2013年全国高考理科数学试题分类汇编9：圆锥曲线

一、选择题

1 ．（2013年高考江西卷（理））过点[image: image1.wmf](2,0)

引直线[image: image2.wmf]l

与曲线[image: image3.wmf]2

1

yx

=+

相交于A,B两点,O为坐标原点,当[image: image4.wmf]D

AOB的面积取最大值时,直线[image: image5.wmf]l

的斜率等于
（　　）
A．[image: image6.wmf]yEBBCCD

=++

[image: image7.wmf]3

3


B．[image: image8.wmf]3

3

-


C．[image: image9.wmf]3

3

±


D．[image: image10.wmf]3

-


【答案】B    
2 ．（2013年普通高等学校招生统一考试福建数学（理）试题（纯WORD版））双曲线[image: image11.wmf]2

2

1

4

x

y

-=

的顶点到其渐近线的距离等于
（　　）
A．[image: image12.wmf]2

5


B．[image: image13.wmf]4

5


C．[image: image14.wmf]25

5


D．[image: image15.wmf]45

5


【答案】C 
3 ．（2013年普通高等学校招生统一考试广东省数学（理）卷（纯WORD版））已知中心在原点的双曲线[image: image16.wmf]C

的右焦点为[image: image17.wmf](

)

3,0

F

,离心率等于[image: image18.wmf]3

2

,在双曲线[image: image19.wmf]C

的方程是
（　　）
A．[image: image20.wmf]22

1

4

5

xy

-=


B．[image: image21.wmf]22

1

45

xy

-=


C．[image: image22.wmf]22

1

25

xy

-=


D．[image: image23.wmf]22

1

2

5

xy

-=


【答案】B 
4 ．（2013年高考新课标1（理））已知双曲线[image: image24.wmf]C

:[image: image25.wmf]22

22

1

xy

ab

-=

([image: image26.wmf]0,0

ab

>>

)的离心率为[image: image27.wmf]5

2

,则[image: image28.wmf]C

的渐近线方程为
（　　）
A．[image: image29.wmf]1

4

yx

=±


B．[image: image30.wmf]1

3

yx

=±


C．[image: image31.wmf]1

2

yx

=±


D．[image: image32.wmf]yx

=±


【答案】C 
5 ．（2013年高考湖北卷（理））已知[image: image33.wmf]0

4

p

q

<<

,则双曲线[image: image34.wmf]22

1

22

:1

cossin

xy

C

qq

-=

与[image: image35.wmf]22

2

222

:1

sinsintan

yx

C

qqq

-=

的
（　　）
A．实轴长相等
B．虚轴长相等
C．焦距相等
D．离心率相等
【答案】D  
6 ．（2013年高考四川卷（理））抛物线[image: image36.wmf]2

4

yx

=

的焦点到双曲线[image: image37.wmf]2

2

1

3

y

x

-=

的渐近线的距离是
（　　）
A．[image: image38.wmf]1

2


B．[image: image39.wmf]3

2


C．[image: image40.wmf]1


D．[image: image41.wmf]3


【答案】B  
7 ．（2013年普通高等学校招生统一考试浙江数学（理）试题（纯WORD版））如图,[image: image42.wmf]2

1

,

F

F

是椭圆[image: image43.wmf]1

4

:

2

2

1

=

+

y

x

C

与双曲线[image: image44.wmf]2

C

的公共焦点,[image: image45.wmf]B

A

,

分别是[image: image46.wmf]1

C

,[image: image47.wmf]2

C

在第二、四象限的公共点.若四边形[image: image48.wmf]2

1

BF

AF

为矩形,则[image: image49.wmf]2

C

的离心率是
[image: image976.wmf]O

[image: image50]
（　　）
A．[image: image51.wmf]2


B．[image: image52.wmf]3


C．[image: image53.wmf]2

3


D．[image: image54.wmf]2

6


【答案】D 
8 ．（2013年普通高等学校招生统一考试天津数学（理）试题（含答案））已知双曲线[image: image55.wmf]22

22

1(0,0)

xy

ab

ab

-=>>

的两条渐近线与抛物线[image: image56.wmf]2

2(0)

pxp

y

=>

的准线分别交于A, B两点, O为坐标原点. 若双曲线的离心率为2, △AOB的面积为[image: image57.wmf]3

, 则p =
（　　）
A．1
B．[image: image58.wmf]3

2


C．2
D．3
【答案】C  
9 ．（2013年普通高等学校招生统一考试大纲版数学（理）WORD版含答案（已校对））椭圆[image: image59.wmf]22

:1

43

xy

C

+=

的左、右顶点分别为[image: image60.wmf]12

,

AA

,点[image: image61.wmf]P

在[image: image62.wmf]C

上且直线[image: image63.wmf]2

PA

的斜率的取值范围是[image: image64.wmf][

]

2,1

--

,那么直线[image: image65.wmf]1

PA

斜率的取值范围是
（　　）
A．[image: image66.wmf]13

24

éù

êú

ëû

，


B．[image: image67.wmf]33

84

éù

êú

ëû

，


C．[image: image68.wmf]1

1

2

éù

êú

ëû

，


D．[image: image69.wmf]3

1

4

éù

êú

ëû

，


【答案】B 
10．（2013年普通高等学校招生统一考试大纲版数学（理）WORD版含答案（已校对））已知抛物线[image: image70.wmf]2

:8

Cyx

=

与点[image: image71.wmf](

)

2,2

M

-

,过[image: image72.wmf]C

的焦点且斜率为[image: image73.wmf]k

的直线与[image: image74.wmf]C

交于[image: image75.wmf],

AB

两点,若[image: image76.wmf]0

MAMB

=

uuuruuur

g

,则[image: image77.wmf]k

=


（　　）
A．[image: image78.wmf]1

2


B．[image: image79.wmf]2

2


C．[image: image80.wmf]2


D．[image: image81.wmf]2


【答案】D 
11．（2013年高考北京卷（理））若双曲线[image: image82.wmf]22

22

1

xy

ab

-=

的离心率为[image: image83.wmf]3

,则其渐近线方程为
（　　）
A．y=±2x
B．y=[image: image84.wmf]2

x

±


C．[image: image85.wmf]1

2

yx

=±


D．[image: image86.wmf]2

2

yx

=±


【答案】B  
12．（2013年普通高等学校招生统一考试山东数学（理）试题（含答案））已知抛物线[image: image87.wmf]1

C

:[image: image88.wmf]2

1

2

yx

p

=

[image: image89.wmf](0)

p

>

的焦点与双曲线[image: image90.wmf]2

C

:[image: image91.wmf]2

2

1

3

x

y

-=

的右焦点的连线交[image: image92.wmf]1

C

于第一象限的点[image: image93.wmf]M

.若[image: image94.wmf]1

C

在点[image: image95.wmf]M

处的切线平行于[image: image96.wmf]2

C

的一条渐近线,则[image: image97.wmf]p

=


（　　）
A．[image: image98.wmf]3

16


B．[image: image99.wmf]3

8


C．[image: image100.wmf]23

3


D．[image: image101.wmf]43

3


【答案】D 
13．（2013年高考新课标1（理））已知椭圆[image: image102.wmf]22

22

:1(0)

xy

Eab

ab

+=>>

的右焦点为[image: image103.wmf](3,0)

F

,过点[image: image104.wmf]F

的直线交椭圆于[image: image105.wmf],

AB

两点.若[image: image106.wmf]AB

的中点坐标为[image: image107.wmf](1,1)

-

,则[image: image108.wmf]E

的方程为
（　　）
A．[image: image109.wmf]22

1

4536

xy

+=


B．[image: image110.wmf]22

1

3627

xy

+=


C．[image: image111.wmf]22

1

2718

xy

+=


D．[image: image112.wmf]22

1

189

xy

+=


【答案】D 
14．（2013年普通高等学校招生统一考试新课标Ⅱ卷数学（理）（纯WORD版含答案））设抛物线[image: image113.wmf]2

:2(0)

Cypxp

=>

的焦点为[image: image114.wmf]F

,点[image: image115.wmf]M

在[image: image116.wmf]C

上,[image: image117.wmf]5

MF

=

,若以[image: image118.wmf]MF

为直径的圆过点[image: image119.wmf])

2

,

0

(

,则[image: image120.wmf]C

的方程为
（　　）
A．[image: image121.wmf]2

4

yx

=

或[image: image122.wmf]2

8

yx

=


B．[image: image123.wmf]2

2

yx

=

或[image: image124.wmf]2

8

yx

=

   
C．[image: image125.wmf]2

4

yx

=

或[image: image126.wmf]2

16

yx

=


D．[image: image127.wmf]2

2

yx

=

或[image: image128.wmf]2

16

yx

=

  
【答案】C   
15．（2013年上海市春季高考数学试卷(含答案)）已知[image: image129.wmf] 

AB

、

为平面内两定点,过该平面内动点[image: image130.wmf]M

作直线[image: image131.wmf]AB

的垂线,垂足为[image: image132.wmf]N

.若[image: image133.wmf]2

MNANNB

l

=×

uuuuruuuruuur

,其中[image: image134.wmf]l

为常数,则动点[image: image135.wmf]M

的轨迹不可能是
（　　）
A．圆
B．椭圆
C．抛物线
D．双曲线
【答案】C 
16．（2013年普通高等学校招生统一考试重庆数学（理）试题（含答案））已知圆[image: image136.wmf](

)

(

)

22

1

:231

Cxy

-+-=

,圆[image: image137.wmf](

)

(

)

