
圆锥曲线的离心率专题练习
1．过双曲线M:
[image: image178.png]

的左顶点A作斜率为1的直线
[image: image2.wmf]l

,若
[image: image3.wmf]l

与双曲线M的两条渐近线分别相交于B、C,且|AB|=|BC|,则双曲线M的离心率是 ()
A.
[image: image4.wmf]10

 B.
[image: image5.wmf]5

 C.
[image: image6.wmf]10

3

 D.
[image: image7.wmf]5

2

2.方程
[image: image8.wmf]2

2520

xx

-+=

的两个根可分别作为（　　）
Ａ．一椭圆和一双曲线的离心率

Ｂ．两抛物线的离心率
Ｃ．一椭圆和一抛物线的离心率

Ｄ．两椭圆的离心率
3.已知双曲线
[image: image9.wmf]22

22

1

xy

ab

-=

的一条渐近线方程为
[image: image10.wmf]4

3

yx

=

，则双曲线的离心率为 （　　）

 A.
[image: image11.wmf]5

3

 B.
[image: image12.wmf]4

3

 C.
[image: image13.wmf]5

4

 D.
[image: image14.wmf]3

2

4. 在给定椭圆中，过焦点且垂直于长轴的弦长为
[image: image15.wmf]2

，焦点到相应准线的距离为1，则该椭圆的离心率为（　　） (A)
[image: image16.wmf]2

 (B)
[image: image17.wmf]2

2

 (C)
[image: image18.wmf]2

1

 (D)
[image: image19.wmf]4

2

5. 设椭圆的两个焦点分别为F1、、F2，过F2作椭圆长轴的垂线交椭圆于点P，若△F1PF2为等腰直角三角形，则椭圆的离心率是（ ）
（A）
[image: image20.wmf]2

2

 （B）
[image: image21.wmf]21

2

-

 （C）
[image: image22.wmf]22

-

 （D）
[image: image23.wmf]21

-

6. 已知F1、F2是双曲线
[image: image24.wmf])

0

,

0

(

1

2

2

2

2

>

>

=

-

b

a

b

y

a

x

的两焦点，以线段F1F2为边作正三角形MF1F2，若边MF1的中点在双曲线上，则双曲线的离心率是（ ）

A．
[image: image25.wmf]3

2

4

+

B．
[image: image26.wmf]1

3

-

C．
[image: image27.wmf]2

1

3

+

D．
[image: image28.wmf]1

3

+

7. 设双曲线
[image: image29.wmf]22

22

1(0,0)

xy

ab

ab

-=>>

的右焦点为
[image: image30.wmf]F

，右准线
[image: image31.wmf]l

与两条渐近线交于P、
[image: image32.wmf]Q

两点，如果
[image: image33.wmf]PQF

D

是直角三角形，则双曲线的离心率
[image: image34.wmf]=

e

 .
8.设双曲线的焦点在
[image: image35.wmf]x

轴上，两条渐近线为
[image: image36.wmf]x

y

2

1

±

=

，则该双曲线的离心率
[image: image37.wmf]=

e

 （ ）

A．
[image: image38.wmf]5

 B．
[image: image39.wmf]5

C．
[image: image40.wmf]2

5

D．
[image: image41.wmf]4

5

9.已知F1、F2是椭圆的两个焦点，过F1且与椭圆长轴垂直的直线交椭圆于A、B两点，若△ABF2是正三角形，则这个椭圆的离心率是（ ）

A．[image: image42.wmf]3

3

B．[image: image43.wmf]3

2

C．[image: image44.wmf]2

2

D．[image: image45.wmf]2

3

10.已知双曲线
[image: image46.wmf]22

22

1,(0,0)

xy

ab

ab

-=>>

的左，右焦点分别为
[image: image47.wmf]12

,

FF

,点P在双曲线的右支上，且
[image: image48.wmf]12

||4||

PFPF

=

,则此双曲线的离心率e的最大值为：（ ）

A．
[image: image49.wmf]4

3

B．
[image: image50.wmf]5

3

C．
[image: image51.wmf]2

D．
[image: image52.wmf]7

3

11.曲线
[image: image53.wmf]22

22

1

xy

ab

==

（a＞0,b＞0）的两个焦点为F1、F2,若P为其上一点，且|PF1|=2|PF2|,则双曲线离心率的取值范围为（ ）
A.(1,3)

B.
[image: image54.wmf](

]

