[image: image1.wmf]2

2

[image: image662.png]

 [image: image662.png] 您永远的朋友 www.gk1977.com 为您的学习保驾护航

专题05 平面解析几何

1．【2019年高考浙江卷】渐近线方程为x±y=0的双曲线的离心率是

A．
[image: image664.jpg]

B．1

C．
[image: image2.wmf]2

D．2

【答案】C

【解析】因为双曲线的渐近线方程为
[image: image3.wmf]0

xy

±=

，所以
[image: image4.wmf]ab

=

，则
[image: image5.wmf]22

2

caba

=+=

，所以双曲线的离心率
[image: image6.wmf]2

c

e

a

==

.故选C.

【名师点睛】本题根据双曲线的渐近线方程可求得
[image: image7.wmf]ab

=

，进一步可得离心率，属于容易题，注重了双曲线基础知识、基本计算能力的考查.理解概念，准确计算，是解答此类问题的基本要求.部分考生易出现理解性错误.

2．【2019年高考全国Ⅰ卷文数】双曲线C：
[image: image8.wmf]22

22

1(0,0)

xy

ab

ab

-=>>

的一条渐近线的倾斜角为130°，则C的离心率为

A．2sin40°

B．2cos40°

C．
[image: image9.wmf]1

sin50

°

D．
[image: image10.wmf]1

cos50

°

【答案】D

【解析】由已知可得
[image: image11.wmf]tan130,tan50

bb

aa

-=°\=°

，

[image: image12.wmf]2

222

2

22

sin50sin50cos501

11tan501

cos50cos50cos50

cb

e

aa

°°+°

æö

\==+=+°=+==

ç÷

°°°

èø

，

故选D．

【名师点睛】对于双曲线：
[image: image13.wmf](

)

22

22

10,0

xy

ab

ab

-=>>

，有
[image: image14.wmf]2

1

cb

e

aa

æö

==+

ç÷

èø

；

对于椭圆
[image: image15.wmf](

)

22

22

10

xy

ab

ab

+=>>

，有
[image: image16.wmf]2

1

cb

e

aa

æö

==-

ç÷

èø

，防止记混．

3．【2019年高考全国Ⅰ卷文数】已知椭圆C的焦点为
[image: image17.wmf]12

1,01,0

FF

-

()

，

()

，过F2的直线与C交于A，B两点．若
[image: image18.wmf]22

||2||

AFFB

=

，
[image: image19.wmf]1

||||

ABBF

=

，则C的方程为

A．
[image: image20.wmf]2

2

1

2

x

y

+=

B．
[image: image21.wmf]22

1

32

xy

+=

C．
[image: image22.wmf]22

1

43

xy

+=

D．
[image: image23.wmf]22

1

54

xy

+=

【答案】B

【解析】法一：如图，由已知可设
[image: image24.wmf]2

FBn

=

，则
[image: image25.wmf]21

2,3

AFnBFABn

===

，

由椭圆的定义有
[image: image26.wmf]1212

24,22

aBFBFnAFaAFn

=+=\=-=

．

在
[image: image27.wmf]1

AFB

△

中，由余弦定理推论得
[image: image28.wmf]222

1

4991

cos

2233

nnn

FAB

nn

+-

Ð==

××

．

在
[image: image29.wmf]12

AFF

△

中，由余弦定理得
[image: image30.wmf]22

1

442224

3

nnnn

+-×××=

，解得
[image: image31.wmf]3

2

n

=

．

[image: image32.wmf]222

2423,3,312,

anabac

\==\=\=-=-=\

所求椭圆方程为
[image: image33.wmf]22

1

32

xy

+=

，故选B．

[image: image34.png]

法二：由已知可设
[image: image35.wmf]2

FBn

=

，则
[image: image36.wmf]21

2,3

AFnBFABn

===

，

由椭圆的定义有
[image: image37.wmf]1212

24,22

aBFBFnAFaAFn

=+=\=-=

．

在
[image: image38.wmf]12

AFF

△

和
[image: image39.wmf]12

BFF

△

中，由余弦定理得
[image: image40.wmf]22

21

22

21

44222cos4

422cos9

nnAFFn

nnBFFn

ì

+-×××Ð=

í

+-×××Ð=

î

，

又
[image: image41.wmf]2121

,

AFFBFF

ÐÐ

互补，
[image: image42.wmf]2121

coscos0

AFFBFF

\Ð+Ð=

，两式消去
[image: image43.wmf]2121

coscos

AFFBFF

ÐÐ

,

，得
[image: image44.wmf]22

3611

nn

+=

，解得
[image: image45.wmf]3

2

n

=

．
[image: image46.wmf]222

2423,3,312,

anabac

\==\=\=-=-=\

所求椭圆方程为
[image: image47.wmf]22

1

32

xy

+=

，故选B．

【名师点睛】本题考查椭圆标准方程及其简单性质，考查数形结合思想、转化与化归的能力，很好地落实了直观想象、逻辑推理等数学素养．

4．【2019年高考全国Ⅱ卷文数】若抛物线y2=2px（p>0）的焦点是椭圆
[image: image48.wmf]22

1

3

xy

pp

+=

的一个焦点，则p=

A．2

B．3

C．4

D．8

【答案】D

【解析】因为抛物线
[image: image49.wmf]2

2(0)

ypxp

=>

的焦点
[image: image50.wmf](,0)

2

p

是椭圆
[image: image51.wmf]22

3

1

xy

pp

+=

的一个焦点，所以
[image: image52.wmf]2

3()

2

p

pp

-=

，解得
[image: image53.wmf]8

p

=

，故选D．

【名师点睛】本题主要考查抛物线与椭圆的几何性质，渗透逻辑推理、运算能力素养．解答时，利用抛物线与椭圆有共同的焦点即可列出关于
[image: image54.wmf]p

的方程，从而解出
[image: image55.wmf]p

，或者利用检验排除的方法，如
[image: image56.wmf]2

p

=

时，抛物线焦点为（1，0），椭圆焦点为（±2，0），排除A，同样可排除B，C，从而得到选D．
5．【2019年高考全国Ⅱ卷文数】设F为双曲线C：
[image: image57.wmf]22

22

1

xy

ab

-=

（a>0，b>0）的右焦点，O为坐标原点，以OF为直径的圆与圆x2+y2=a2交于P，Q两点．若|PQ|=|OF|，则C的离心率为

A．
[image: image58.wmf]2

B．
[image: image59.wmf]3

C．2

D．
[image: image60.wmf]5

【答案】A

【解析】设
[image: image61.wmf]PQ

与
[image: image62.wmf]x

轴交于点
[image: image63.wmf]A

，由对称性可知
[image: image64.wmf]PQx

^

轴，

又
[image: image65.wmf]||

PQOFc

==

Q

，
[image: image66.wmf]||,

2

c

PAPA

\=\

为以
[image: image67.wmf]OF

为直径的圆的半径，

∴
[image: image68.wmf]||

2

c

OA

=

，
[image: image69.wmf],

22

cc

P

æö

\

ç÷

èø

，

又
[image: image70.wmf]P

点在圆
[image: image71.wmf]222

xya

+=

上，
[image: image72.wmf]22

2

44

cc

a

\+=

，即
[image: image73.wmf]22

22

2

,2

2

cc

ae

a

=\==

．

[image: image74.wmf]2

e

\=

，故选A．

[image: image75.png]

【名师点睛】本题为圆锥曲线离心率的求解，难度适中，审题时注意半径还是直径，优先考虑几何法，避免代数法从头至尾运算繁琐，准确率大大降低，双曲线离心率问题是圆锥曲线中的重点问题，需强化练习，才能在解决此类问题时事半功倍，信手拈来．解答本题时，准确画图，由图形对称性得出P点坐标，代入圆的方程得到c与a的关系，可求双曲线的离心率．
6．【2019年高考全国Ⅲ卷文数】已知F是双曲线C：
[image: image76.wmf]22

1

45

xy

-=

的一个焦点，点P在C上，O为坐标原点，若
[image: image77.wmf]=

OPOF

，则
[image: image78.wmf]OPF

△

的面积为

A．
[image: image79.wmf]3

2

B．
[image: image80.wmf]5

2

C．
[image: image81.wmf]7

2

D．
[image: image82.wmf]9

2

【答案】B

【解析】设点
[image: image83.wmf](

)

00

,

Pxy

，则
[image: image84.wmf]22

00

1

45

xy

-=

①．

又
[image: image85.wmf]453

OPOF

==+=

，
[image: image86.wmf]22

00

9

xy

\+=

②．

由①②得
[image: image87.wmf]2

0

25

9

y

=

，即
[image: image88.wmf]0

5

3

y

=

，

[image: image89.wmf]0

1155

3

2232

OPF

SOFy

\=×=´´=

△

，

故选B．

【名师点睛】本题易错在忽视圆锥曲线方程和两点间的距离公式的联系导致求解不畅.设
[image: image90.wmf](

)

00

,

Pxy

，由
[image: image91.wmf]=

OPOF

，再结合双曲线方程可解出
[image: image92.wmf]0

y

，利用三角形面积公式可求出结果.