22

2

:349

Cxy

-+-=

,[image: image138.wmf],

MN

分别是圆[image: image139.wmf]12

,

CC

上的动点,[image: image140.wmf]P

为[image: image141.wmf]x

轴上的动点,则[image: image142.wmf]PMPN

+

的最小值为
（　　）
A．[image: image143.wmf]524

-


B．[image: image144.wmf]171

-


C．[image: image145.wmf]622

-


D．[image: image146.wmf]17

 
【答案】A 
二、填空题

17．（2013年普通高等学校招生全国统一招生考试江苏卷（数学）（已校对纯WORD版含附加题））双曲线[image: image147.wmf]1

9

16

2

2

=

-

y

x

的两条渐近线的方程为_____________.
【答案】[image: image148.wmf]x

y

4

3

±

=

  
18．（2013年高考江西卷（理））抛物线[image: image149.wmf]2

2(0)

xpyp

=>

的焦点为F,其准线与双曲线[image: image150.wmf]22

1

33

xy

-=

相交于[image: image151.wmf],

AB

两点,若[image: image152.wmf]ABF

D

为等边三角形,则[image: image153.wmf]P

=

_____________
【答案】6 
19．（2013年高考湖南卷（理））设[image: image154.wmf]12

,

FF

是双曲线[image: image155.wmf]22

22

:1(0,0)

xy

Cab

ab

-=>>

的两个焦点,P是C上一点,若[image: image156.wmf]2

1

6,

PFPFa

+=

且[image: image157.wmf]12

PFF

D

的最小内角为[image: image158.wmf]30

o

,则C的离心率为___.
【答案】[image: image159.wmf]3

    
20．（2013年高考上海卷（理））设AB是椭圆[image: image160.wmf]G

的长轴,点C在[image: image161.wmf]G

上,且[image: image162.wmf]4

CBA

p

Ð=

,若AB=4,[image: image163.wmf]2

BC

=

,则[image: image164.wmf]G

的两个焦点之间的距离为________
【答案】[image: image165.wmf]46

3

. 
21．（2013年普通高等学校招生统一考试安徽数学（理）试题（纯WORD版））已知直线[image: image166.wmf]ya

=

交抛物线[image: image167.wmf]2

yx

=

于[image: image168.wmf],

AB

两点.若该抛物线上存在点[image: image169.wmf]C

,使得[image: image170.wmf]ABC

Ð

为直角,则[image: image171.wmf]a

的取值范围为___ _____.
【答案】[image: image172.wmf])

,

1

[

+¥

      
22．（ 2013年普通高等学校招生全国统一招生考试江苏卷（数学）（已校对纯WORD版含附加题））抛物线[image: image173.wmf]2

x

y

=

在[image: image174.wmf]1

=

x

处的切线与两坐标轴围成三角形区域为[image: image175.wmf]D

(包含三角形内部与边界).若点[image: image176.wmf])

,

(

y

x

P

是区域[image: image177.wmf]D

内的任意一点,则[image: image178.wmf]y

x

2

+

的取值范围是__________.
【答案】[image: image179.wmf]ú

û

ù

ê

ë

é

-

2

1

,

2

 
23．（2013年普通高等学校招生全国统一招生考试江苏卷（数学）（已校对纯WORD版含附加题））在平面直角坐标系[image: image180.wmf]xOy

中,椭圆[image: image181.wmf]C

的标准方程为[image: image182.wmf])

0

,

0

(

1

2

2

2

2

>

>

=

+

b

a

b

y

a

x

,右焦点为[image: image183.wmf]F

,右准线为[image: image184.wmf]l

,短轴的一个端点为[image: image185.wmf]B

,设原点到直线[image: image186.wmf]BF

的距离为[image: image187.wmf]1

d

,[image: image188.wmf]F

到[image: image189.wmf]l

的距离为[image: image190.wmf]2

d

,若[image: image191.wmf]1

2

6

d

d

=

,则椭圆[image: image192.wmf]C

的离心率为_______.
【答案】[image: image193.wmf]3

3

    
24．（2013年普通高等学校招生统一考试福建数学（理）试题（纯WORD版））椭圆[image: image194.wmf]22

22

:1(0)

xy

ab

ab

G+=>>

的左.右焦点分别为[image: image195.wmf]12

,

FF

,焦距为2c,若直线[image: image196.wmf]3()

yxc

=+

与椭圆[image: image197.wmf]G

的一个交点M满足[image: image198.wmf]1221

2

MFFMFF

Ð=Ð

,则该椭圆的离心率等于__________
【答案】[image: image199.wmf]31

-

    
25．（2013年高考陕西卷（理））双曲线[image: image200.wmf]22

1

16

xy

m

-=

的离心率为[image: image201.wmf]5

4

, 则m等于___9_____.
【答案】9   
26．（2013年普通高等学校招生统一考试辽宁数学（理）试题（WORD版））已知椭圆[image: image202.wmf]22

22

:1(0)

xy

Cab

ab

+=>>

的左焦点为[image: image203.wmf],

FC

与过原点的直线相交于[image: image204.wmf],

AB

两点,连接[image: image205.wmf],

AFBF

,若[image: image206.wmf]4

10,6,cosABF

5

ABAF

==Ð=

,则[image: image207.wmf]C

的离心率[image: image208.wmf]e

=

______.
【答案】[image: image209.wmf]5

7

      
27．（2013年上海市春季高考数学试卷(含答案)）抛物线[image: image210.wmf]2

8

yx

=

的准线方程是_______________
【答案】[image: image211.wmf]2

x

=-

      
28．（2013年普通高等学校招生全国统一招生考试江苏卷（数学）（已校对纯WORD版含附加题））在平面直角坐标系[image: image212.wmf]xOy

中,设定点[image: image213.wmf])

,

(

a

a

A

,[image: image214.wmf]P

是函数[image: image215.wmf]x

y

1

=

([image: image216.wmf]0

>

x

)图象上一动点,若点[image: image217.wmf]A

P

，

之间的最短距离为[image: image218.wmf]2

2

,则满足条件的实数[image: image219.wmf]a

的所有值为_______.
【答案】[image: image220.wmf]1

-

或[image: image221.wmf]10

    
29．（2013年普通高等学校招生统一考试浙江数学（理）试题（纯WORD版））设[image: image222.wmf]F

为抛物线[image: image223.wmf]x

y

C

4

:

2

=

的焦点,过点[image: image224.wmf])

0

,

1

(

-

P

的直线[image: image225.wmf]l

交抛物线[image: image226.wmf]C

于两点[image: image227.wmf]B

A

,

,点[image: image228.wmf]Q

为线段[image: image229.wmf]AB

的中点,若[image: image230.wmf]2

|

|

=

FQ

,则直线的斜率等于________.
【答案】[image: image231.wmf]1

±

   
三、解答题

30．（2013年上海市春季高考数学试卷(含答案)）本题共有2个小题,第1小题满分4分,第2小题满分9分.
已知椭圆[image: image232.wmf]C

的两个焦点分别为[image: image233.wmf]1

(1 0)

F

-

，

、[image: image234.wmf]2

(1 0)

F

，

,短轴的两个端点分别为[image: image235.wmf]12

 

BB

、


(1)若[image: image236.wmf]112

FBB

D

为等边三角形,求椭圆[image: image237.wmf]C

的方程;
(2)若椭圆[image: image238.wmf]C

的短轴长为[image: image239.wmf]2

,过点[image: image240.wmf]2

F

的直线[image: image241.wmf]l

与椭圆[image: image242.wmf]C

相交于[image: image243.wmf] 

PQ

、

两点,且[image: image244.wmf]11

FPFQ

^

uuuruuur

,求直线[image: image245.wmf]l

的方程.
[解](1)
(2)
【答案】[解](1)设椭圆[image: image246.wmf]C

的方程为[image: image247.wmf]22

22

1(0)

xy

ab

ab

+=>>

. 

根据题意知[image: image248.wmf]22

2

1

ab

ab

=

ì

í

-=

î

, 解得[image: image249.wmf]2

4

3

a

=

,[image: image250.wmf]2

1

3

b

=

 

故椭圆[image: image251.wmf]C

的方程为[image: image252.wmf]22

1

41

33

xy

+=

. 

(2)容易求得椭圆[image: image253.wmf]C

的方程为[image: image254.wmf]2

2

1

2

x

y

+=

. 

当直线[image: image255.wmf]l

的斜率不存在时,其方程为[image: image256.wmf]1

x

=

,不符合题意; 

当直线的斜率存在时,设直线[image: image257.wmf]l

的方程为[image: image258.wmf](1)

ykx

=-

. 

由[image: image259.wmf]2

2

(1)

1

2

ykx

x

y

=-

ì

ï

í

+=

ï

î

 得[image: image260.wmf]2222

(21)42(1)0

kxkxk

+-+-=

. 

设[image: image261.wmf]1122

( ) ( )

PxyQxy

，

，

，

,则 

[image: image262.wmf]22

1212111122

22

42(1)

  (1 ) (1 )

2121

kk

xxxxFPxyFQxy

kk

-

+===+=+

++

uuuruuur

，

，

，

，

，

 

因为[image: image263.wmf]11

FPFQ

^

uuuruuur

,所以[image: image264.wmf]11

0

FPFQ

×=

uuuruuur

,即 

[image: image265.wmf]2

1212121212

(1)(1)()1(1)(1)

xxyyxxxxkxx

+++=++++--

 

[image: image266.wmf]222

1212

(1)(1)()1

kxxkxxk

=+--+++

 

[image: image267.wmf]2

2

71

0

21

k

k

-

==

+

, 

解得[image: image268.wmf]2

1

7

k

=

,即[image: image269.wmf]7

7

k

=±

. 

故直线[image: image270.wmf]l

的方程为[image: image271.wmf]710

xy

+-=

或[image: image272.wmf]710

xy

--=

. 
31．（2013年高考四川卷（理））已知椭圆[image: image273.wmf]C

:[image: image274.wmf]22

22

1,(0)

xy

ab

ab

+=>>

的两个焦点分别为[image: image275.wmf]12

(1,0),(1,0)

FF

-

,且椭圆[image: image276.wmf]C

经过点[image: image277.wmf]41

(,)

33

P

.
(Ⅰ)求椭圆[image: image278.wmf]C

的离心率;
(Ⅱ)设过点[image: image279.wmf](0,2)

A

的直线[image: image280.wmf]l

与椭圆[image: image281.wmf]C

交于[image: image282.wmf]M

、[image: image283.wmf]N

两点,点[image: image284.wmf]Q

是线段[image: image285.wmf]MN

上的点,且[image: image286.wmf]222

211

||||||

AQAMAN

=+

,求点[image: image287.wmf]Q

的轨迹方程.
【答案】解:[image: image288.wmf]2222

12

4141

21122

3333

aPFPF

æöæöæöæö

=+=+++-+=

ç÷ç÷ç÷ç÷

èøèøèøèø

 

所以,[image: image289.wmf]2

a

=

. 