1,3

C.(3,+
[image: image55.wmf]¥

)

D.
[image: image56.wmf][

)

3,

+¥

12.若双曲线
[image: image57.wmf]22

22

1

xy

ab

-=

（a＞0,b＞0）上横坐标为
[image: image58.wmf]3

2

a

的点到右焦点的距离大于它到左准线的距离，则双曲线离心率的取值范围是()
A.(1,2)

 B.(2,+
[image: image59.wmf]¥

)
 C.(1,5)

D. (5,+
[image: image60.wmf]¥

)

13. 已知
[image: image61.wmf]1

F

、
[image: image62.wmf]2

F

是椭圆的两个焦点，满足
[image: image63.wmf]12

0

MFMF

×=

uuuuruuuur

的点
[image: image64.wmf]M

总在椭圆内部，则椭圆离心率的取值范围是（ ）
A．
[image: image65.wmf](0,1)

 B．
[image: image66.wmf]1

(0,]

2

 C．
[image: image67.wmf]2

(0,)

2

 D．
[image: image68.wmf]2

[,1)

2

14. 设
[image: image69.wmf]1

a

>

，则双曲线
[image: image70.wmf]22

22

1

(1)

xy

aa

-=

+

的离心率
[image: image71.wmf]e

的取值范围是（ ）
A．
[image: image72.wmf](22)

，

B．
[image: image73.wmf](25)

，

C．
[image: image74.wmf](25)

，

D．
[image: image75.wmf](25)

，

15. 双曲线
[image: image76.wmf]22

22

1

xy

ab

-=

（
[image: image77.wmf]0

a

>

，
[image: image78.wmf]0

b

>

）的左、右焦点分别是
[image: image79.wmf]12

FF

，

，过
[image: image80.wmf]1

F

作倾斜角为
[image: image81.wmf]30

o

的直线交双曲线右支于
[image: image82.wmf]M

点，若
[image: image83.wmf]2

MF

垂直于
[image: image84.wmf]x

轴，则双曲线的离心率为（ ）A．
[image: image85.wmf]6

B．
[image: image86.wmf]3

C．
[image: image87.wmf]2

D．
[image: image88.wmf]3

3

16. 已知双曲线
[image: image89.wmf]22

22

1

xy

ab

-=

（a＞0,b＞0）的一条渐近线为y=kx(k＞0),离心率e=
[image: image90.wmf]5

k

,则双曲线方程为（ ）
（A）
[image: image91.wmf]2

2

x

a

－
[image: image92.wmf]2

2

4

y

a

=1
 (B)
[image: image93.wmf]22

22

1

5

xy

aa

-=

 (C)
[image: image94.wmf]22

22

1

4

xy

bb

-=

(D)
[image: image95.wmf]22

22

1

5

xy

bb

-=

17. 在平面直角坐标系中，椭圆
[image: image96.wmf]22

22

xy

ab

+=

1(
[image: image97.wmf]ab

>>

0)的焦距为2，以O为圆心，
[image: image98.wmf]a

为半径作圆，过点
[image: image99.wmf]2

,0

a

c

æö

ç÷

èø

作圆的两切线互相垂直，则离心率
[image: image100.wmf]e

= ．

18.在
[image: image101.wmf]ABC

△

中，
[image: image102.wmf]ABBC

=

，
[image: image103.wmf]7

cos

18

B

=-

．若以
[image: image104.wmf]AB

，

为焦点的椭圆经过点
[image: image105.wmf]C

，则该椭圆的离心率
[image: image106.wmf]e

=

 ．

19. 设F1，F2分别是双曲线
[image: image107.wmf]22

22

1

xy

ab

-=

的左、右焦点。若双曲线上存在点A，使∠F1AF2=90º，且|AF1|=3|AF2|，则双曲线离心率为（ ）
(A)

[image: image108.wmf]5

2

 (B)

[image: image109.wmf]10

2

(C)