7．【2019年高考北京卷文数】已知双曲线
[image: image93.wmf]2

2

2

1

x

y

a

-=

（a>0）的离心率是
[image: image94.wmf]5

，则a=

A．
[image: image95.wmf]6

B．4

C．2

D．
[image: image96.wmf]1

2

【答案】D

【解析】∵双曲线的离心率
[image: image97.wmf]5

c

e

a

==

，
[image: image98.wmf]2

1

ca

=+

，

∴
[image: image99.wmf]2

1

5

a

a

+

=

，解得
[image: image100.wmf]1

2

a

=

，

故选D.

【名师点睛】本题主要考查双曲线的离心率的定义，双曲线中a,b,c的关系，方程的数学思想等知识，意在考查学生的转化能力和计算求解能力.

8．【2019年高考天津卷文数】已知抛物线
[image: image101.wmf]2

4

yx

=

的焦点为F，准线为l.若l与双曲线
[image: image102.wmf]22

22

1(0,0)

xy

ab

ab

-=>>

的两条渐近线分别交于点A和点B，且
[image: image103.wmf]||4||

ABOF

=

（O为原点），则双曲线的离心率为

A．
[image: image104.wmf]2

B．
[image: image105.wmf]3

C．2
D．
[image: image106.wmf]5

【答案】D

【解析】抛物线
[image: image107.wmf]2

4

yx

=

的准线
[image: image108.wmf]l

的方程为
[image: image109.wmf]1

x

=-

，

双曲线的渐近线方程为
[image: image110.wmf]b

yx

a

=±

，

则有
[image: image111.wmf](1,),(1,)

bb

AB

aa

，

∴
[image: image112.wmf]2

b

AB

a

=

，
[image: image113.wmf]2

4

b

a

=

，
[image: image114.wmf]2

ba

=

，

∴
[image: image115.wmf]22

5

cab

e

aa

+

===

.

故选D.

【名师点睛】本题考查抛物线和双曲线的性质以及离心率的求解，解题关键是求出AB的长度.解答时，只需把
[image: image116.wmf]4

ABOF

=

用
[image: image117.wmf],,

abc

表示出来，即可根据双曲线离心率的定义求得离心率.
9．【2019年高考北京卷文数】设抛物线y2=4x的焦点为F，准线为l．则以F为圆心，且与l相切的圆的方程为__________．

【答案】
[image: image118.wmf]22

(1)4

xy

-+=

【解析】抛物线y2=4x中，2p=4，p=2，

焦点F（1,0），准线l的方程为x=−1，

以F为圆心，且与l相切的圆的方程为(x−1)2+y2=22，即为
[image: image119.wmf]22

(1)4

xy

-+=

.

【名师点睛】本题可采用数形结合法，只要画出图形，即可很容易求出结果.
10．【2019年高考全国Ⅲ卷文数】设
[image: image120.wmf]12

FF

，

为椭圆C:
[image: image121.wmf]22

+1

3620

xy

=

的两个焦点，M为C上一点且在第一象限．若
[image: image122.wmf]12

MFF

△

为等腰三角形，则M的坐标为___________.

【答案】
[image: image123.wmf](

)

3,15

【解析】由已知可得
[image: image124.wmf]22222

36,20,16,4

abcabc

==\=-=\=

，

[image: image125.wmf]112

28

MFFFc

\===

，∴
[image: image126.wmf]2

4

MF

=

．

设点
[image: image127.wmf]M

的坐标为
[image: image128.wmf](

)

(

)

0000

,0,0

xyxy

>>

，则
[image: image129.wmf]12

1200

1

4

2

MFF

SFFyy

=××=

△

，

又
[image: image130.wmf]12

22

0

1

482415,4415

2

MFF

Sy

=´´-=\=

△

，解得
[image: image131.wmf]0

15

y

=

，

[image: image132.wmf](

)

2

2

0

15

1

3620

x

\+=

，解得
[image: image133.wmf]0

3

x

=

（
[image: image134.wmf]0

3

x

=-

舍去），

[image: image135.wmf]M

\

的坐标为
[image: image136.wmf](

)

3,15

．

【名师点睛】本题考查椭圆标准方程及其简单性质，考查数形结合思想、转化与化归的能力，很好地落实了直观想象、逻辑推理等数学素养．解答本题时，根据椭圆的定义分别求出
[image: image137.wmf]12

MFMF

、

，设出
[image: image138.wmf]M

的坐标，结合三角形面积可求出
[image: image139.wmf]M

的坐标.
11．【2019年高考江苏卷】在平面直角坐标系
[image: image140.wmf]xOy

中，若双曲线
[image: image141.wmf]2

2

2

1(0)

y

xb

b

-=>

经过点（3，4)，则该双曲线的渐近线方程是 ▲ .

【答案】
[image: image142.wmf]2

yx

=±

【解析】由已知得
[image: image143.wmf]2

2

2

4

31

b

-=

，解得
[image: image144.wmf]2

b

=

或
[image: image145.wmf]2

b

=-

，

因为
[image: image146.wmf]0

b

>

，所以
[image: image147.wmf]2

b

=

.

因为
[image: image148.wmf]1

a

=

，所以双曲线的渐近线方程为
[image: image149.wmf]2

yx

=±

.

【名师点睛】双曲线的标准方程与几何性质，往往以小题的形式考查，其难度一般较小，是高考必得分题.双曲线渐近线与双曲线标准方程中的
[image: image150.wmf],

ab

密切相关，事实上，标准方程中化1为0，即得渐近线方程.

12．【2019年高考江苏卷】在平面直角坐标系
[image: image151.wmf]xOy

中，P是曲线
[image: image152.wmf]4

(0)

yxx

x

=+>

上的一个动点，则点P到直线x+y=0的距离的最小值是 ▲ .

【答案】4

【解析】当直线x+y=0平移到与曲线
[image: image153.wmf]4

yx

x

=+

相切位置时，切点Q即为点P，此时到直线x+y=0的距离最小.

由
[image: image154.wmf]2

4

11

y

x

¢

=-=-

，得
[image: image155.wmf]2(2)

xx

==-

舍

，
[image: image156.wmf]32

y

=

，即切点
[image: image157.wmf](2,32)

Q

，

则切点Q到直线x+y=0的距离为
[image: image158.wmf]22

232

4

11

+

=

+

，

故答案为
[image: image159.wmf]4

．

【名师点睛】本题考查曲线上任意一点到已知直线的最小距离，渗透了直观想象和数学运算素养.采取导数法和公式法，利用数形结合和转化与化归思想解题.

13．【2019年高考浙江卷】已知圆
[image: image160.wmf]C

的圆心坐标是
[image: image161.wmf](0,)

m

，半径长是
[image: image162.wmf]r

.若直线
[image: image163.wmf]230

xy

-+=

与圆C相切于点
[image: image164.wmf](2,1)

A

--

，则
[image: image165.wmf]m

=___________，
[image: image166.wmf]r

=___________．

【答案】
[image: image167.wmf]2

-

，
[image: image168.wmf]5

【解析】由题意可知
[image: image169.wmf]11

:1(2)

22

AC

kACyx

=-Þ+=-+

，把
[image: image170.wmf](0,)

m

代入直线AC的方程得
[image: image171.wmf]2

m

=-

，此时
[image: image172.wmf]||415

rAC

==+=

.

【名师点睛】本题主要考查圆的方程、直线与圆的位置关系.首先通过确定直线
[image: image173.wmf]AC

的斜率，进一步得到其方程，将
[image: image174.wmf](0,)

m

代入后求得
[image: image175.wmf]m

，计算得解.解答直线与圆的位置关系问题，往往要借助于数与形的结合，特别是要注意应用圆的几何性质.

14．【2019年高考浙江卷】已知椭圆
[image: image176.wmf]22

1

95

xy

+=

的左焦点为
[image: image177.wmf]F

，点
[image: image178.wmf]P

在椭圆上且在
[image: image179.wmf]x

轴的上方，若线段
[image: image180.wmf]PF

的中点在以原点
[image: image181.wmf]O

为圆心，
[image: image182.wmf]OF

为半径的圆上，则直线
[image: image183.wmf]PF

的斜率是___________．

【答案】
[image: image184.wmf]15

【解析】方法1：如图，设F1为椭圆右焦点.由题意可知
[image: image185.wmf]||=|2

OFOM|=c=

，

由中位线定理可得
[image: image186.wmf]1

2||4

PFOM

==

，设
[image: image187.wmf](,)

Pxy

，可得
[image: image188.wmf]22

(2)16

xy

-+=

，

与方程
[image: image189.wmf]22

1

95

xy

+=

联立，可解得
[image: image190.wmf]321

,

22

xx

=-=

（舍），

又点
[image: image191.wmf]P

在椭圆上且在
[image: image192.wmf]x

轴的上方，求得
[image: image193.wmf]315

,

22

P

æö

-

ç÷

ç÷

èø

，所以
[image: image194.wmf]15

2

15

1

2

PF

k

==

.

[image: image195.png]F

方法2：（焦半径公式应用）由题意可知
[image: image196.wmf]|2

OF|=|OM|=c=

，

由中位线定理可得
[image: image197.wmf]1

2||4

PFOM

==

，即
[image: image198.wmf]3

4

2

pp

aexx

-=Þ=-

，

从而可求得
[image: image199.wmf]315

,

22

P

æö

-

ç÷

ç÷

èø

，所以
[image: image200.wmf]15

2

15

1

2

PF

k

==

.