又由已知,[image: image290.wmf]1

c

=

,
所以椭圆C的离心率[image: image291.wmf]12

2

2

c

e

a

===

  

[image: image292.wmf](

)

II

由[image: image293.wmf](

)

I

知椭圆C的方程为[image: image294.wmf]2

2

1

2

x

y

+=

. 

设点Q的坐标为(x,y). 

(1)当直线[image: image295.wmf]l

与[image: image296.wmf]x

轴垂直时,直线[image: image297.wmf]l

与椭圆[image: image298.wmf]C

交于[image: image299.wmf](

)

(

)

0,1,0,1

-

两点,此时[image: image300.wmf]Q

点坐标为[image: image301.wmf]35

0,2

5

æö

-

ç÷

ç÷

èø

 

(2) 当直线[image: image302.wmf]l

与[image: image303.wmf]x

轴不垂直时,设直线[image: image304.wmf]l

的方程为[image: image305.wmf]2

ykx

=+

. 

因为[image: image306.wmf],

MN

在直线[image: image307.wmf]l

上,可设点[image: image308.wmf],

MN

的坐标分别为[image: image309.wmf]1122

(,2),(,2)

xkxxkx

++

,则 

[image: image310.wmf]22

2222

12

(1),(1)

AMkxANkx

=+=+

.   又[image: image311.wmf](

)

2

2

222

2(1).

AQxykx

=+-=+

 

由[image: image312.wmf]222

211

AQAMAN

=+

,得 

[image: image313.wmf](

)

(

)

(

)

222222

12

211

111

kxkxkx

=+

+++

,即 

[image: image314.wmf](

)

2

1212

22222

1212

2

211

xxxx

xxxxx

+-

=+=

          ① 

将[image: image315.wmf]2

ykx

=+

代入[image: image316.wmf]2

2

1

2

x

y

+=

中,得 

[image: image317.wmf](

)

22

21860

kxkx

+++=

                   ② 

由[image: image318.wmf](

)

(

)

2

2

842160,

kk

D=-´+´>

得[image: image319.wmf]2

3

2

k

>

. 

由②可知[image: image320.wmf]1212

22

86

,,

2121

k

xxxx

kk

+=-=

++

 

代入①中并化简,得[image: image321.wmf]2

2

18

103

x

k

=

-

          ③ 

因为点[image: image322.wmf]Q

在直线[image: image323.wmf]2

ykx

=+

上,所以[image: image324.wmf]2

y

k

x

-

=

,代入③中并化简,得[image: image325.wmf](

)

2

2

102318

yx

--=

. 

由③及[image: image326.wmf]2

3

2

k

>

,可知[image: image327.wmf]2

3

0

2

x

<<

,即[image: image328.wmf]66

,00,

22

x

æöæö

Î-

ç÷ç÷

ç÷ç÷

èøèø

U

. 

又[image: image329.wmf]35

0,2

5

æö

-

ç÷

ç÷

èø

满足[image: image330.wmf](

)

2

2

102318

yx

--=

,故[image: image331.wmf]66

,

22

x

æö

Î-

ç÷

ç÷

èø

. 

由题意,[image: image332.wmf](

)

,

Qxy

在椭圆[image: image333.wmf]C

内部,所以[image: image334.wmf]11

y

-££

, 

又由[image: image335.wmf](

)

2

2

102183

yx

-=+

有 

[image: image336.wmf](

)

2

99

2,

54

y

éö

-Î

÷

ê

ëø

且[image: image337.wmf]11

y

-££

,则[image: image338.wmf]135

,2

25

y

æù

Î-

ç

ú

ç

èû

. 

所以点[image: image339.wmf]Q

的轨迹方程是[image: image340.wmf](

)

2

2

102318

yx

--=

,其中,[image: image341.wmf]66

,

22

x

æö

Î-

ç÷

ç÷

èø

,[image: image342.wmf]135

,2

25

y

æù

Î-

ç

ú

ç

èû

  
32．（2013年普通高等学校招生统一考试山东数学（理）试题（含答案））椭圆[image: image343.wmf]22

22

:1

xy

C

ab

+=

[image: image344.wmf](0)

ab

>>

的左、右焦点分别是[image: image345.wmf]12

,

FF

,离心率为[image: image346.wmf]3

2

,过[image: image347.wmf]1

F

且垂直于[image: image348.wmf]x

轴的直线被椭圆[image: image349.wmf]C

截得的线段长为1.
(Ⅰ)求椭圆[image: image350.wmf]C

的方程; 
(Ⅱ)点[image: image351.wmf]P

是椭圆[image: image352.wmf]C

上除长轴端点外的任一点,连接[image: image353.wmf]12

,

PFPF

,设[image: image354.wmf]12

FPF

Ð

的角平分线[image: image355.wmf]PM

交[image: image356.wmf]C

 的长轴于点[image: image357.wmf](,0)

Mm

,求[image: image358.wmf]m

的取值范围;
(Ⅲ)在(Ⅱ)的条件下,过[image: image359.wmf]P

点作斜率为[image: image360.wmf]k

的直线[image: image361.wmf]l

,使得[image: image362.wmf]l

与椭圆[image: image363.wmf]C

有且只有一个公共点,设直线[image: image364.wmf]12

,

PFPF

的斜率分别为[image: image365.wmf]12

,

kk

,若[image: image366.wmf]0

k

¹

,试证明[image: image367.wmf]12

11

kkkk

+

为定值,并求出这个定值. 
【答案】解:(Ⅰ)由于[image: image368.wmf]222

cab

=-

,将[image: image369.wmf]xc

=-

代入椭圆方程[image: image370.wmf]22

22

1

xy

ab

+=

得[image: image371.wmf]2

b

y

a

=±

 

由题意知[image: image372.wmf]2

2

1

b

a

=

,即[image: image373.wmf]2

2

ab

=

      又[image: image374.wmf]c

e

a

==

[image: image375.wmf]3

2

 

所以[image: image376.wmf]2

a

=

,[image: image377.wmf]1

b

=

       所以椭圆方程为[image: image378.wmf]2

2

1

4

x

y

+=

 

(Ⅱ)由题意可知:[image: image379.wmf]1

1

||||

PFPM

PFPM

×

uuuvuuuuv

uuuvuuuuv

=[image: image380.wmf]2

2

||||

PFPM

PFPM

×

uuuuvuuuuv

uuuuvuuuuv

,[image: image381.wmf]1

1

||

PFPM

PF

×

uuuvuuuuv

uuuv

=[image: image382.wmf]2

2

||

PFPM

PF

×

uuuuvuuuuv

uuuuv

,设[image: image383.wmf]00

(,)

Pxy

其中[image: image384.wmf]2

0

4

x

¹

,将向量坐标代入并化简得:m([image: image385.wmf]23

000

416)312

xxx

-=-

,因为[image: image386.wmf]2

0

4

x

¹

,  

所以[image: image387.wmf]0

3

4

mx

=

,而[image: image388.wmf]0

(2,2)

x

Î-

,所以[image: image389.wmf]33

(,)

22

m

Î-

 

(3)由题意可知,l为椭圆的在p点处的切线,由导数法可求得,切线方程为: 

[image: image390.wmf]0

0

1

4

xx

yy

+=

,所以[image: image391.wmf]0

0

4

x

k

y

=-

,而[image: image392.wmf]00

12

,

33

yy

kk

xx

==

+-

,代入[image: image393.wmf]12

11

kkkk

+

中得 

[image: image394.wmf]00

1200

33

11

4()8

xx

kkkkxx

+-

+=-+=-

为定值. 

33．（2013年高考上海卷（理））(3分+5分+8分)如图,已知曲线[image: image395.wmf]2

2

1

:1

2

x

Cy

-=

,曲线[image: image396.wmf]2

:||||1

Cyx

=+

,P是平面上一点,若存在过点P的直线与[image: image397.wmf]12

,

CC

都有公共点,则称P为“C1—C2型点”.
(1)在正确证明[image: image398.wmf]1

C

的左焦点是“C1—C2型点”时,要使用一条过该焦点的直线,试写出一条这样的直线的方程(不要求验证);
(2)设直线[image: image399.wmf]ykx

=

与[image: image400.wmf]2

C

有公共点,求证[image: image401.wmf]||1

k

>

,进而证明原点不是“C1—C2型点”;
(3)求证:圆[image: image402.wmf]22

1

2

xy

+=

内的点都不是“C1—C2型点”.
[image: image403.png]


【答案】:(1)C1的左焦点为[image: image404.wmf](3,0)

F

-

,过F的直线[image: image405.wmf]3

x

=-

与C1交于[image: image406.wmf]2

(3,)

2

-±

,与C2交于[image: image407.wmf](3,(31))

-±+

,故C1的左焦点为“C1-C2型点”,且直线可以为[image: image408.wmf]3

x

=-

; 

(2)直线[image: image409.wmf]ykx

=

与C2有交点,则 

[image: image410.wmf](||1)||1

||||1

ykx

kx

yx

=

ì

Þ-=

í

=+

î

,若方程组有解,则必须[image: image411.wmf]||1

k

>

; 

直线[image: image412.wmf]ykx

=

与C2有交点,则 

[image: image413.wmf]22

22

(12)2

22

ykx

kx

xy

=

ì

Þ-=

í

-=

î

,若方程组有解,则必须[image: image414.wmf]2

1

2

k

<

 

故直线[image: image415.wmf]ykx

=

至多与曲线C1和C2中的一条有交点,即原点不是“C1-C2型点”. 

