标；若不存在,说明理由.

[image: image378.jpg]R BRRHEI AR

ARRBZEZFHEBRAT (FRM: ww. 20k, com) BERRUMT
=N

— AMBEEOIAE, BAMSKRBEENR, RETRER, AR
FRBIBEIEER, AARREEER.

= AREBNRE RE R ZEENE, SEEARR,
AR EZHRREBNEIER.

= EANA RS (SREME) REHBEAR, KREARQ
AT, MEUERL 21T, £E B FEREUE &R TR
BERHEAARER AR MR RIER AR

M, —BRMRIEAFSEREERNITA, LT LR,

2IRAIE: 010-58425260.

BRATNEZRIUTABERDN, —EHIN, BRTFHRFSLH.

A BEBRASES BN EFRXREG, FEAT X
APMNERNER, ERBRRIERITA, KEERENENRE
TBFMESRE!

FLLFERR!

FERREESHEERAR

� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.DSMT4 * MERGEFORMAT ���

� EMBED Equation.DSMT4 * MERGEFORMAT ���

[image: image401.wmf]2

F

[image: image381]汇聚名校名师,奉献精品资源,打造不一样的教育！

[image: image382][image: image383][image: image384][image: image385][image: image386][image: image387][image: image388][image: image389][image: image390.jpg]9 $HAITEYEY iHrEILRER!

= FHRELHRLADRE

www. D(xk com TR

[image: image391.jpg]

[image: image392.wmf]x

[image: image393.wmf]y

[image: image394.wmf]O

[image: image395.wmf]A

[image: image396.wmf]B

[image: image397.wmf]1

F

[image: image398.wmf]D

[image: image399.wmf]G

[image: image400.wmf]E

[image: image401.wmf]_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568129.unknown

_1234568145.unknown

_1234568153.unknown

_1234568161.unknown

_1234568165.unknown

_1234568167.unknown

_1234568169.unknown

_1234568170.unknown

_1234568171.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568049.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.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