【名师点睛】本题主要考查椭圆的标准方程、椭圆的几何性质、圆的方程与性质的应用，利用数形结合思想，是解答解析几何问题的重要途径.结合图形可以发现，利用三角形中位线定理，将线段长度用圆的方程表示，与椭圆方程联立可进一步求解.也可利用焦半径及三角形中位线定理解决，则更为简洁.

15．【2019年高考全国Ⅰ卷文数】已知点A，B关于坐标原点O对称，│AB│ =4，⊙M过点A，B且与直线x+2=0相切．

（1）若A在直线x+y=0上，求⊙M的半径；

（2）是否存在定点P，使得当A运动时，│MA│−│MP│为定值？并说明理由．

【答案】（1）
[image: image201.wmf]M

e

的半径
[image: image202.wmf]=2

r

或
[image: image203.wmf]=6

r

；（2）存在，理由见解析.

【解析】（1）因为
[image: image204.wmf]M

e

过点
[image: image205.wmf],

AB

，所以圆心M在AB的垂直平分线上.由已知A在直线
[image: image206.wmf]+=0

xy

上，且
[image: image207.wmf],

AB

关于坐标原点O对称，所以M在直线
[image: image208.wmf]yx

=

上，故可设
[image: image209.wmf](,)

Maa

.

因为
[image: image210.wmf]M

e

与直线x+2=0相切，所以
[image: image211.wmf]M

e

的半径为
[image: image212.wmf]|2|

ra

=+

.

由已知得
[image: image213.wmf]||=2

AO

，又
[image: image214.wmf]MOAO

^

uuuuruuur

，故可得
[image: image215.wmf]22

24(2)

aa

+=+

，解得
[image: image216.wmf]=0

a

或
[image: image217.wmf]=4

a

.

故
[image: image218.wmf]M

e

的半径
[image: image219.wmf]=2

r

或
[image: image220.wmf]=6

r

.

（2）存在定点
[image: image221.wmf](1,0)

P

，使得
[image: image222.wmf]||||

MAMP

-

为定值.

理由如下：

设
[image: image223.wmf](,)

Mxy

，由已知得
[image: image224.wmf]M

e

的半径为
[image: image225.wmf]=|+2|,||=2

rxAO

.

由于
[image: image226.wmf]MOAO

^

uuuuruuur

，故可得
[image: image227.wmf]222

4(2)

xyx

++=+

，化简得M的轨迹方程为
[image: image228.wmf]2

4

yx

=

.

因为曲线
[image: image229.wmf]2

:4

Cyx

=

是以点
[image: image230.wmf](1,0)

P

为焦点，以直线
[image: image231.wmf]1

x

=-

为准线的抛物线，所以
[image: image232.wmf]||=+1

MPx

.

因为
[image: image233.wmf]||||=||=+2(+1)=1

MAMPrMPxx

，所以存在满足条件的定点P.

【名师点睛】本题考查圆的方程的求解问题、圆锥曲线中的定点定值类问题.解决定点定值问题的关键是能够根据圆的性质得到动点所满足的轨迹方程，进而根据抛物线的定义得到定值，验证定值符合所有情况，使得问题得解.

16．【2019年高考全国Ⅱ卷文数】已知
[image: image234.wmf]12

,

FF

是椭圆
[image: image235.wmf]22

22

:1(0)

xy

Cab

ab

+=>>

的两个焦点，P为C上一点，O为坐标原点．

（1）若
[image: image236.wmf]2

POF

△

为等边三角形，求C的离心率；

（2）如果存在点P，使得
[image: image237.wmf]12

PFPF

^

，且
[image: image238.wmf]12

FPF

△

的面积等于16，求b的值和a的取值范围．
【答案】（1）
[image: image239.wmf]31

-

；（2）
[image: image240.wmf]4

b

=

，a的取值范围为
[image: image241.wmf][42,)

+¥

.

【解析】（1）连结
[image: image242.wmf]1

PF

，由
[image: image243.wmf]2

POF

△

为等边三角形可知在
[image: image244.wmf]12

FPF

△

中，
[image: image245.wmf]12

90

FPF

Ð=

°

，
[image: image246.wmf]2

PFc

=

，
[image: image247.wmf]1

3

PFc

=

，于是
[image: image248.wmf]12

2(31)

aPFPFc

=+=+

，故
[image: image249.wmf]C

的离心率是
[image: image250.wmf]31

c

e

a

==-

.

（2）由题意可知，满足条件的点
[image: image251.wmf](,)

Pxy

存在．当且仅当
[image: image252.wmf]1

||216

2

yc

×=

，
[image: image253.wmf]1

yy

xcxc

×=-

+-

，
[image: image254.wmf]22

22

1

xy

ab

+=

，即
[image: image255.wmf]||16

cy

=

，①

[image: image256.wmf]222

xyc

+=

，②

[image: image257.wmf]22

22

1

xy

ab

+=

，③
由②③及
[image: image258.wmf]222

abc

=+

得
[image: image259.wmf]4

2

2

b

y

c

=

，又由①知
[image: image260.wmf]2

2

2

16

y

c

=

，故
[image: image261.wmf]4

b

=

．
由②③得
[image: image262.wmf](

)

2

222

2

a

xcb

c

=-

，所以
[image: image263.wmf]22

cb

³

，从而
[image: image264.wmf]2222

232,

abcb

=+³=

故
[image: image265.wmf]42

a

³

.

当
[image: image266.wmf]4

b

=

，
[image: image267.wmf]42

a

³

时，存在满足条件的点P．

所以
[image: image268.wmf]4

b

=

，
[image: image269.wmf]a

的取值范围为
[image: image270.wmf][42,)

+¥

．
【名师点睛】本题主要考查求椭圆的离心率，以及椭圆中存在定点满足题中条件的问题，熟记椭圆的简单性质即可求解，考查计算能力，属于中档试题.

17．【2019年高考全国Ⅲ卷文数】已知曲线C：y=
[image: image271.wmf]2

2

x

，D为直线y=
[image: image272.wmf]1

2

-

上的动点，过D作C的两条切线，切点分别为A，B．
（1）证明：直线AB过定点；

（2）若以E(0，
[image: image273.wmf]5

2

)为圆心的圆与直线AB相切，且切点为线段AB的中点，求该圆的方程．
【答案】（1）见详解；（2）
[image: image274.wmf]2

2

5

4

2

xy

æö

+-=

ç÷

èø

或
[image: image275.wmf]2

2

5

2

2

xy

æö

+-=

ç÷

èø

.

【解析】（1）设
[image: image276.wmf](

)

11

1

,,,

2

DtAxy

æö

-

ç÷

èø

，则
[image: image277.wmf]2

11

2

xy

=

．
由于
[image: image278.wmf]y'x

=

，所以切线DA的斜率为
[image: image279.wmf]1

x

，故
[image: image280.wmf]1

1

1

1

2

y

x

xt

+

=

-

．
整理得
[image: image281.wmf]11

22 +1=0.

 txy

-

设
[image: image282.wmf](

)

22

,

Bxy

，同理可得
[image: image283.wmf]22

22 +1=0

txy

-

．
故直线AB的方程为
[image: image284.wmf]2210

txy

-+=

．
所以直线AB过定点
[image: image285.wmf]1

(0,)

2

．
（2）由（1）得直线AB的方程为
[image: image286.wmf]1

2

ytx

=+

．
由
[image: image287.wmf]2

1

2

2

ytx

x

y

ì

=+

ï

ï

í

ï

=

ï

î

，可得
[image: image288.wmf]2

210

xtx

--=

．
于是
[image: image289.wmf](

)

2

121212

2,121

xxtyytxxt

+=+=++=+

.

设M为线段AB的中点，则
[image: image290.wmf]2

1

,

2

Mtt

æö

+

ç÷

èø

．
由于
[image: image291.wmf]EMAB

^

uuuuruuur

，而
[image: image292.wmf](

)

2

,2

EMtt

=-

uuuur

，
[image: image293.wmf]AB

uuur

与向量
[image: image294.wmf](1,)

t

平行，所以
[image: image295.wmf](

)

2

20

ttt

+-=

．解得t=0或
[image: image296.wmf]1

t

=±

．
当
[image: image297.wmf]t

=0时，
[image: image298.wmf]||

EM

uuuur

=2，所求圆的方程为
[image: image299.wmf]2

2

5

4

2

xy

æö

+-=

ç÷

èø

；

当
[image: image300.wmf]1

t

=±

时，
[image: image301.wmf]||2

EM

=

uuuur

，所求圆的方程为
[image: image302.wmf]2

2

5

2

2

xy

æö

+-=

ç÷

èø

．
【名师点睛】此题第一问是圆锥曲线中的定点问题和第二问是求圆的方程，属于常规题型，按部就班地求解就可以，思路较为清晰，但计算量不小.

18．【2019年高考北京卷文数】已知椭圆
[image: image303.wmf]22

22

:1

xy

C

ab

+=

的右焦点为
[image: image304.wmf](1,0)

，且经过点
[image: image305.wmf](0,1)

A

．

（1）求椭圆C的方程；

（2）设O为原点，直线
[image: image306.wmf]:(1)

lykxtt

=+¹±

与椭圆C交于两个不同点P，Q，直线AP与x轴交于点M，直线AQ与x轴交于点N，若|OM|·|ON|=2，求证：直线l经过定点．

【答案】（1）
[image: image307.wmf]2

2

1

2

x

y

+=

；（2）见解析.