(3)显然过圆[image: image416.wmf]22

1

2

xy

+=

内一点的直线[image: image417.wmf]l

若与曲线C1有交点,则斜率必存在; 

根据对称性,不妨设直线[image: image418.wmf]l

斜率存在且与曲线C2交于点[image: image419.wmf](,1)(0)

ttt

+³

,则 

[image: image420.wmf]:(1)()(1)0

lytkxtkxytkt

=+=-Þ-++-=

 

直线[image: image421.wmf]l

与圆[image: image422.wmf]22

1

2

xy

+=

内部有交点,故[image: image423.wmf]2

|1|2

2

1

tkt

k

+-

<

+

 

化简得,[image: image424.wmf]22

1

(1)(1)

2

ttkk

+-<+

............① 

若直线[image: image425.wmf]l

与曲线C1有交点,则 

[image: image426.wmf]222

2

2

1

1

()2(1)(1)10

2

1

2

ykxktt

kxktktxtkt

x

y

=-++

ì

ï

Þ-++-++-+=

í

-=

ï

î

 

[image: image427.wmf]222222

1

4(1)4()[(1)1]0(1)2(1)

2

ktktktkttktk

D=+---+-+³Þ+-³-

 

化简得,[image: image428.wmf]22

(1)2(1)

tktk

+-³-

.....② 

由①②得,[image: image429.wmf]2222

1

2(1)(1)(1)1

2

kttkkk

-£+-<+Þ<

 

但此时,因为[image: image430.wmf]22

1

0,[1(1)]1,(1)1

2

ttkk

³+-³+<

,即①式不成立; 

当[image: image431.wmf]2

1

2

k

=

时,①式也不成立 

综上,直线[image: image432.wmf]l

若与圆[image: image433.wmf]22

1

2

xy

+=

内有交点,则不可能同时与曲线C1和C2有交点, 

即圆[image: image434.wmf]22

1

2

xy

+=

内的点都不是“C1-C2型点” . 
34．（2013年普通高等学校招生统一考试福建数学（理）试题（纯WORD版））如图,在正方形[image: image435.wmf]OABC

中,[image: image436.wmf]O

为坐标原点,点[image: image437.wmf]A

的坐标为[image: image438.wmf](10,0)

,点[image: image439.wmf]C

的坐标为[image: image440.wmf](0,10)

.分别将线段[image: image441.wmf]OA

和[image: image442.wmf]AB

十等分,分点分别记为[image: image443.wmf]129

,,....

AAA

和[image: image444.wmf]129

,,....

BBB

,连结[image: image445.wmf]i

OB

,过[image: image446.wmf]i

A

做[image: image447.wmf]x

轴的垂线与[image: image448.wmf]i

OB

交于点[image: image449.wmf]*

(,19)

i

PiNi

Î££

.
(1)求证:点[image: image450.wmf]*

(,19)

i

PiNi

Î££

都在同一条抛物线上,并求该抛物线[image: image451.wmf]E

的方程;
(2)过点[image: image452.wmf]C

做直线与抛物线[image: image453.wmf]E

交于不同的两点[image: image454.wmf],

MN

,若[image: image455.wmf]OCM

D

与[image: image456.wmf]OCN

D

的面积比为[image: image457.wmf]4:1

,求直线的方程.
【答案】解:(Ⅰ)依题意,过[image: image458.wmf]*

(,19)

Î££

i

AiNi

且与x轴垂直的直线方程为[image: image459.wmf]=

xi

 

[image: image460.wmf](10,)

Q

i

Bi

,[image: image461.wmf]\

直线[image: image462.wmf]i

OB

的方程为[image: image463.wmf]10

=

i

yx

 

设[image: image464.wmf]i

P

坐标为[image: image465.wmf](,)

xy

,由[image: image466.wmf]10

=

ì

ï

í

=

ï

î

xi

i

yx

得:[image: image467.wmf]2

1

10

=

yx

,即[image: image468.wmf]2

10

=

xy

, 

[image: image469.wmf]\

[image: image470.wmf]*

(,19)

Î££

i

PiNi

都在同一条抛物线上,且抛物线[image: image471.wmf]E

方程为[image: image472.wmf]2

10

=

xy

 

(Ⅱ)依题意:直线的斜率存在,设直线的方程为[image: image473.wmf]10

=+

ykx

 

由[image: image474.wmf]2

10

10

=+

ì

í

=

î

ykx

xy

得[image: image475.wmf]2

101000

--=

xkx

 

此时[image: image476.wmf]2

100+4000

D=>

k

,直线与抛物线[image: image477.wmf]E

恒有两个不同的交点[image: image478.wmf],

MN

 

设:[image: image479.wmf]1122

(,)(,)

MxyNxy

,则[image: image480.wmf]12

12

10

100

+=

ì

í

×=-

î

xxk

xx

 

[image: image481.wmf]4

DD

=

Q

OCMOCN

SS

[image: image482.wmf]\

[image: image483.wmf]12

4

=

xx

 

又[image: image484.wmf]12

0

×<

Q

xx

,[image: image485.wmf]\

[image: image486.wmf]12

4

=-

xx

 

分别带入[image: image487.wmf]2

10

10

=+

ì

í

=

î

ykx

xy

,解得[image: image488.wmf]3

2

=±

k

 

直线的方程为[image: image489.wmf]3

+10

2

=±

yx

,即[image: image490.wmf]32200

-+=

xy

或[image: image491.wmf]3+2200

-=

xy

 
35．（2013年高考湖南卷（理））过抛物线[image: image492.wmf]2

:2(0)

Expyp

=>

的焦点F作斜率分别为[image: image493.wmf]12

,

kk

的两条不同的直线[image: image494.wmf]12

,

ll

,且[image: image495.wmf]12

2

kk

+=

,[image: image496.wmf]1

lE

与

相交于点A,B,[image: image497.wmf]2

lE

与

相交于点C,D.以AB,CD为直径的圆M,圆N(M,N为圆心)的公共弦所在的直线记为[image: image498.wmf]l

.

(I)若[image: image499.wmf]12

0,0

kk

>>

,证明;[image: image500.wmf]2

2

FMFNP

<

uuuuruuur

g

;
(II)若点M到直线[image: image501.wmf]l

的距离的最小值为[image: image502.wmf]75

5

,求抛物线E的方程.
【答案】解: (Ⅰ) [image: image503.wmf]，

设

)

,

(

),

,

(

),

,

(

),

,

(

),

,

(

),

,

(

).

2

,

0

(

34

34

12

12

4

4

3

3

2

2

1

1

y

x

N

y

x

M

y

x

D

y

x

C

y

x

B

y

x

A

p

F

 

[image: image504.wmf]0

2

,

2

2

1

2

1

1

=

+

+

-

+

=

p

x

pk

x

E

p

x

k

y

l

：

方程联立，化简整理得

与抛物线

方程：

直线

 

[image: image505.wmf])

,

(

2

,

2

0

,

2

2

1

1

2

1

12

1

2

1

12

2

2

1

1

2

1

p

k

p

k

FM

p

p

k

y

p

k

x

x

x

p

x

x

p

k

x

x

-

=

Þ

+

=

=

+

=

Þ

=

-

=

×

=

+

Þ

[image: image506.wmf])

,

(

2

,

2

,

2

2

2

2

2

34

2

2

1

34

p

k

p

k

FN

p

p

k

y

p

k

x

x

x

-

=

Þ

+

=

=

+

=

Þ

同理

. 

[image: image507.wmf])

1

(

2

1

2

1

2

2

2

2

2

1

2

2

1

+

=

+

=

×

Þ

k

k

k

k

p

p

k

k

p

k

k

FN

FM

 

[image: image508.wmf]2

2

2

1

2

1

2

2

1

2

1

2

1

2

1

2

1

2

)

1

1

(

1

)

1

(

,

1

2

2

,

,

0

,

0

p

p

k

k

k

k

p

FN

FM

k

k

k

k

k

k

k

k

k

k

=

+

×

×

<

+

=

×

\

£

Þ

³

+

=

¹

>

>

Q

所以,[image: image509.wmf]2

2

p

FN

FM

<

×

成立. (证毕) 

(Ⅱ)[image: image510.wmf],

)]

2

(

2

[

2

1

)]

2

(

)

2

[(

2

1

,

2

1

2

1

2

1

1

2

1

p

p

k

p

p

k

p

y

p

y

p

r

r

r

N

M

+

=

+

+

=

+

+

+

=

Þ

的半径分别为

、

设圆

 

[image: image511.wmf],

2

同理

,

2

2

1

2

1

1

p

p

k

r

p

p

k

r

+

=

+

=

Þ

 

[image: image512.wmf].

,

2

1

r

r

N

M

的半径分别为

、

设圆

则[image: image513.wmf]2

1

2

12

2

12

)

(

)

(

r

y

y

x

x

N

M

=

-

+

-

的方程分别为

、

, 

[image: image514.wmf]的方程为：

，直线

l

r

y

y

x

x

2

2

2

34

2

34

)

(

)

(

=

-

+

-

 

[image: image515.wmf]0

-

)

(

2

)

(

2

2

2

2

1

2

34

2

12

2

34

2

12

12

34

12

34

=

+

-

+

-

+

-

+

-

r

r

y

y

x

x

y

y

y

x

x

x

. 