[image: image110.wmf]15

2

 (D)
[image: image111.wmf]5

20. 已知椭圆的长轴长是短轴长的2倍，则椭圆的离心率等于（ ）
[image: image1.wmf]2

2

2

1

y

x

b

-=

A．
[image: image112.wmf]1

3

B．
[image: image113.wmf]3

3

C．
[image: image114.wmf]1

2

D．
[image: image115.wmf]3

2

21. 如图，
[image: image116.wmf]1

F

和
[image: image117.wmf]2

F

分别是双曲线
[image: image118.wmf]22

22

1(0,0)

xy

ab

ab

-=>>

的两个焦点，

[image: image119.wmf]A

和
[image: image120.wmf]B

是以
[image: image121.wmf]O

为圆心，以
[image: image122.wmf]1

F

O

为半径的圆与该双曲线左支的两个交点，且△
[image: image123.wmf]AB

F

2

是等边三角形，则双曲线的离心率为（ ）
 （A）
[image: image124.wmf]3

（B）
[image: image125.wmf]5

（C）
[image: image126.wmf]2

5

（D）
[image: image127.wmf]3

1

+

22.椭圆
[image: image128.wmf]22

22

1(0)

xy

ab

ab

+=>>

的焦点为
[image: image129.wmf]1

F

，
[image: image130.wmf]2

F

，两条准线与
[image: image131.wmf]x

轴的交点分别为
[image: image132.wmf]MN

，

，若
[image: image133.wmf]12

MNFF

2

≤

，则该椭圆离心率的取值范围是（　　）
Ａ．
[image: image134.wmf]1

0

2

æù

ç

ú

èû

，

Ｂ．
[image: image135.wmf]2

0

2

æù

ç

ú

ç

èû

，

Ｃ．
[image: image136.wmf]1

1

2

éö

÷

ê

ëø

，

Ｄ．
[image: image137.wmf]2

1

2

éö

÷

ê

÷

ëø

，

23. 在平面直角坐标系
[image: image138.wmf]xOy

中，双曲线中心在原点，焦点在
[image: image139.wmf]y

轴上，一条渐近线方程为
[image: image140.wmf]20

xy

-=

，则它的离心率为（ ）
A．
[image: image141.wmf]5

 B．
[image: image142.wmf]5

2

 C．
[image: image143.wmf]3

 D．
[image: image144.wmf]2

24.设
[image: image145.wmf]12

FF

，

分别是椭圆
[image: image146.wmf]22

22

1

xy

ab

+=

（
[image: image147.wmf]0

ab

>>

）的左、右焦点，若在其右准线上存在
[image: image148.wmf],

P

 使线段
[image: image149.wmf]1

PF

的中垂线过点
[image: image150.wmf]2

F

，则椭圆离心率的取值范围是（ ）
A．
[image: image151.wmf]2

0

2

æù

ç

ú

ç

èû

，

B．
[image: image152.wmf]3

0

3

æù

ç

ú

ç

èû

，

C．
[image: image153.wmf]2

1

2

éö

÷

ê

÷

ëø

，

D．
[image: image154.wmf]3

1

3

éö

÷

ê

÷

ëø

，

25. 设
[image: image155.wmf]12

FF

、

分别是椭圆
[image: image156.wmf](

)

22

22

10

xy

ab

ab

+=>>

的左、右焦点，P是其右准线上纵坐标为
[image: image157.wmf]3

c

（
[image: image158.wmf]c

为半焦距）的点，且
[image: image159.wmf]122

FFFP

=

，则椭圆的离心率是（ ）
A．
[image: image160.wmf]31

2

-

 　 B.
[image: image161.wmf]1

2

 　　 C.
[image: image162.wmf]51

2

-

　　　 D.
[image: image163.wmf]2

2

26.设椭圆
[image: image164.wmf]22

22

1(0)

xy

ab

ab

+=>>

的离心率为
[image: image165.wmf]1

e

2

=

，右焦点为
[image: image166.wmf](0)

Fc

，

，方程
[image: image167.wmf]2

0

axbxc

+-=

的两个实根分别为
[image: image168.wmf]1

x

和
[image: image169.wmf]2

x

，则点
[image: image170.wmf]12

()