【解析】（1）由题意得，b2=1，c=1．

所以a2=b2+c2=2．

所以椭圆C的方程为
[image: image308.wmf]2

2

1

2

x

y

+=

．

（2）设P（x1，y1），Q（x2，y2），

则直线AP的方程为
[image: image309.wmf]1

1

1

1

y

yx

x

-

=+

．

令y=0，得点M的横坐标
[image: image310.wmf]1

1

1

M

x

x

y

=-

-

．

又
[image: image311.wmf]11

ykxt

=+

，从而
[image: image312.wmf]1

1

||||

1

M

x

OMx

kxt

==

+-

．

同理，
[image: image313.wmf]2

2

||||

1

x

ON

kxt

=

+-

．

由
[image: image314.wmf]2

2

,

1

2

ykxt

x

y

=+

ì

ï

í

+=

ï

î

得
[image: image315.wmf]222

(12)4220

kxktxt

+++-=

．

则
[image: image316.wmf]12

2

4

12

kt

xx

k

+=-

+

，
[image: image317.wmf]2

12

2

22

12

t

xx

k

-

=

+

．

所以
[image: image318.wmf]12

12

||||||||

11

xx

OMON

kxtkxt

×=×

+-+-

[image: image319.wmf](

)

12

22

1212

||

(1)(1)

xx

kxxktxxt

=

+-++-

[image: image320.wmf]2

2

2

22

22

22

12

||

224

(1)()(1)

1212

t

k

tkt

kktt

kk

-

+

=

-

×+-×-+-

++

[image: image321.wmf]1

2||

1

t

t

+

=

-

．

又
[image: image322.wmf]||||2

OMON

×=

，

所以
[image: image323.wmf]1

2||2

1

t

t

+

=

-

．

解得t=0，所以直线l经过定点（0，0）．

【名师点睛】解决直线与椭圆的综合问题时，要注意：

(1)注意观察应用题设中的每一个条件，明确确定直线、椭圆的条件；

(2)强化有关直线与椭圆联立得出一元二次方程后的运算能力，重视根与系数之间的关系、弦长、斜率、三角形的面积等问题．

19．【2019年高考天津卷文数】设椭圆
[image: image324.wmf]22

22

1(0)

xy

ab

ab

+=>>

的左焦点为F，左顶点为A，上顶点为B.已知
[image: image325.wmf]3||2||

OAOB

=

（O为原点）.

（1）求椭圆的离心率；

（2）设经过点F且斜率为
[image: image326.wmf]3

4

的直线l与椭圆在x轴上方的交点为P，圆C同时与x轴和直线l相切，圆心C在直线x=4上，且
[image: image327.wmf]OCAP

∥

，求椭圆的方程.

【答案】（1）
[image: image328.wmf]1

2

；（2）
[image: image329.wmf]22

1

1612

xy

+=

.

【解析】（1）设椭圆的半焦距为c，由已知有
[image: image330.wmf]32

ab

=

，又由
[image: image331.wmf]222

abc

=+

，消去
[image: image332.wmf]b

得
[image: image333.wmf]2

22

3

2

aac

æö

=+

ç÷

ç÷

èø

，解得
[image: image334.wmf]1

2

c

a

=

.

所以，椭圆的离心率为
[image: image335.wmf]1

2

.

（2）由（1）知，
[image: image336.wmf]2,3

acbc

==

，故椭圆方程为
[image: image337.wmf]22

22

1

43

xy

cc

+=

.

由题意，
[image: image338.wmf](, 0)

Fc

-

，则直线
[image: image339.wmf]l

的方程为
[image: image340.wmf]3

()

4

yxc

=+

，

点P的坐标满足
[image: image341.wmf]22

22

1,

43

3

(),

4

xy

cc

yxc

ì

+=

ï

ï

í

ï

=+

ï

î

消去
[image: image342.wmf]y

并化简，得到
[image: image343.wmf]22

76130

xcxc

+-=

，解得
[image: image344.wmf]12

13

,

7

c

xcx

==-

.

代入到
[image: image345.wmf]l

的方程，解得
[image: image346.wmf]12

39

,

214

ycyc

==-

.

因为点
[image: image347.wmf]P

在
[image: image348.wmf]x

轴上方，所以
[image: image349.wmf]3

,

2

Pcc

æö

ç÷

èø

.

由圆心
[image: image350.wmf]C

在直线
[image: image351.wmf]4

x

=

上，可设
[image: image352.wmf](4,)

Ct

.

因为
[image: image353.wmf]OCAP

∥

，且由（1）知
[image: image354.wmf](2 , 0)

Ac

-

，故
[image: image355.wmf]3

2

42

c

t

cc

=

+

，解得
[image: image356.wmf]2

t

=

.

因为圆
[image: image357.wmf]C

与
[image: image358.wmf]x

轴相切，所以圆的半径长为2，

又由圆
[image: image359.wmf]C

与
[image: image360.wmf]l

相切，得
[image: image361.wmf]2

3

(4)2

4

2

3

1

4

c

+-

=

æö

+

ç÷

èø

，可得
[image: image362.wmf]=2

c

.

所以，椭圆的方程为
[image: image363.wmf]22

1

1612

xy

+=

.

【名师点睛】本小题主要考查椭圆的标准方程和几何性质、直线方程、圆等基础知识.考查用代数方法研究圆锥曲线的性质.考查运算求解能力，以及用方程思想、数形结合思想解决问题的能力.

20．【2019年高考江苏卷】如图，在平面直角坐标系xOy中，椭圆C:
[image: image364.wmf]22

22

1(0)

xy

ab

ab

+=>>

的焦点为F1（–1、0），F2（1，0）．过F2作x轴的垂线l，在x轴的上方，l与圆F2:
[image: image365.wmf]222

(1)4

xya

-+=

交于点A，与椭圆C交于点D.连结AF1并延长交圆F2于点B，连结BF2交椭圆C于点E，连结DF1．

已知DF1=
[image: image366.wmf]5

2

．

（1）求椭圆C的标准方程；

（2）求点E的坐标．

[image: image367.png](s

\&/

s

【答案】（1）
[image: image368.wmf]22

1

43

xy

+=

；（2）
[image: image369.wmf]3

(1,)

2

E

--

.

【解析】（1）设椭圆C的焦距为2c.

因为F1(−1，0)，F2(1，0)，所以F1F2=2，c=1.

又因为DF1=
[image: image370.wmf]5

2

，AF2⊥x轴，

所以DF2=
[image: image371.wmf]2222

112

53

()2

22

DFFF

-=-=

，

因此2a=DF1+DF2=4，从而a=2.

由b2=a2−c2，得b2=3.

因此，椭圆C的标准方程为
[image: image372.wmf]22

1

43

xy

+=

.

（2）解法一：

由（1）知，椭圆C：
[image: image373.wmf]22

1

43

xy

+=

，a=2，

因为AF2⊥x轴，所以点A的横坐标为1.

将x=1代入圆F2的方程(x−1) 2+y2=16，解得y=±4.

因为点A在x轴上方，所以A(1，4).

又F1(−1，0)，所以直线AF1：y=2x+2.

由
[image: image374.wmf]22

()

22

116

yx

xy

=+

-+=

ì

í

î

，得
[image: image375.wmf]2

56110

xx

+-=

，

解得
[image: image376.wmf]1

x

=

或
[image: image377.wmf]11

5

x

=-

.

将
[image: image378.wmf]11

5

x

=-

代入
[image: image379.wmf]22

yx

=+

，得

[image: image380.wmf]12

5

y

=-

，

因此
[image: image381.wmf]1112

(,)

55

B

--

.又F2(1，0)，所以直线BF2：
[image: image382.wmf]3

(1)

4

yx

=-

.

由
[image: image383.wmf]22

1

43

3

(1)

4

x

yx

y

ì

ï

ï

í

ï

+=

-

î

=

ï

，得
[image: image384.wmf]2

76130

xx

--=

，解得
[image: image385.wmf]1

x

=-

或
[image: image386.wmf]13

7

x

=

.

又因为E是线段BF2与椭圆的交点，所以
[image: image387.wmf]1

x

=-

.

将
[image: image388.wmf]1

x

=-

代入
[image: image389.wmf]3

(1)

4

yx

=-

，得
[image: image390.wmf]3

2

y

=-

.

因此
[image: image391.wmf]3

(1,)

2

E

--

.

[image: image392.png](s

\&/

s

解法二：

由（1）知，椭圆C：
[image: image393.wmf]22

1

43

xy

+=

.如图，连结EF1.

因为BF2=2a，EF1+EF2=2a，所以EF1=EB，

从而∠BF1E=∠B.

因为F2A=F2B，所以∠A=∠B，

所以∠A=∠BF1E，从而EF1∥F2A.

因为AF2⊥x轴，所以EF1⊥x轴.

因为F1(−1，0)，由
[image: image394.wmf]22

1

43

1

x

xy

ì

ï

í

+=

=-

ï

î

，得
[image: image395.wmf]3

2

y

=±

.

又因为E是线段BF2与椭圆的交点，所以
[image: image396.wmf]3

2

y

=-

.