[image: image516.wmf]0

)

)(

-

(

)

)(

(

)

)(

(

)

(

2

)

(

2

1

2

1

2

34

12

34

12

34

12

34

12

2

1

2

2

1

2

=

+

+

-

-

+

-

-

+

-

+

-

Þ

r

r

r

r

y

y

y

y

x

x

x

x

y

k

k

p

x

k

k

p

 

[image: image517.wmf]0

2)

)(

(

1)

)(

(

)

(

2

)

(

2

)

(

2

2

2

2

1

2

1

2

2

2

2

2

2

1

2

2

2

1

2

2

1

2

2

1

2

2

1

2

=

+

+

-

+

+

+

-

+

-

+

-

+

-

Þ

k

k

k

k

p

k

k

k

k

p

k

k

p

y

k

k

p

x

k

k

p

[image: image518.wmf]0

2

0

2)

(

1)

(

2

2

2

2

1

2

2

2

1

=

+

Þ

=

+

+

+

+

+

-

-

+

Þ

y

x

k

k

p

k

k

p

p

y

x

 

[image: image519.wmf]5

5

7

5

8

7

5

1

)

4

1

(

)

4

1

(

2

|

5

1

2

|

|

5

2

|

)

,

(

2

1

2

1

12

12

12

12

=

=

+

-

+

-

×

³

+

+

×

=

+

=

p

p

k

k

p

y

x

d

l

y

x

M

的距离

到直线

点

[image: image520.wmf]y

x

p

16

8

2

=

Þ

=

Þ

抛物线的方程为

. 
36．（2013年普通高等学校招生统一考试浙江数学（理）试题（纯WORD版））如图,点[image: image521.wmf])

1

,

0

(

-

P

是椭圆[image: image522.wmf])

0

(

1

:

2

2

2

2

1

>

>

=

+

b

a

b

y

a

x

C

的一个顶点,[image: image523.wmf]1

C

的长轴是圆[image: image524.wmf]4

:

2

2

2

=

+

y

x

C

的直径.[image: image525.wmf]2

1

,

l

l

是过点[image: image526.wmf]P

且互相垂直的两条直线,其中[image: image527.wmf]1

l

交圆[image: image528.wmf]2

C

于两点,[image: image529.wmf]2

l

交椭圆[image: image530.wmf]1

C

于另一点[image: image531.wmf]D


(1)求椭圆[image: image532.wmf]1

C

的方程;    (2)求[image: image533.wmf]ABD

D

面积取最大值时直线[image: image534.wmf]1

l

的方程.
[image: image977.wmf]x

[image: image535]
【答案】解:(Ⅰ)由已知得到[image: image536.wmf]1

b

=

,且[image: image537.wmf]242

aa

=\=

,所以椭圆的方程是[image: image538.wmf]2

2

1

4

x

y

+=

; 

(Ⅱ)因为直线[image: image539.wmf]12

ll

^

,且都过点[image: image540.wmf](0,1)

P

-

,所以设直线[image: image541.wmf]1

:110

lykxkxy

=-Þ--=

,直线[image: image542.wmf]2

1

:10

lyxxkyk

k

=--Þ++=

,所以圆心[image: image543.wmf](0,0)

到直线[image: image544.wmf]1

:110

lykxkxy

=-Þ--=

的距离为[image: image545.wmf]2

1

1

d

k

=

+

,所以直线[image: image546.wmf]1

l

被圆[image: image547.wmf]22

4

xy

+=

所截的弦[image: image548.wmf]2

2

2

234

24

1

k

ABd

k

+

=-=

+

;  

由[image: image549.wmf]222

2

2

0

480

1

4

xkyk

kxxkx

x

y

++=

ì

ï

Þ++=

í

+=

ï

î

,所以 

[image: image550.wmf]22

22222

816481

||(1)

4(4)4

DP

kkk

xxDP

kkkk

+

+=-\=+=

+++

,所以 

[image: image551.wmf]2222

222

2

11234818434843

||||

22

444313

1

ABD

kkkk

SABDP

kkk

k

D

+++´+

==´´==

++++

+

[image: image552.wmf]2

2

2

22

32323216

13

13

13

4313

213

43

43

4343

k

k

k

kk

==£=

+

++

+

+

++

, 

当[image: image553.wmf]22

2

13510

43

22

43

kkk

k

+=Þ=Þ=±

+

时等号成立,此时直线[image: image554.wmf]1

10

:1

2

lyx

=±-

 
37．（2013年普通高等学校招生统一考试重庆数学（理）试题（含答案））如题(21)图,椭圆的中心为原点[image: image555.wmf]O

,长轴在[image: image556.wmf]x

轴上,离心率[image: image557.wmf]2

2

e

=

,过左焦点[image: image558.wmf]1

F

作[image: image559.wmf]x

轴的垂线交椭圆于[image: image560.wmf],

AA

¢

两点,[image: image561.wmf]4

AA

¢

=

.
(1)求该椭圆的标准方程;
(2)取垂直于[image: image562.wmf]x

轴的直线与椭圆相交于不同的两点[image: image563.wmf],

PP

¢

,过[image: image564.wmf],

PP

¢

作圆心为[image: image565.wmf]Q

的圆,使椭圆上的其余点均在圆[image: image566.wmf]Q

外.若[image: image567.wmf]PQPQ

¢

^

,求圆[image: image568.wmf]Q

的标准方程.
[image: image569.png]


【答案】
[image: image570.png]CARHTY (1) BiBERE AN A(—c,2) fe bl |, llJ( ) 27*1‘&"!] +

Ho)E

|QM|1=(x—x“)1+yl:;}—2x“x+xnl+8(l—§]

“Lx-2n) 58 (xe[44)
WP(x.y,), BEE, PRFE LS Q WIEEEAGL, Wik, EX%x=xi
BRAME, U xe(—44), Bibl ER % x=2x, HEGR ML, Milix =2x,, B

oPf =8


 

[image: image571.png]% PQLPQ, HP (x,-3,), HiblOP-OP=(x ~x.3)-(x,~%.~3) =0,
B —x,)" -7 =0 B R, :anu%)f—x(l—%):o.

ﬂﬂx,:t?, x,,:%'*tzf i |oPf =8 - ,ﬁ—

HOXFEMIBIATPA, JChRHEdT RS N


 

[image: image572.jpg]


 
38．（2013年普通高等学校招生统一考试安徽数学（理）试题（纯WORD版））设椭圆[image: image573.wmf]22

22

:1

1

xy

E

aa

+=

-

的焦点在[image: image574.wmf]x

轴上
(Ⅰ)若椭圆[image: image575.wmf]E

的焦距为1,求椭圆[image: image576.wmf]E

的方程;
(Ⅱ)设[image: image577.wmf]12

,

FF

分别是椭圆的左、右焦点,[image: image578.wmf]P

为椭圆[image: image579.wmf]E

上的第一象限内的点,直线[image: image580.wmf]2

FP

交[image: image581.wmf]y

轴与点[image: image582.wmf]Q

,并且[image: image583.wmf]11

FPFQ

^

,证明:当[image: image584.wmf]a

变化时,点[image: image585.wmf]p

在某定直线上.
【答案】解: (Ⅰ)[image: image586.wmf]1

3

8

5

8

8

5

1

,

1

2

,

1

2

2

2

2

2

2

2

2

=

+

=

Þ

+

-

=

=

-

>

x

x

a

c

a

a

c

a

a

，椭圆方程为：

Q

. 

(Ⅱ) [image: image587.wmf])

,

(

),

,

),

,

0

(

),

,

(

),

0

,

(

),

0

,

(

2

2

2

1

m

c

QF

y

c

x

P

F

m

Q

y

x

P

c

F

c

F

-

=

-

=

-

（

则

设

. 

由[image: image588.wmf])

1

,

0

(

),

1

,

0

(

)

1

,

0

(

0

1

2

Î

Î

Þ

Î

Þ

>

-

y

x

a

a

. 

[image: image589.wmf]î

í

ì

=

+

+

=

-

^

=

+

=

0

)

(

)

(

,

//

).

,

(

),

,

(

1

1

2

2

1

1

my

c

x

c

yc

x

c

m

Q

F

P

F

QF

P

F

m

c

Q

F

y

c

x

P

F

得：

由

 

[image: image590.wmf]解得

联立

ï

ï

ï

î

ï

ï

ï

í

ì

+

-

=

=

-

=

-

+

=

-

Þ

=

+

-

Þ

2

2

2

2

2

2

2

2

2

2

2

2

2

2

1

1

1

.

)

)(

(

c

a

a

c

y

x

a

y

a

x

c

y

x

y

c

x

c

x

 

[image: image591.wmf]y

x

y

x

y

x

y

x

y

y

x

x

-

=

\

Î

Î

±

=

Þ

=

+

-

+

+

-

Þ

1

)

1

,

0

(

),

1

,

0

(

.

)

1

(

1

1

2

1

2

2

2

2

2

2

2

2

2

Q

 

所以动点P过定直线[image: image592.wmf]0

1

=

-

+

y

x

. 
39．（2013年高考新课标1（理））已知圆[image: image593.wmf]M

:[image: image594.wmf]22

(1)1

xy

++=

,圆[image: image595.wmf]N

:[image: image596.wmf]22

(1)9

xy

-+=

,动圆[image: image597.wmf]P

与[image: image598.wmf]M

外切并且与圆[image: image599.wmf]N

内切,圆心[image: image600.wmf]P

的轨迹为曲线 C.
(Ⅰ)求C的方程;
(Ⅱ)[image: image601.wmf]l

是与圆[image: image602.wmf]P

,圆[image: image603.wmf]M

都相切的一条直线,[image: image604.wmf]l

与曲线C交于A,B两点,当圆P的半径最长时,求|AB|. 
【答案】由已知得圆[image: image605.wmf]M

的圆心为[image: image606.wmf]M

(-1,0),半径[image: image607.wmf]1

r

=1,圆[image: image608.wmf]N

的圆心为[image: image609.wmf]N

(1,0),半径[image: image610.wmf]2

r

=3. 

设动圆[image: image611.wmf]P

的圆心为[image: image612.wmf]P

([image: image613.wmf]x

,[image: image614.wmf]y

),半径为R.
(Ⅰ)∵圆[image: image615.wmf]P

与圆[image: image616.wmf]M

外切且与圆[image: image617.wmf]N

内切,∴|PM|+|PN|=[image: image618.wmf]12

()()

RrrR

++-

=[image: image619.wmf]12

rr

+

=4, 

由椭圆的定义可知,曲线C是以M,N为左右焦点,场半轴长为2,短半轴长为[image: image620.wmf]3

的椭圆(左顶点除外),其方程为[image: image621.wmf]22

1(2)

43

xy

x

+=¹-

. 