Pxx

，

（　　）
Ａ．必在圆
[image: image171.wmf]22

2

xy

+=

内

Ｂ．必在圆
[image: image172.wmf]22

2

xy

+=

上
Ｃ．必在圆
[image: image173.wmf]22

2

xy

+=

外

Ｄ．以上三种情形都有可能
27.已知矩形ABCD，AB＝4，BC＝3，则以A、B为焦点，且过C、D两点的椭圆的离心率为 。

Key:1.A.2.A3.A4.B5.D6.D 7.
[image: image174.wmf]2

 8.C 9.A 10.B 11.B 12.B 13.C14.B 15.B 16.C 17.
[image: image175.wmf]2

2

 18.
[image: image176.wmf]3

8

 19.B 20.D 21.D.22.D23.A24.D 25.D 26.A 27.
[image: image177.wmf]1

2

_1289809667.unknown

_1289810330.unknown

_1289810407.unknown

_1289810438.unknown

_1289810450.unknown

_1290015179.unknown

_1392489815.unknown

_1392493849.unknown

_1392493877.unknown

_1392493901.unknown

_1392493822.unknown

_1322309787.unknown

_1322309859.unknown

_1392489763.unknown

_1322309918.unknown

_1322309839.unknown

_1322304731.unknown

_1289810454.unknown

_1289810456.unknown

_1289810458.unknown

_1289810459.unknown

_1289810457.unknown

_1289810455.unknown

_1289810452.unknown

_1289810453.unknown

_1289810451.unknown

_1289810442.unknown

_1289810444.unknown

_1289810445.unknown

_1289810443.unknown

_1289810440.unknown

_1289810441.unknown

_1289810439.unknown

_1289810419.unknown

_1289810423.unknown

_1289810425.unknown

_1289810437.unknown

_1289810424.unknown

_1289810421.unknown

_1289810422.unknown

_1289810420.unknown

_1289810411.unknown

_1289810417.unknown

_1289810418.unknown

_1289810416.unknown

_1289810409.unknown

_1289810410.unknown

_1289810408.unknown

_1289810365.unknown

_1289810385.unknown

_1289810389.unknown

_1289810405.unknown

_1289810406.unknown

_1289810390.unknown

_1289810387.unknown

_1289810388.unknown

_1289810386.unknown

_1289810381.unknown

_1289810383.unknown

_1289810384.unknown

_1289810382.unknown

_1289810367.unknown

_1289810368.unknown

_1289810366.unknown

_1289810343.unknown

_1289810361.unknown

_1289810363.unknown

_1289810364.unknown

_1289810362.unknown

_1289810358.unknown

_1289810360.unknown

_1289810357.unknown

_1289810334.unknown

_1289810341.unknown

_1289810342.unknown

_1289810340.unknown

_1289810332.unknown

_1289810333.unknown

_1289810331.unknown

_1289809701.unknown

_1289809710.unknown

_1289809716.unknown

_1289809718.unknown

_1289809719.unknown

_1289809717.unknown

_1289809714.unknown

_1289809715.unknown

_1289809711.unknown

_1289809705.unknown

_1289809708.unknown

_1289809709.unknown

_1289809706.unknown

_1289809703.unknown

_1289809704.unknown

_1289809702.unknown

_1289809676.unknown

_1289809680.unknown

_1289809699.unknown

_1289809700.unknown

_1289809681.unknown

_1289809678.unknown

_1289809679.unknown

_1289809677.unknown

_1289809672.unknown

_1289809674.unknown

_1289809675.unknown

_1289809673.unknown

_1289809670.unknown

_1289809671.unknown

_1289809669.unknown

_1237013273.unknown

_1289809609.unknown

_1289809658.unknown

_1289809663.unknown

_1289809665.unknown

_1289809666.unknown

_1289809664.unknown

_1289809661.unknown

_1289809662.unknown

_1289809659.unknown

_1289809654.unknown

_1289809656.unknown

_1289809657.unknown

_1289809655.unknown

_1289809652.unknown

_1289809653.unknown

_1289809610.unknown

_1237013628.unknown

_1289809602.unknown

_1289809607.unknown

_1289809608.unknown

_1289809603.unknown

_1289809600.unknown

_1289809601.unknown

_1237013629.unknown

_1237013624.unknown

_1237013626.unknown

_1237013627.unknown

_1237013625.unknown

_1237013275.unknown

_1237013623.unknown

_1237013274.unknown

_1237013052.unknown

_1237013083.unknown

_1237013269.unknown

_1237013271.unknown

_1237013272.unknown

_1237013270.unknown

_1237013085.unknown

_1237013086.unknown

_1237013084.unknown

_1237013078.unknown

_1237013080.unknown

_1237013082.unknown

_1237013079.unknown

_1237013076.unknown

_1237013077.unknown

_1237013053.unknown

_1237012691.unknown

_1237012699.unknown

_1237013050.unknown

_1237013051.unknown

_1237012700.unknown

_1237012697.unknown

_1237012698.unknown

_1237012696.unknown

_1237012673.unknown

_1237012675.unknown

_1237012676.unknown

_1237012674.unknown

_1237012671.unknown

_1237012672.unknown

_1237012670.unknown