因此
[image: image397.wmf]3

(1,)

2

E

--

.

[image: image398.png]

【名师点睛】本小题主要考查直线方程、圆的方程、椭圆方程、椭圆的几何性质、直线与圆及椭圆的位置关系等基础知识，考查推理论证能力、分析问题能力和运算求解能力.

21．【2019年高考浙江卷】如图，已知点
[image: image399.wmf](10)

F

，

为抛物线
[image: image400.wmf]2

2(0)

ypxp

=>

的焦点，过点F的直线交抛物线于A、B两点，点C在抛物线上，使得
[image: image401.wmf]ABC

△

的重心G在x轴上，直线AC交x轴于点Q，且Q在点F的右侧．记
[image: image402.wmf],

AFGCQG

△

△

的面积分别为
[image: image403.wmf]12

,

SS

．

（1）求p的值及抛物线的准线方程；

（2）求
[image: image404.wmf]1

2

S

S

的最小值及此时点G的坐标．

[image: image405.png]

【答案】（1）p=2，准线方程为x=−1；（2）最小值为
[image: image406.wmf]3

1

2

+

，此时G（2，0）．

【解析】（1）由题意得
[image: image407.wmf]1

2

p

=

，即p=2.

所以，抛物线的准线方程为x=−1.

（2）设
[image: image408.wmf](

)

(

)

(

)

,,,,,

AABBcc

AxyBxyCxy

，重心
[image: image409.wmf](

)

,

GG

Gxy

.令
[image: image410.wmf]2,0

A

ytt

=¹

，则
[image: image411.wmf]2

A

xt

=

.

由于直线AB过F，故直线AB方程为
[image: image412.wmf]2

1

1

2

t

xy

t

-

=+

，代入
[image: image413.wmf]2

4

yx

=

，得

[image: image414.wmf](

)

2

2

21

40

t

yy

t

-

--=

，

故
[image: image415.wmf]24

B

ty

=-

，即
[image: image416.wmf]2

B

y

t

=-

，所以
[image: image417.wmf]2

12

,

B

tt

æö

-

ç÷

èø

.

又由于
[image: image418.wmf](

)

(

)

11

,

33

GABcGABc

xxxxyyyy

=++=++

及重心G在x轴上，故
[image: image419.wmf]2

20

c

ty

t

-+=

，得
[image: image420.wmf]2

42

2

11222

,2,,0

3

tt

CttG

ttt

æö

æö

-+

æöæö

--

ç÷

ç÷

ç÷ç÷

ç÷

èøèø

èø

èø

.

所以，直线AC方程为
[image: image421.wmf](

)

2

22

yttxt

-=-

，得
[image: image422.wmf](

)

2

1,0

Qt

-

.

由于Q在焦点F的右侧，故
[image: image423.wmf]2

2

t

>

.从而

[image: image424.wmf]42

2

422

1

2

44

2

4

2

2

222

1

1|2|

||

3

22

2

2

1

2222

11

||

|1||2|

2

3

A

c

tt

t

FGy

t

S

ttt

tt

Stt

QGy

tt

tt

-+

-×

×

--

====-

-+

--

×

--×-

.

令
[image: image425.wmf]2

2

mt

=-

，则m>0，

[image: image426.wmf]1

2

2

113

2221

3

432

3

4

24

S

m

Smm

m

m

m

m

=-=--=+

++

++

×+

…

.

当
[image: image427.wmf]3

m

=

时，
[image: image428.wmf]1

2

S

S

取得最小值
[image: image429.wmf]3

1

2

+

，此时G（2，0）．

【名师点睛】本题主要考查抛物线的几何性质，直线与抛物线的位置关系等基础知识，同时考查运算求解能力和综合应用能力.
22．【辽宁省丹东市2019届高三总复习质量测试数学（二）】经过点
[image: image430.wmf](3,0)

M

作圆
[image: image431.wmf]22

243

xyxy

+---

 EMBED Equation.DSMT4 [image: image432.wmf]0

=

的切线
[image: image433.wmf]l

，则
[image: image434.wmf]l

的方程为

A．
[image: image435.wmf]30

xy

+-=

B．
[image: image436.wmf]30

xy

+-=

或
[image: image437.wmf]3

x

=

C．
[image: image438.wmf]30

xy

--=

D．
[image: image439.wmf]30

xy

--=

或
[image: image440.wmf]3

x

=

【答案】C

【解析】
[image: image441.wmf]2222

2430(1)(2)8

xyxyxy

+---=Þ-+-=

，所以圆心坐标为
[image: image442.wmf](1,2)

，半径为
[image: image443.wmf]22

，

当过点
[image: image444.wmf](

)

3,0

M

的切线存在斜率
[image: image445.wmf]k

，切线方程为
[image: image446.wmf](3)30

ykxkxyk

=-Þ--=

，圆心到它的距离为
[image: image447.wmf]22

，所以有
[image: image448.wmf]2

123

221

1

kk

k

k

´--

=Þ=

+

，即切线方程为
[image: image449.wmf]30

xy

--=

，

当过点
[image: image450.wmf](

)

3,0

M

的切线不存在斜率时，即
[image: image451.wmf]3

x

=

，显然圆心到它的距离为
[image: image452.wmf]222

¹

，所以
[image: image453.wmf]3

x

=

不是圆的切线.

因此切线方程为
[image: image454.wmf]30

xy

--=

，故本题选C.

【名师点睛】本题考查了求圆的切线.本题实际上是过圆上一点求切线，所以只有一条.解答本题时，设直线
[image: image455.wmf]l

存在斜率
[image: image456.wmf]k

，点斜式设出方程，利用圆心到直线
[image: image457.wmf]l

的距离等于半径求出斜率
[image: image458.wmf]k

，再讨论直线
[image: image459.wmf]l

不存在斜率时，是否能和圆相切，如果能，写出直线方程，综合求出切线方程.
23．【广东省深圳市深圳外国语学校2019届高三第二学期第一次热身考试数学试题】已知椭圆
[image: image460.wmf]22

22

1

xy

ab

+=

[image: image461.wmf](0)

ab

>>

的离心率为
[image: image462.wmf]5

3

，椭圆上一点
[image: image463.wmf]P

到两焦点距离之和为12，则椭圆短轴长为

A．8

B．6

C．5

D．4

【答案】A

【解析】椭圆
[image: image464.wmf](

)

22

22

10

xy

ab

ab

+=>>

的离心率：
[image: image465.wmf]5

3

c

e

a

==

，

椭圆上一点
[image: image466.wmf]P

到两焦点距离之和为
[image: image467.wmf]12

，即
[image: image468.wmf]212

a

=

，可得：
[image: image469.wmf]6

a

=

，
[image: image470.wmf]25

c

=

，

[image: image471.wmf]22

36204

bac

\=-=-=

，

则椭圆短轴长为
[image: image472.wmf]28

b

=

.

本题正确选项为A.

【名师点睛】本题考查椭圆的定义、简单几何性质的应用，属于基础题．解答本题时，利用椭圆的定义以及离心率，求出
[image: image473.wmf],

ac

，然后求解椭圆短轴长即可．
24．【山东省德州市2019届高三第二次练习数学试题】已知椭圆
[image: image474.wmf]22

22

1

xy

ab

+=

（a＞b＞0）与双曲线
[image: image475.wmf]22

22

1

2

xy

ab

-=

（a＞0，b＞0）的焦点相同，则双曲线渐近线方程为

A．
[image: image476.wmf]3

3

yx

=±

B．
[image: image477.wmf]3

yx

=±

C．
[image: image478.wmf]2

2

yx

=±

D．
[image: image479.wmf]2

yx

=±

【答案】A

【解析】依题意椭圆
[image: image480.wmf]22

22

1(0)

xy

ab

ab

+=>>

与双曲线
[image: image481.wmf]22

22

1

(0,0)

2

xy

ab

ab

-=>>

即
[image: image482.wmf]22

22

1(0,0)

22

xy

ab

ab

-=>>

的焦点相同，可得：
[image: image483.wmf]2222

11

22

abab

-=+

，即
[image: image484.wmf]22

3

ab

=

，

∴
[image: image485.wmf]3

3

b

a

=

，可得
[image: image486.wmf]3

2

3

2

b

a

=

，

∴双曲线的渐近线方程为：
[image: image487.wmf]2

2

3

3

b

x

yx

a

±

=±

=

，

故选A．

【名师点睛】本题考查椭圆和双曲线的方程和性质，考查渐近线方程的求法，考查方程思想和运算能力，属于基础题．解答本题时，由题意可得
[image: image488.wmf]2222

11

22

abab

-=+

，即
[image: image489.wmf]22

3

ab

=

，代入双曲线的渐近线方程可得答案.
25．【江西省新八校2019届高三第二次联考数学试题】如图，过抛物线
[image: image490.wmf]2

2(0)

ypxp

=>

的焦点
[image: image491.wmf]F

的直线
[image: image492.wmf]l

交抛物线于点
[image: image493.wmf],

AB

，交其准线于点
[image: image494.wmf]C

，若
[image: image495.wmf]4

BCBF

=

，且
[image: image496.wmf]6

AF

=

，则
[image: image497.wmf]p

为

[image: image498.png]

A．
[image: image499.wmf]9

4

B．
[image: image500.wmf]9

2

C．
[image: image501.wmf]9

D．
[image: image502.wmf]18

【答案】B

【解析】设准线与
[image: image503.wmf]x

轴交于点
[image: image504.wmf]P

，作
[image: image505.wmf]BH

垂直于准线，垂足为
[image: image506.wmf]H

.