(Ⅱ)对于曲线C上任意一点[image: image622.wmf]P

([image: image623.wmf]x

,[image: image624.wmf]y

),由于|PM|-|PN|=[image: image625.wmf]22

R

-

≤2,∴R≤2, 

当且仅当圆P的圆心为(2,0)时,R=2. 

∴当圆P的半径最长时,其方程为[image: image626.wmf]22

(2)4

xy

-+=

, 

当[image: image627.wmf]l

的倾斜角为[image: image628.wmf]0

90

时,则[image: image629.wmf]l

与[image: image630.wmf]y

轴重合,可得|AB|=[image: image631.wmf]23

. 

当[image: image632.wmf]l

的倾斜角不为[image: image633.wmf]0

90

时,由[image: image634.wmf]1

r

≠R知[image: image635.wmf]l

不平行[image: image636.wmf]x

轴,设[image: image637.wmf]l

与[image: image638.wmf]x

轴的交点为Q,则[image: image639.wmf]||

||

QP

QM

=[image: image640.wmf]1

R

r

,可求得Q(-4,0),∴设[image: image641.wmf]l

:[image: image642.wmf](4)

ykx

=+

,由[image: image643.wmf]l

于圆M相切得[image: image644.wmf]2

|3|

1

1

k

k

=

+

,解得[image: image645.wmf]2

4

k

=±

. 

当[image: image646.wmf]k

=[image: image647.wmf]2

4

时,将[image: image648.wmf]2

2

4

yx

=+

代入[image: image649.wmf]22

1(2)

43

xy

x

+=¹-

并整理得[image: image650.wmf]2

7880

xx

+-=

,解得[image: image651.wmf]1,2

x

=[image: image652.wmf]462

7

-±

,∴|AB|=[image: image653.wmf]2

12

1||

kxx

+-

=[image: image654.wmf]18

7

. 

当[image: image655.wmf]k

=-[image: image656.wmf]2

4

时,由图形的对称性可知|AB|=[image: image657.wmf]18

7

, 

综上,|AB|=[image: image658.wmf]18

7

或|AB|=[image: image659.wmf]23

. 
40．（2013年普通高等学校招生统一考试天津数学（理）试题（含答案））设椭圆[image: image660.wmf]22

22

1(0)

xy

ab

ab

+=>>

的左焦点为F, 离心率为[image: image661.wmf]3

3

, 过点F且与x轴垂直的直线被椭圆截得的线段长为[image: image662.wmf]43

3

. 
(Ⅰ) 求椭圆的方程; 
(Ⅱ) 设A, B分别为椭圆的左右顶点, 过点F且斜率为k的直线与椭圆交于C, D两点. 若[image: image663.wmf]·

·

8

ACDBADCB

+=

uuuruuuruuuruuur

, 求k的值. 
【答案】
[image: image664.jpg]A8) AMNEEEAAHMORERALAIER, MR, AREN SR
W AR AR, % ESCRIIES, DR B
SHAES. WS 13 4.

(1) #: BF(0), m#%. Fa=\Be. HAF A5 MERNHAR x=c,

P, Wyt Faif.

. MBb=V2. X

fepmeEs S

=8, Riia=\B, c=1, mummmﬂx?»ﬁﬂ.
CID M BACG: 7)» Dl 3,), 1 FC10) BEACD MR y=kx+1)s

y k(x+1)
HHEA] Wy, WEEQL) +6kx+3K ~6=0. ¢
3
6k 3k -6
SRR x + e T e BEH A30), B30, Bibk
=B ) (B m=p)+ G+ 4B ) (B=5i0)

~2x%, =2y, = 6-25% ~ 2K (4 + D5 £1)

Zeag
2z

- @+ 2K, 2K (5 +3,) - 2K

+Zk’+ll
2436

waser X2y, WRk=sE.
2+3K


 
41．（2013年高考江西卷（理））如图,椭圆[image: image665.wmf]22

22

+=1(>>0)

xy

Cab

ab

：

经过点[image: image666.wmf]3

(1,),

2

P

离心率[image: image667.wmf]1

=

2

e

,直线[image: image668.wmf]l

的方程为[image: image669.wmf]=4

x

.
(1)
求椭圆[image: image670.wmf]C

的方程;
(2)
[image: image671.wmf]AB

是经过右焦点[image: image672.wmf]F

的任一弦(不经过点[image: image673.wmf]P

),设直线[image: image674.wmf]AB

与直线[image: image675.wmf]l

相交于点[image: image676.wmf]M

,记[image: image677.wmf],,

PAPBPM

的斜率分别为[image: image678.wmf]123

,,.

kkk

问:是否存在常数[image: image679.wmf]l

,使得[image: image680.wmf]123

+=.

kkk

l

?若存在求[image: image681.wmf]l

的值;若不存在,说明理由.
[image: image682.png]yi

/”J
A


[image: image683.png]W PA R E D k= 202045 s pp i, k= 23,
251 2,1

2,245, 29,-3 25,
20,1 X1
HOEAER A = 2 TR

BRULE, +k,


【答案】解:(1)由[image: image684.wmf]3

(1,)

2

P

在椭圆上得,[image: image685.wmf]22

19

1

4

ab

+=

    ① 

依题设知[image: image686.wmf]2

ac

=

,则[image: image687.wmf]22

3

bc

=

    ② 

②代入①解得[image: image688.wmf]222

1,4,3

cab

===

. 

故椭圆[image: image689.wmf]C

的方程为[image: image690.wmf]22

1

43

xy

+=

. 

(2)方法一:由题意可设[image: image691.wmf]AB

的斜率为[image: image692.wmf]k

, 

则直线[image: image693.wmf]AB

的方程为[image: image694.wmf](1)

ykx

=-

    ③ 

代入椭圆方程[image: image695.wmf]22

3412

xy

+=

并整理,得[image: image696.wmf]2222

(43)84(3)0

kxkxk

+-+-=

, 

设[image: image697.wmf]1122

(,),(,)

AxyBxy

,则有 

[image: image698.wmf]22

1212

22

84(3)

,

4343

kk

xxxx

kk

-

+==

++

    ④ 

在方程③中令[image: image699.wmf]4

x

=

得,[image: image700.wmf]M

的坐标为[image: image701.wmf](4,3)

k

. 

从而[image: image702.wmf]12

123

12

333

3

1

222

,,

11412

yyk

kkkk

xx

---

====-

---

. 

注意到[image: image703.wmf],,

AFB

共线,则有[image: image704.wmf]AFBF

kkk

==

,即有[image: image705.wmf]12

12

11

yy

k

xx

==

--

. 

所以[image: image706.wmf]12

12

12

121212

33

311

22

()

1111212

yy

yy

kk

xxxxxx

--

+=+=+-+

------

  

[image: image707.wmf]12

1212

2

3

2

2()1

xx

k

xxxx

+-

=-×

-++

     ⑤ 

④代入⑤得[image: image708.wmf]2

2

12

22

22

8

2

3

43

221

4(3)8

2

1

4343

k

k

kkkk

kk

kk

-

+

+=-×=-

-

-+

++

, 

又[image: image709.wmf]3

1

2

kk

=-

,所以[image: image710.wmf]123

2

kkk

+=

.故存在常数[image: image711.wmf]2

l

=

符合题意. 

方法二:设[image: image712.wmf]000

(,)(1)

Bxyx

¹

,则直线[image: image713.wmf]FB

的方程为:[image: image714.wmf]0

0

(1)

1

y

yx

x

=-

-

, 

令[image: image715.wmf]4

x

=

,求得[image: image716.wmf]0

0

3

(4,)

1

y

M

x

-

, 

从而直线[image: image717.wmf]PM

的斜率为[image: image718.wmf]00

3

0

21

2(1)

yx

k

x

-+

=

-

, 

联立[image: image719.wmf]0

0

22

(1)

1

1

43

y

yx

x

xy

ì

=-

ï

-

ï

í

ï

+=

ï

î

 ,得[image: image720.wmf]00

00

583

(,)

2525

xy

A

xx

-

--

, 

则直线[image: image721.wmf]PA

的斜率为:[image: image722.wmf]00

1

0

225

2(1)

yx

k

x

-+

=

-

,直线[image: image723.wmf]PB

的斜率为:[image: image724.wmf]0

2

0

23

2(1)

y

k

x

-

=

-

, 

所以[image: image725.wmf]00000

123

000

2252321

2

2(1)2(1)1

yxyyx

kkk

xxx

-+--+

+=+==

---

, 

故存在常数[image: image726.wmf]2

l

=

符合题意. 
42．（2013年普通高等学校招生统一考试广东省数学（理）卷（纯WORD版））已知抛物线[image: image727.wmf]C

的顶点为原点,其焦点[image: image728.wmf](

)

(

)

0,0

Fcc

>

到直线[image: image729.wmf]l

:[image: image730.wmf]20

xy

--=

的距离为[image: image731.wmf]32

2

.设[image: image732.wmf]P

为直线[image: image733.wmf]l

上的点,过点[image: image734.wmf]P

作抛物线[image: image735.wmf]C

的两条切线[image: image736.wmf],

PAPB

,其中[image: image737.wmf],

AB

为切点.
(Ⅰ) 求抛物线[image: image738.wmf]C

的方程;
(Ⅱ) 当点[image: image739.wmf](

)

00

,

Pxy

为直线[image: image740.wmf]l

上的定点时,求直线[image: image741.wmf]AB

的方程;
(Ⅲ) 当点[image: image742.wmf]P

在直线[image: image743.wmf]l

上移动时,求[image: image744.wmf]AFBF

×

的最小值.
【答案】(Ⅰ) 依题意,设抛物线[image: image745.wmf]C

的方程为[image: image746.wmf]2

4

xcy

=

,由[image: image747.wmf]02

32

2

2

c

--

=

结合[image: image748.wmf]0

c

>

,解得[image: image749.wmf]1

c

=

. 

所以抛物线[image: image750.wmf]C

的方程为[image: image751.wmf]2

4

xy

=

. 