[image: image507.png]

由
[image: image508.wmf]4

BCBF

=

，得：
[image: image509.wmf]4

5

BHBC

PFCF

==

，

由抛物线定义可知：
[image: image510.wmf]BFBH

=

，设直线
[image: image511.wmf]l

的倾斜角为
[image: image512.wmf]q

，

由抛物线焦半径公式可得：
[image: image513.wmf]4

1cos

5

p

BFBF

PFpp

q

+

===

，解得：
[image: image514.wmf]1

cos

4

q

=

，

[image: image515.wmf]4

6

13

1cos3

1

44

ppp

AFp

q

\=====

-

-

，解得：
[image: image516.wmf]9

2

p

=

，

本题正确选项为B.

【名师点睛】本题考查抛物线的定义和几何性质的应用，关键是能够利用焦半径公式中的倾斜角构造出方程，从而使问题得以解决.

26．【福建省厦门市厦门外国语学校2019届高三最后一模数学试题】双曲线
[image: image517.wmf]M

的焦点是
[image: image518.wmf]12

,

FF

，若双曲线
[image: image519.wmf]M

上存在点
[image: image520.wmf]P

，使
[image: image521.wmf]12

PFF

△

是有一个内角为
[image: image522.wmf]2

π

3

的等腰三角形，则
[image: image523.wmf]M

的离心率是______.

【答案】
[image: image524.wmf]31

2

+

【解析】根据双曲线的对称性可知，等腰三角形的两个腰应为
[image: image525.wmf]2

PF

与
[image: image526.wmf]12

FF

或
[image: image527.wmf]1

PF

与
[image: image528.wmf]12

FF

，

不妨设等腰三角形的腰为
[image: image529.wmf]2

PF

与
[image: image530.wmf]12

FF

，且点
[image: image531.wmf]P

在第一象限，

故
[image: image532.wmf]2

|

|

2

PFc

=

，等腰
[image: image533.wmf]12

PFF

△

有一内角为
[image: image534.wmf]2

π

3

，即
[image: image535.wmf]21

2

π

3

PFF

Ð=

，

由余弦定理可得，
[image: image536.wmf]1

22

PFccccc

=+-×××=

2

π

||(2)(2)222cos23

3

，

由双曲线的定义可得，
[image: image537.wmf]1

PFPFcca

-=-=

2

||||2322

，即
[image: image538.wmf](31)

ca

-=

，

解得：
[image: image539.wmf]31

2

e

+

=

.

【名师点睛】本题考查了双曲线的定义、性质等知识，解题的关键是要能准确判断出等腰三角形的腰所在的位置.解答本题时，根据双曲线的对称性可知，等腰三角形的腰应该为
[image: image540.wmf]2

PF

与
[image: image541.wmf]12

FF

或
[image: image542.wmf]1

PF

与
[image: image543.wmf]12

FF

，不妨设等腰三角形的腰为
[image: image544.wmf]2

PF

与
[image: image545.wmf]12

FF

，故可得到
[image: image546.wmf]2

PF

的值，再根据等腰三角形的内角为
[image: image547.wmf]2

π

3

，求出
[image: image548.wmf]1

PF

的值，利用双曲线的定义可得双曲线的离心率.
27．【重庆西南大学附属中学校2019届高三第十次月考数学试题】已知椭圆
[image: image549.wmf]22

22

1(0)

xy

Cab

ab

+=>>

：

的左顶点为
[image: image550.wmf](20)

M

-

，

，离心率为
[image: image551.wmf]2

2

．

（1）求椭圆C的方程；

（2）过点
[image: image552.wmf](10)

N

，

的直线l交椭圆C于A，B两点，当
[image: image553.wmf]MAMB

×

uuuruuur

取得最大值时，求
[image: image554.wmf]MAB

△

的面积．

【答案】（1）
[image: image555.wmf]22

1

42

xy

+=

；（2）
[image: image556.wmf]36

2

.

【解析】（1）由题意可得：
[image: image557.wmf]2

a

=

，
[image: image558.wmf]2

2

c

a

=

，得
[image: image559.wmf]2

c

=

，则
[image: image560.wmf]222

2

bac

=-=

.

所以椭圆
[image: image561.wmf]22

:1

42

xy

C

+=

.

（2）当直线
[image: image562.wmf]l

与
[image: image563.wmf]x

轴重合时，不妨取
[image: image564.wmf](2,0),(2,0)

AB

-

，此时
[image: image565.wmf]0

MAMB

×=

uuuruuur

；

当直线
[image: image566.wmf]l

与
[image: image567.wmf]x

轴不重合时，设直线
[image: image568.wmf]l

的方程为：
[image: image569.wmf]1

xty

=+

，
[image: image570.wmf]1122

(,),(,)

AxyBxy

，

联立
[image: image571.wmf]22

1

1

42

xty

xy

=+

ì

ï

í

+=

ï

î

得
[image: image572.wmf]22

(2)230

tyty

++-=

，

显然
[image: image573.wmf]>0

D

，
[image: image574.wmf]12

2

2

2

t

yy

t

-

+=

+

，
[image: image575.wmf]2

12

3

2

yy

t

-

×=

+

.

所以
[image: image576.wmf]1212

(2)(2)

MAMBxxyy

×=+++

uuuruuur

[image: image577.wmf]1212

(3)(3)

tytyyy

=+++

[image: image578.wmf]2

1212

(1)3()9

tyytyy

=++++

[image: image579.wmf]2

22

32

(1)39

22

t

tt

tt

--

=+++

++

[image: image580.wmf]22

2

336

9

2

tt

t

=+

+

[image: image581.wmf]2

2

93

9

2

t

t

--

=+

+

[image: image582.wmf]2

15

2

t

=

+

.

当
[image: image583.wmf]0

t

=

时，
[image: image584.wmf]MAMB

×

uuuruuur

取最大值
[image: image585.wmf]15

2

.此时直线
[image: image586.wmf]l

方程为
[image: image587.wmf]1

x

=

，

不妨取
[image: image588.wmf]66

(1,),(1,)

22

AB

-

，所以
[image: image589.wmf]6

AB

=

.

又
[image: image590.wmf]3

MN

=

，所以
[image: image591.wmf]MAB

△

的面积
[image: image592.wmf]136

63

22

S

=´´=

.

【名师点睛】本题考查椭圆的基本性质，运用了设而不求的思想，将向量和圆锥曲线结合起来，是典型考题.

（1）由左顶点M坐标可得a=2，再由
[image: image593.wmf]c

e

a

=

可得c，进而求得椭圆方程.

（2）设l的直线方程为
[image: image594.wmf]1

xty

=+

，和椭圆方程联立
[image: image595.wmf]22

1

1

42

xty

xy

=+

ì

ï

í

+=

ï

î

，可得
[image: image596.wmf]22

(2)230

tyty

++-=

，由于
[image: image597.wmf]>0

D

，可用t表示出两个交点的纵坐标
[image: image598.wmf]12

yy

+

和
[image: image599.wmf]12

yy

×

，进而得到
[image: image600.wmf]MAMB

×

uuuruuur

关于t的一元二次方程，得到
[image: image601.wmf]MAMB

×

uuuruuur

取最大值时t的值，求出直线方程，而后计算出
[image: image602.wmf]MAB

△

的面积.
28．【黑龙江省大庆市第一中学2019届高三下学期第四次模拟（最后一卷)考试数学试题】已知抛物线
[image: image603.wmf](

)

2

:20

Cypxp

>

＝

的焦点为
[image: image604.wmf]F

，直线
[image: image605.wmf]4

y

=

与
[image: image606.wmf]y

轴的交点为
[image: image607.wmf]P

，与抛物线
[image: image608.wmf]C

的交点为
[image: image609.wmf]Q

，且
[image: image610.wmf]2

QFPQ

＝

.

（1）求
[image: image611.wmf]p

的值；

（2）已知点
[image: image612.wmf](

)

,2

Tt

-

为
[image: image613.wmf]C

上一点，
[image: image614.wmf]M

，
[image: image615.wmf]N

是
[image: image616.wmf]C

上异于点
[image: image617.wmf]T

的两点，且满足直线
[image: image618.wmf]TM

和直线
[image: image619.wmf]TN

的斜率之和为
[image: image620.wmf]8

3

-

，证明直线
[image: image621.wmf]MN

恒过定点，并求出定点的坐标．

【答案】（1）4；（2）证明过程见解析，直线
[image: image622.wmf]MN

恒过定点
[image: image623.wmf](

)

1,1

--

.

【解析】（1）设
[image: image624.wmf](

)

0

,4

Qx

，由抛物线定义知
[image: image625.wmf]0

2

QF

p

x

=+

，

又
[image: image626.wmf]2

QFPQ

＝

，
[image: image627.wmf]0

PQx

=

，

所以
[image: image628.wmf]00

2

2

p

xx

=+

，解得
[image: image629.wmf]0

2

p

x

=

，

将点
[image: image630.wmf],4

2

p

Q

æö

ç÷

èø

代入抛物线方程，解得
[image: image631.wmf]4

p

=

.