(Ⅱ) 抛物线[image: image752.wmf]C

的方程为[image: image753.wmf]2

4

xy

=

,即[image: image754.wmf]2

1

4

yx

=

,求导得[image: image755.wmf]1

2

yx

¢

=

 

设[image: image756.wmf](

)

11

,

Axy

,[image: image757.wmf](

)

22

,

Bxy

(其中[image: image758.wmf]22

12

12

,

44

xx

yy

==

),则切线[image: image759.wmf],

PAPB

的斜率分别为[image: image760.wmf]1

1

2

x

,[image: image761.wmf]2

1

2

x

, 

所以切线[image: image762.wmf]PA

的方程为[image: image763.wmf](

)

1

11

2

x

yyxx

-=-

,即[image: image764.wmf]2

11

1

22

xx

yxy

=-+

,即[image: image765.wmf]11

220

xxyy

--=

 

同理可得切线[image: image766.wmf]PB

的方程为[image: image767.wmf]22

220

xxyy

--=

 

因为切线[image: image768.wmf],

PAPB

均过点[image: image769.wmf](

)

00

,

Pxy

,所以[image: image770.wmf]1001

220

xxyy

--=

,[image: image771.wmf]2002

220

xxyy

--=

 

所以[image: image772.wmf](

)

(

)

1122

,,,

xyxy

为方程[image: image773.wmf]00

220

xxyy

--=

的两组解. 

所以直线[image: image774.wmf]AB

的方程为[image: image775.wmf]00

220

xxyy

--=

. 

(Ⅲ) 由抛物线定义可知[image: image776.wmf]1

1

AFy

=+

,[image: image777.wmf]2

1

BFy

=+

, 

所以[image: image778.wmf](

)

(

)

(

)

121212

111

AFBFyyyyyy

×=++=+++

 

联立方程[image: image779.wmf]00

2

220

4

xxyy

xy

--=

ì

í

=

î

,消去[image: image780.wmf]x

整理得[image: image781.wmf](

)

222

000

20

yyxyy

+-+=

 

由一元二次方程根与系数的关系可得[image: image782.wmf]2

1200

2

yyxy

+=-

,[image: image783.wmf]2

120

yyy

=

 

所以[image: image784.wmf](

)

22

1212000

121

AFBFyyyyyxy

×=+++=+-+

 

又点[image: image785.wmf](

)

00

,

Pxy

在直线[image: image786.wmf]l

上,所以[image: image787.wmf]00

2

xy

=+

, 

所以[image: image788.wmf]2

222

000000

19

212252

22

yxyyyy

æö

+-+=++=++

ç÷

èø

 

所以当[image: image789.wmf]0

1

2

y

=-

时, [image: image790.wmf]AFBF

×

取得最小值,且最小值为[image: image791.wmf]9

2

. 
43．（2013年普通高等学校招生统一考试新课标Ⅱ卷数学（理）（纯WORD版含答案））平面直角坐标系[image: image792.wmf]xOy

中,过椭圆[image: image793.wmf]22

22

:1(0)

xy

Mab

ab

+=>>

的右焦点[image: image794.wmf]F

作直[image: image795.wmf]30

xy

+-=

交[image: image796.wmf]M

于[image: image797.wmf],

AB

两点,[image: image798.wmf]P

为[image: image799.wmf]AB

的中点,且[image: image800.wmf]OP

的斜率为[image: image801.wmf]1

2

.
(Ⅰ)求[image: image802.wmf]M

的方程;
(Ⅱ)[image: image803.wmf],

CD

为[image: image804.wmf]M

上的两点,若四边形[image: image805.wmf]ABCD

的对角线[image: image806.wmf]CDAB

^

,求四边形[image: image807.wmf]ABCD

面积的最大值.
【答案】
[image: image808.jpg]CEY @A) B Plse) B

LB, By, AAL,
A ey

P QA L T
Foren | mon

BA xex =25 Rtz 2=l
%z

) .
XS, MREHANGEO). B -8 =3
At @’ =6, b =3

T L
AR S
corfizo [e-48
D @y w2
KR oS
6 3 ¥ 3
Nmm=$.

wu'ﬂaﬁﬁcDmﬁﬁﬂjy-xvn(-%(n(\ﬁ)- BC(. ) Dy

ymxom,

Wiy b+ 20t =620,
L¢)_=|ﬂ3 +am+2n' -6=0
i}

2nt 20 -77)

TH 5,

RAHACOMBEN), HLL |cm=ﬁ|x.-x,;-§Je-m.

HES, LR ACED HER s-%mp\-um:“fﬁ-nl .


 

[image: image809.jpg]0B, SRABAL. lxmm'f

ILULLR ACED mmn)\m;%,


 

44．（2013年高考湖北卷（理））如图,已知椭圆[image: image810.wmf]1

C

与[image: image811.wmf]2

C

的中心在坐标原点[image: image812.wmf]O

,长轴均为[image: image813.wmf]MN

且在[image: image814.wmf]x

轴上,短轴长分别为[image: image815.wmf]2

m

,[image: image816.wmf]2

n

[image: image817.wmf](

)

mn

>

,过原点且不与[image: image818.wmf]x

轴重合的直线[image: image819.wmf]l

与[image: image820.wmf]1

C

,[image: image821.wmf]2

C

的四个交点按纵坐标从大到小依次为[image: image822.wmf]A

,[image: image823.wmf]B

,[image: image824.wmf]C

,[image: image825.wmf]D

.记[image: image826.wmf]m

n

l

=

,[image: image827.wmf]BDM

D

和[image: image828.wmf]ABN

D

的面积分别为[image: image829.wmf]1

S

和[image: image830.wmf]2

S

.
(I)当直线[image: image831.wmf]l

与[image: image832.wmf]y

轴重合时,若[image: image833.wmf]12

SS

l

=

,求[image: image834.wmf]l

的值;
(II)当[image: image835.wmf]l

变化时,是否存在与坐标轴不重合的直线[image: image836.wmf]l

,使得[image: image837.wmf]12

SS

l

=

?并说明理由.
[image: image978.wmf]y

[image: image838]
【答案】解:(I)[image: image839.wmf]12

SS

l

=

[image: image840.wmf](

)

mnmn

l

Þ+=-

,[image: image841.wmf]1

1

1

1

m

n

m

n

l

l

l

+

+

\==

-

-

 

解得:[image: image842.wmf]21

l

=+

(舍去小于1的根) 

(II)设椭圆[image: image843.wmf](

)

22

1

22

:1

xy

Cam

am

+=>

,[image: image844.wmf]22

2

22

:1

xy

C

an

+=

,直线[image: image845.wmf]l

:[image: image846.wmf]kyx

=

 

[image: image847.wmf]22

22

1

kyx

xy

am

=

ì

ï

í

+=

ï

î

[image: image848.wmf]222

2

22

1

amk

y

am

+

Þ=

[image: image849.wmf]222

A

am

y

amk

Þ=

+

 

同理可得,[image: image850.wmf]222

B

an

y

ank

=

+

 

又[image: image851.wmf]Q

[image: image852.wmf]BDM

D

和[image: image853.wmf]ABN

D

的的高相等 

[image: image854.wmf]1

2

BDBA

ABAB

SBDyyyy

SAByyyy

-+

\===

--

 

如果存在非零实数[image: image855.wmf]k

使得[image: image856.wmf]12

SS

l

=

,则有[image: image857.wmf](

)

(

)

11

AB

yy

ll

-=+

, 

即:[image: image858.wmf](

)

(

)

22

2

2222222

11

ankank

lll

l

-+

=

++

,解得[image: image859.wmf](

)

(

)

222

2

23

211

4

a

k

n

lll

l

--+

=

 

[image: image860.wmf]\

当[image: image861.wmf]12

l

>+

时,[image: image862.wmf]2

0

k

>

,存在这样的直线[image: image863.wmf]l

;当[image: image864.wmf]112

l

<£+

时,[image: image865.wmf]2

0

k

£

,不存在这样的直线[image: image866.wmf]l

. 
45．（2013年高考北京卷（理））已知A、B、C是椭圆W:[image: image867.wmf]2

2

1

4

x

y

+=

上的三个点,O是坐标原点.
(I)当点B是W的右顶点,且四边形OABC为菱形时,求此菱形的面积;
(II)当点B不是W的顶点时,判断四边形OABC是否可能为菱形,并说明理由.
【答案】解:(I)椭圆W:[image: image868.wmf]2

2

1

4

x

y

+=

的右顶点B的坐标为(2,0).因为四边形OABC为菱形,所以AC与OB相互垂直平分. 所以可设A(1,[image: image869.wmf]m

),代入椭圆方程得[image: image870.wmf]2

1

1

4

m

+=

,即[image: image871.wmf]3

2

m

=±

.  所以菱形OABC的面积是[image: image872.wmf]11

||||22||3

22

OBACm

×=´´=

. 

(II)假设四边形OABC为菱形.  因为点B不是W的顶点,且直线AC不过原点,所以可设AC的方程为[image: image873.wmf](0,0)

ykxmkm

=+¹¹

. 

由[image: image874.wmf]22

44

xy

ykxm

ì

+=

í

=+

î

消去[image: image875.wmf]y

并整理得[image: image876.wmf]222

(14)8440

kxkmxm

+++-=

. 

设A[image: image877.wmf]1,1

()

xy

,C[image: image878.wmf]2,2

()

xy

,则[image: image879.wmf]12

2

4

214

xx

km

k

+

=-

+

,[image: image880.wmf]1212

2

2214

yyxx

m

km

k

++

=×+=

+

. 

所以AC的中点为M([image: image881.wmf]2

4

14

km

k

-

+

,[image: image882.wmf]2

14

m

k

+

). 

因为M为AC和OB的交点,所以直线OB的斜率为[image: image883.wmf]1

4

k

-

. 

因为[image: image884.wmf]1

()1

4

k

k

×-¹-

,所以AC与OB不垂直.  所以OABC不是菱形,与假设矛盾. 