（2）由（1）知，
[image: image632.wmf]C

的方程为
[image: image633.wmf]2

8

yx

=

，

所以点
[image: image634.wmf]T

坐标为
[image: image635.wmf]1

,2

2

æö

-

ç÷

èø

，

设直线
[image: image636.wmf]MN

的方程为
[image: image637.wmf]xmyn

=+

，点
[image: image638.wmf](

)

11

,

Mxy

，
[image: image639.wmf](

)

22

,

Nxy

，

由
[image: image640.wmf]2

8

xmyn

yx

=+

ì

í

=

î

 得
[image: image641.wmf]2

880

ymyn

--=

，
[image: image642.wmf]2

64320

mn

+

=>

D

.

所以
[image: image643.wmf]12

8

yym

+=

，
[image: image644.wmf]12

8

yyn

=-

，

所以
[image: image645.wmf]1212

22

12

12

2222

11

11

22

8282

MTNT

kk

yyyy

yy

xx

++++

+=+=+

--

--

[image: image646.wmf](

)

(

)

12

12

1212

88

22

8+32

24

yy

yy

yyyy

-

=

-+

+

--

+

=

[image: image647.wmf]64328

81643

m

nm

-

==-

--+

，

解得
[image: image648.wmf]1

nm

=-

，

所以直线
[image: image649.wmf]MN

的方程为
[image: image650.wmf]1(1)

xmy

+=+

，恒过定点
[image: image651.wmf](

)

1,1

--

．

【名师点睛】本题考查抛物线的定义，直线与抛物线相交，直线过定点问题，属于中档题.

（1）设
[image: image652.wmf]Q

点坐标，根据抛物线的定义得到
[image: image653.wmf]Q

点横坐标，然后代入抛物线方程，得到
[image: image654.wmf]p

的值；

（2）
[image: image655.wmf](

)

11

,

Mxy

，
[image: image656.wmf](

)

22

,

Nxy

，直线和曲线联立，得到
[image: image657.wmf]1212

,

yyyy

+

，然后表示出
[image: image658.wmf]MTNT

kk

+

，化简整理，得到
[image: image659.wmf]m

和
[image: image660.wmf]n

的关系，从而得到直线
[image: image661.wmf]MN

恒过的定点.

[image: image663.jpg]Kssu, BBBHISXESR

高考学习网（www.gk1977.com）

_1641385213.unknown

_1641385342.unknown

_1641385471.unknown

_1641385536.unknown

_1641385568.unknown

_1641385584.unknown

_1641385592.unknown

_1641385601.unknown

_1641385605.unknown

_1641385609.unknown

_1641385611.unknown

_1641385612.unknown

_1641385613.unknown

_1641385610.unknown

_1641385607.unknown

_1641385608.unknown

_1641385606.unknown

_1641385603.unknown

_1641385604.unknown

_1641385602.unknown

_1641385596.unknown

_1641385598.unknown

_1641385599.unknown

_1641385597.unknown

_1641385594.unknown

_1641385595.unknown

_1641385593.unknown

_1641385588.unknown

_1641385590.unknown

_1641385591.unknown

_1641385589.unknown

_1641385586.unknown

_1641385587.unknown

_1641385585.unknown

_1641385576.unknown

_1641385580.unknown

_1641385582.unknown

_1641385583.unknown

_1641385581.unknown

_1641385578.unknown

_1641385579.unknown

_1641385577.unknown

_1641385572.unknown

_1641385574.unknown

_1641385575.unknown

_1641385573.unknown

_1641385570.unknown

_1641385571.unknown

_1641385569.unknown

_1641385552.unknown

_1641385560.unknown

_1641385564.unknown

_1641385566.unknown

_1641385567.unknown

_1641385565.unknown

_1641385562.unknown

_1641385563.unknown

_1641385561.unknown

_1641385556.unknown

_1641385558.unknown

_1641385559.unknown

_1641385557.unknown

_1641385554.unknown

_1641385555.unknown

_1641385553.unknown

_1641385544.unknown

_1641385548.unknown

_1641385550.unknown

_1641385551.unknown

_1641385549.unknown

_1641385546.unknown

_1641385547.unknown

_1641385545.unknown

_1641385540.unknown

_1641385542.unknown

_1641385543.unknown

_1641385541.unknown

_1641385538.unknown

_1641385539.unknown

_1641385537.unknown

_1641385504.unknown

_1641385520.unknown

_1641385528.unknown

_1641385532.unknown

_1641385534.unknown

_1641385535.unknown

_1641385533.unknown

_1641385530.unknown

_1641385531.unknown

_1641385529.unknown

_1641385524.unknown

_1641385526.unknown

_1641385527.unknown

_1641385525.unknown

_1641385522.unknown

_1641385523.unknown

_1641385521.unknown

_1641385512.unknown

_1641385516.unknown

_1641385518.unknown

_1641385519.unknown

_1641385517.unknown

_1641385514.unknown

_1641385515.unknown

_1641385513.unknown

_1641385508.unknown

_1641385510.unknown

_1641385511.unknown

_1641385509.unknown

_1641385506.unknown

_1641385507.unknown

_1641385505.unknown

_1641385488.unknown

_1641385496.unknown

_1641385500.unknown

_1641385502.unknown

_1641385503.unknown

_1641385501.unknown

_1641385498.unknown

_1641385499.unknown

_1641385497.unknown

_1641385492.unknown

_1641385494.unknown

_1641385495.unknown

_1641385493.unknown

_1641385490.unknown

_1641385491.unknown

_1641385489.unknown

_1641385480.unknown

_1641385484.unknown

_1641385486.unknown

_1641385487.unknown

_1641385485.unknown

_1641385482.unknown

_1641385483.unknown

_1641385481.unknown

_1641385475.unknown

_1641385478.unknown

_1641385479.unknown

_1641385476.unknown

_1641385473.unknown

_1641385474.unknown

_1641385472.unknown

_1641385407.unknown

_1641385439.unknown

_1641385455.unknown

_1641385463.unknown

_1641385467.unknown

_1641385469.unknown

_1641385470.unknown

_1641385468.unknown

_1641385465.unknown

_1641385466.unknown

_1641385464.unknown

_1641385459.unknown

_1641385461.unknown

_1641385462.unknown

_1641385460.unknown

_1641385457.unknown

_1641385458.unknown

_1641385456.unknown

_1641385447.unknown

_1641385451.unknown

_1641385453.unknown

_1641385454.unknown

_1641385452.unknown

_1641385449.unknown

_1641385450.unknown

_1641385448.unknown

_1641385443.unknown

_1641385445.unknown

_1641385446.unknown

_1641385444.unknown

_1641385441.unknown

_1641385442.unknown

_1641385440.unknown

_1641385423.unknown

_1641385431.unknown

_1641385435.unknown

_1641385437.unknown

_1641385438.unknown

_1641385436.unknown

_1641385433.unknown

_1641385434.unknown

_1641385432.unknown

_1641385427.unknown

_1641385429.unknown

_1641385430.unknown

_1641385428.unknown

_1641385425.unknown

_1641385426.unknown

_1641385424.unknown

_1641385415.unknown

_1641385419.unknown

_1641385421.unknown

_1641385422.unknown

_1641385420.unknown

_1641385417.unknown

_1641385418.unknown

_1641385416.unknown

_1641385411.unknown

_1641385413.unknown

_1641385414.unknown

_1641385412.unknown

_1641385409.unknown

_1641385410.unknown

_1641385408.unknown

_1641385375.unknown

_1641385391.unknown

_1641385399.unknown

_1641385403.unknown

_1641385405.unknown

_1641385406.unknown

_1641385404.unknown

_1641385401.unknown

_1641385402.unknown

_1641385400.unknown

_1641385395.unknown

_1641385397.unknown

_1641385398.unknown

_1641385396.unknown

_1641385393.unknown

_1641385394.unknown

_1641385392.unknown

_1641385383.unknown

_1641385387.unknown

_1641385389.unknown

_1641385390.unknown

_1641385388.unknown

_1641385385.unknown

_1641385386.unknown

_1641385384.unknown

_1641385379.unknown

_1641385381.unknown

_1641385382.unknown

_1641385380.unknown

_1641385377.unknown

_1641385378.unknown

_1641385376.unknown

_1641385359.unknown

_1641385367.unknown

_1641385371.unknown

_1641385373.unknown

_1641385374.unknown

_1641385372.unknown

_1641385369.unknown

_1641385370.unknown

_1641385368.unknown

_1641385363.unknown

_1641385365.unknown

_1641385366.unknown

_1641385364.unknown

_1641385361.unknown

_1641385362.unknown

_1641385360.unknown

_1641385351.unknown

_1641385355.unknown

_1641385357.unknown

_1641385358.unknown

_1641385356.unknown

_1641385353.unknown

_1641385354.unknown

_1641385352.unknown

_1641385346.unknown

_1641385349.unknown

_1641385350.unknown

_1641385348.unknown

_1641385344.unknown

_1641385345.unknown

_1641385343.unknown

_1641385278.unknown

_1641385310.unknown

_1641385326.unknown

_1641385334.unknown

_1641385338.unknown

_1641385340.unknown

_1641385341.unknown

_1641385339.unknown

_1641385336.unknown

_1641385337.unknown

_1641385335.unknown

_1641385330.unknown

_1641385332.unknown

_1641385333.unknown

_1641385331.unknown

_1641385328.unknown

_1641385329.unknown

_1641385327.unknown

_1641385318.unknown

_1641385322.unknown

_1641385324.unknown

_1641385325.unknown

_1641385323.unknown

_1641385320.unknown

_1641385321.unknown

_1641385319.unknown

_1641385314.unknown

_1641385316.unknown

_1641385317.unknown

_1641385315.unknown

_1641385312.unknown

_1641385313.unknown

_1641385311.unknown

_1641385294.unknown

_1641385302.unknown

_1641385306.unknown

_1641385308.unknown

_1641385309.unknown

_1641385307.unknown

_1641385304.unknown

_1641385305.unknown

_1641385303.unknown

_1641385298.unknown

_1641385300.unknown

_1641385301.unknown

_1641385299.unknown

_1641385296.unknown

_1641385297.unknown

_1641385295.unknown

_1641385286.unknown

_1641385290.unknown

_1641385292.unknown

_1641385293.unknown

_1641385291.unknown

_1641385288.unknown

_1641385289.unknown

_1641385287.unknown

_1641385282.unknown

_1641385284.unknown

_1641385285.unknown

_1641385283.unknown

_1641385280.unknown

_1641385281.unknown

_1641385279.unknown

_1641385246.unknown

_1641385262.unknown

_1641385270.unknown

_1641385274.unknown

_1641385276.unknown

_1641385277.unknown

_1641385275.unknown

_1641385272.unknown

_1641385273.unknown

_1641385271.unknown

_1641385266.unknown

_1641385268.unknown

_1641385269.unknown

_1641385267.unknown

_1641385264.unknown

_1641385265.unknown

_1641385263.unknown

_1641385254.unknown

_1641385258.unknown

_1641385260.unknown

_1641385261.unknown

_1641385259.unknown

_1641385256.unknown

_1641385257.unknown

_1641385255.unknown

_1641385250.unknown

_1641385252.unknown

_1641385253.unknown

_1641385251.unknown

_1641385248.unknown

_1641385249.unknown

_1641385247.unknown

_1641385230.unknown

_1641385238.unknown

_1641385242.unknown

_1641385244.unknown

_1641385245.unknown

_1641385243.unknown

_1641385240.unknown

_1641385241.unknown

_1641385239.unknown

_1641385234.unknown

_1641385236.unknown

_1641385237.unknown

_1641385235.unknown

_1641385232.unknown

_1641385233.unknown

_1641385231.unknown

_1641385222.unknown

_1641385226.unknown

_1641385228.unknown

_1641385229.unknown

_1641385227.unknown

_1641385224.unknown

_1641385225.unknown

_1641385223.unknown

_1641385218.unknown

_1641385220.unknown

_1641385221.unknown

_1641385219.unknown

_1641385215.unknown

_1641385216.unknown

_1641385214.unknown

_1641385084.unknown

_1641385149.unknown

_1641385181.unknown

_1641385197.unknown

_1641385205.unknown

_1641385209.unknown

_1641385211.unknown

_1641385212.unknown

_1641385210.unknown

_1641385207.unknown

_1641385208.unknown

_1641385206.unknown

_1641385201.unknown

_1641385203.unknown

_1641385204.unknown

_1641385202.unknown

_1641385199.unknown

_1641385200.unknown

_1641385198.unknown

_1641385189.unknown

_1641385193.unknown

_1641385195.unknown

_1641385196.unknown

_1641385194.unknown

_1641385191.unknown

_1641385192.unknown

_1641385190.unknown

_1641385185.unknown

_1641385187.unknown

_1641385188.unknown

_1641385186.unknown

_1641385183.unknown

_1641385184.unknown

_1641385182.unknown

_1641385165.unknown

_1641385173.unknown

_1641385177.unknown

_1641385179.unknown

_1641385180.unknown

_1641385178.unknown

_1641385175.unknown

_1641385176.unknown

_1641385174.unknown

_1641385169.unknown

_1641385171.unknown

_1641385172.unknown

_1641385170.unknown

_1641385167.unknown

_1641385168.unknown

_1641385166.unknown

_1641385157.unknown

_1641385161.unknown

_1641385163.unknown

_1641385164.unknown

_1641385162.unknown

_1641385159.unknown

_1641385160.unknown

_1641385158.unknown

_1641385153.unknown

_1641385155.unknown

_1641385156.unknown

_1641385154.unknown

_1641385151.unknown

_1641385152.unknown

_1641385150.unknown

_1641385117.unknown

_1641385133.unknown

_1641385141.unknown

_1641385145.unknown

_1641385147.unknown

_1641385148.unknown

_1641385146.unknown

_1641385143.unknown

_1641385144.unknown

_1641385142.unknown

_1641385137.unknown

_1641385139.unknown

_1641385140.unknown

_1641385138.unknown

_1641385135.unknown

_1641385136.unknown

_1641385134.unknown

_1641385125.unknown

_1641385129.unknown

_1641385131.unknown

_1641385132.unknown

_1641385130.unknown

_1641385127.unknown

_1641385128.unknown

_1641385126.unknown

_1641385121.unknown

_1641385123.unknown

_1641385124.unknown

_1641385122.unknown

_1641385119.unknown

_1641385120.unknown

_1641385118.unknown

_1641385101.unknown

_1641385109.unknown

_1641385113.unknown

_1641385115.unknown

_1641385116.unknown

_1641385114.unknown

_1641385111.unknown

_1641385112.unknown

_1641385110.unknown

_1641385105.unknown

_1641385107.unknown

_1641385108.unknown

_1641385106.unknown

_1641385103.unknown

_1641385104.unknown

_1641385102.unknown

_1641385093.unknown

_1641385097.unknown

_1641385099.unknown

_1641385100.unknown

_1641385098.unknown

_1641385095.unknown

_1641385096.unknown

_1641385094.unknown

_1641385089.unknown

_1641385091.unknown

_1641385092.unknown

_1641385090.unknown

_1641385087.unknown

_1641385088.unknown

_1641385086.unknown

_1641385020.unknown

_1641385052.unknown

_1641385068.unknown

_1641385076.unknown

_1641385080.unknown

_1641385082.unknown

_1641385083.unknown

_1641385081.unknown

_1641385078.unknown

_1641385079.unknown

_1641385077.unknown

_1641385072.unknown

_1641385074.unknown

_1641385075.unknown

_1641385073.unknown

_1641385070.unknown

_1641385071.unknown

_1641385069.unknown

_1641385060.unknown

_1641385064.unknown

_1641385066.unknown

_1641385067.unknown

_1641385065.unknown

_1641385062.unknown

_1641385063.unknown

_1641385061.unknown

_1641385056.unknown

_1641385058.unknown

_1641385059.unknown

_1641385057.unknown

_1641385054.unknown

_1641385055.unknown

_1641385053.unknown

_1641385036.unknown

_1641385044.unknown

_1641385048.unknown

_1641385050.unknown

_1641385051.unknown

_1641385049.unknown

_1641385046.unknown

_1641385047.unknown

_1641385045.unknown

_1641385040.unknown

_1641385042.unknown

_1641385043.unknown

_1641385041.unknown

_1641385038.unknown

_1641385039.unknown

_1641385037.unknown

_1641385028.unknown

_1641385032.unknown

_1641385034.unknown

_1641385035.unknown

_1641385033.unknown

_1641385030.unknown

_1641385031.unknown

_1641385029.unknown

_1641385024.unknown

_1641385026.unknown

_1641385027.unknown

_1641385025.unknown

_1641385022.unknown

_1641385023.unknown

_1641385021.unknown

_1641384988.unknown

_1641385004.unknown

_1641385012.unknown

_1641385016.unknown

_1641385018.unknown

_1641385019.unknown

_1641385017.unknown

_1641385014.unknown

_1641385015.unknown

_1641385013.unknown

_1641385008.unknown

_1641385010.unknown

_1641385011.unknown

_1641385009.unknown

_1641385006.unknown

_1641385007.unknown

_1641385005.unknown

_1641384996.unknown

_1641385000.unknown

_1641385002.unknown

_1641385003.unknown

_1641385001.unknown

_1641384998.unknown

_1641384999.unknown

_1641384997.unknown

_1641384992.unknown

_1641384994.unknown

_1641384995.unknown

_1641384993.unknown

_1641384990.unknown

_1641384991.unknown

_1641384989.unknown

_1641384972.unknown

_1641384980.unknown

_1641384984.unknown

_1641384986.unknown

_1641384987.unknown

_1641384985.unknown

_1641384982.unknown

_1641384983.unknown

_1641384981.unknown

_1641384976.unknown

_1641384978.unknown

_1641384979.unknown

_1641384977.unknown

_1641384974.unknown

_1641384975.unknown

_1641384973.unknown

_1641384964.unknown

_1641384968.unknown

_1641384970.unknown

_1641384971.unknown

_1641384969.unknown

_1641384966.unknown

_1641384967.unknown

_1641384965.unknown

_1641384960.unknown

_1641384962.unknown

_1641384963.unknown

_1641384961.unknown

_1641384958.unknown

_1641384959.unknown

_1641384957.unknown