所以当点B不是W的顶点时,四边形OABC不可能是菱形. 
46．（2013年高考陕西卷（理））已知动圆过定点A(4,0), 且在y轴上截得的弦MN的长为8. 
(Ⅰ) 求动圆圆心的轨迹C的方程; 
(Ⅱ) 已知点B(-1,0), 设不垂直于x轴的直线[image: image885.wmf]l

与轨迹C交于不同的两点P, Q, 若x轴是[image: image886.wmf]PBQ

Ð

的角平分线, 证明直线[image: image887.wmf]l

过定点. 
【答案】解:(Ⅰ) A(4,0),设圆心C[image: image888.wmf]2

2

2

2

,

2

),

,

(

EC

ME

CM

CA

MN

ME

E

MN

y

x

+

=

=

=

，由几何图像知

线段的中点为

[image: image889.wmf]x

y

x

y

x

8

4

)

4

2

2

2

2

2

=

Þ

+

=

+

-

Þ

（

 

(Ⅱ)  点B(-1,0), [image: image890.wmf]2

2

2

1

2

1

2

1

2

1

2

2

1

1

8

,

8

,

0

0

),

,

(

),

,

(

x

y

x

y

y

y

y

y

y

x

Q

y

x

P

=

=

<

¹

+

，

由题知

设

. 

[image: image891.wmf]0

8

0

)

(

)

(

8

8

8

1

1

2

1

1

2

2

1

2

1

2

2

2

2

1

1

2

2

1

1

=

+

Þ

=

+

+

+

Þ

+

-

=

+

Þ

+

-

=

+

Þ

y

y

y

y

y

y

y

y

y

y

y

y

x

y

x

y

直线PQ方程为:[image: image892.wmf])

8

(

1

)

(

2

1

1

2

1

1

1

2

1

2

1

y

x

y

y

y

y

x

x

x

x

y

y

y

y

-

+

=

-

Þ

-

-

-

=

-

 

[image: image893.wmf]1

,

0

8

8

)

(

8

)

(

)

(

1

2

2

1

1

2

1

1

2

=

=

Þ

=

+

+

Þ

-

=

+

-

+

Þ

x

y

x

y

y

y

y

x

y

y

y

y

y

y

 

所以,直线PQ过定点(1,0) 
47．（2013年普通高等学校招生统一考试辽宁数学（理）试题（WORD版））如图,抛物线[image: image894.wmf](

)

22

12

:4,:20

CxyCxpyp

==->

,点[image: image895.wmf](

)

00

,

Mxy

在抛物线[image: image896.wmf]2

C

上,过[image: image897.wmf]M

作[image: image898.wmf]1

C

的切线,切点为[image: image899.wmf],

AB

([image: image900.wmf]M

为原点[image: image901.wmf]O

时,[image: image902.wmf],

AB

重合于[image: image903.wmf]O

)[image: image904.wmf]0

12

x

=-

,切线[image: image905.wmf].

MA

的斜率为[image: image906.wmf]1

2

-

.
(I)求[image: image907.wmf]p

的值;
(II)当[image: image908.wmf]M

在[image: image909.wmf]2

C

上运动时,求线段[image: image910.wmf]AB

中点[image: image911.wmf]N

的轨迹方程.[image: image912.wmf](

)

,,.

ABOO

重

合

于

时

中

点

为


[image: image913.png]


【答案】
[image: image914.jpg]CU) 2L C,ox? = ay 1L

MA ]

W

%. BRELASAERR (<1, -) . BOOIR Ma (771

¥

v 1
SFEED
PARAM (1= yo ) EVIR MA MBI C, 1 TR

1 1 3-27
yu:77(27ﬁ)+7=7 g

o= HE &
P T Ty
=2

Ceoy) MYIRRA S Y = 5

T

651

N IENGY). AT, B ). x #x i N UARLAB

xtx

3
z
X a?
it @®
ye=—.
WA MAL MB it )i
X Xt &
Fe-x D, 3
X u? ®
y=Fa-xm

SO MA. MB H1ZE M(x. o) BT

ot 0y
fi= =2

7 Vo=


 

[image: image915.jpg]STREREYXo. o) (G, 1 W

x4t
= = 7
ME@DH
2 A o.
A=y 0.

S =i A BEGTHID ARINN K 0. ‘Nm“lx':%

PRI AB S N A B

L4
K=y


 
48．（2013年普通高等学校招生统一考试大纲版数学（理）WORD版含答案（已校对））已知双曲线[image: image916.wmf](

)

22

22

:10,0

xy

Cab

ab

-=>>

的左、右焦点分别为[image: image917.wmf]12

FF

，

,离心率为[image: image918.wmf]3

，

直线[image: image919.wmf]2

y

=

与[image: image920.wmf]C

的两个交点间的距离为[image: image921.wmf]6

.
(I)求[image: image922.wmf],;

ab

;
(II)设过[image: image923.wmf]2

F

的直线[image: image924.wmf]l

与[image: image925.wmf]C

的左、右两支分别相交于[image: image926.wmf],

AB

两点,且[image: image927.wmf]11

AFBF

=

,证明:[image: image928.wmf]22

AFABBF

、

、

成等比数列.
【答案】
[image: image929.jpg]B DuBen-=3nt oy g,

HULCHy BN 82— y* =8a?,

# =2 RALRRE 2ok for+ 1
BRI, 2 [l L a1,

BBl a=1,6=2/Z.
CD#CDELF(=3,0,F2(3.0),C g7 RN

82i—y =8, (]

HEETR MY y=k(r—3), 1H| <2 /2, RADHLMB

Ck—8) 2! 6412 94t -+ =0,

B AG 310 B,y

;
S LnElan b= WS

FR
AR | = /G T = /o F T8 —8=— (3 +1),


 

[image: image930.jpg]I1BR | = /(¥ DT ol = /(m T3 T8 —B=3z +1.

HIAF | =|BF, = G+ D =3n+1,B ntn= -2

:
L 'L BEEE )

BF lAF|I=J(x.—i)';;'-J(x.‘!)'tﬂ—i’l—'zn.

IBF:l= /z =T+l = V@ F8d —8=3n—1.
4 |AB|=|AF;|— {BF: | =2—3(n +x) =4,

|AFz| « |BF:| =3(xn +22) =9 —1=16.
B R |AF:| « |BF:| =|AB|* BTl |AF: | ,|AB| .| BF: | R § L8,


 

49．（2013年上海市春季高考数学试卷(含答案)）本题共有2个小题,第1小题满分6分,第2小题满分6分.
已知抛物线[image: image931.wmf]2

 4

Cyx

=

：

 的焦点为[image: image932.wmf]F

.
(1)点[image: image933.wmf] 

AP

、

满足[image: image934.wmf]2

APFA

=-

uuuruuur

.当点[image: image935.wmf]A

在抛物线[image: image936.wmf]C

上运动时,求动点[image: image937.wmf]P

的轨迹方程;
(2)在[image: image938.wmf]x

轴上是否存在点[image: image939.wmf]Q

,使得点[image: image940.wmf]Q

关于直线[image: image941.wmf]2

yx

=

的对称点在抛物线[image: image942.wmf]C

上?如果存在,求所有满足条件的点[image: image943.wmf]Q

的坐标;如果不存在,请说明理由.
【答案】(1)设动点[image: image944.wmf]P

的坐标为[image: image945.wmf]( )

xy

，

,点[image: image946.wmf]A

的坐标为[image: image947.wmf]( )

AA

xy

，

,则[image: image948.wmf]( )

AA

APxxyy

=--

uuur

，

, 

因为[image: image949.wmf]F

的坐标为[image: image950.wmf](1 0)

，

,所以[image: image951.wmf](1 )

AA

FAxy

=-

uuur

，

, 

由[image: image952.wmf]2

APFA

=-

uuuruuur

得[image: image953.wmf]( )2(1 )

AAAA

xxyyxy

--=--

，

，

. 

即[image: image954.wmf]2(1)

2

AA

AA

xxx

yyy

-=--

ì

í

-=-

î

  解得[image: image955.wmf]2

A

A

xx

yy

=-

ì

í

=-

î

 

代入[image: image956.wmf]2

4

yx

=

,得到动点[image: image957.wmf]P

的轨迹方程为[image: image958.wmf]2

84

yx

=-

. 

(2)设点[image: image959.wmf]Q

的坐标为[image: image960.wmf]( 0)

t

，

.点[image: image961.wmf]Q

关于直线[image: image962.wmf]2

yx

=

的对称点为[image: image963.wmf]( )

Qxy

¢

，

, 

则[image: image964.wmf]1

2

2

y

xt

y

xt

ì

=-

ï

ï

-

í

ï

=+

ï

î

  解得[image: image965.wmf]3

5

4

5

xt

yt

ì

=-

ï

ï

í

ï

=

ï

î

 

若[image: image966.wmf]Q

¢

在[image: image967.wmf]C

上,将[image: image968.wmf]Q

¢

的坐标代入[image: image969.wmf]2

4

yx

=

,得[image: image970.wmf]2

4150

tt

+=

,即[image: image971.wmf]0

t

=

或[image: image972.wmf]15

4

t

=-

. 

所以存在满足题意的点[image: image973.wmf]Q

,其坐标为[image: image974.wmf](0 0)

，

和[image: image975.wmf]15

( 0)

4

-

，

. 
O


x


y


A


B


F1


F2


（第9题图）


x


O


y


B


l1


l2


P


D


A


（第21题图）


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


第21题图


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


� EMBED Equati


n.DSMT4


 ���


� EMBED Equation.DSMT4  ���


[image: image979.wmf]B

[image: image980.wmf]A

[image: image981.wmf]C

[image: image982.wmf]D

[image: image983.wmf]M

[image: image984.wmf]N

_1422449981.unknown

_1422450002.unknown

_1430041493.unknown

_1430041538.unknown

_1422450011.unknown

_1422449987.unknown

_1358082258.unknown

_1358082310.unknown

_1358082212.unknown

