
	[bookmark: _GoBack]结论十二：圆锥曲线的中点弦问题

	结

论
	1.在椭圆E:+=1(a>b>0)中:
(1)如图①所示,若直线y=kx(k≠0)与椭圆E交于A,B两点,过A,B两点作椭圆的切线l,l',有l∥l',设其斜率为k0,则k0·k=-.
(2)如图②所示,若直线y=kx与椭圆E交于A,B两点,P为椭圆上异于A,B的点,若直线PA,PB的斜率存在,且分别为k1,k2,则k1·k2=-.
(3)如图③所示,若直线y=kx+m(k≠0且m≠0)与椭圆E交于A,B两点,P为弦AB的中点,设直线PO的斜率为k0,则k0·k=-.
 [image: 说明: id:2147492214;FounderCES]
2.在双曲线E:-=1(a>0,b>0)中,类比上述结论有:
(1)k0·k=. (2)k1·k2=. (3)k0·k=.

	解
读
	这些结论中的第（1）（3）个可以利用“点差法”来完成：①设出弦的两端点的坐标；②代入圆锥曲线方程；③两式相减，在用平方差公式展开；④整理、转化为弦所在直线的斜率与弦中点和原点连线的斜率的关系，然后求解．

	典

例
	

已知双曲线，斜率为的直线交双曲线于、，为坐标原点，为的中点，若的斜率为，则双曲线的离心率为（ ）

A．	B．	C．	D．

	
解

析
	

	反
思
	

本题先设点、，利用点差法求得，进而可得出双曲线的离心率为，即可得解.主要考查了双曲线的标准方程，以及直线与双曲线的位置关系的应用，着重考查了推理与运算能力，属于中档试题．求解椭圆或双曲线的离心率的方法如下：

（1）定义法：通过已知条件列出方程组，求得、的值，根据离心率的定义求解离心率的值；

（2）齐次式法：由已知条件得出关于、的齐次方程，然后转化为关于的方程求解；
（3）特殊值法：通过取特殊位置或特殊值，求得离心率.

	针对训练*举一反三

	

1．已知抛物线，过其焦点且斜率为的直交抛物线于､两点，若线段的中点的横坐标为，则该抛物线的准线方程为（ ）

A．	B．

C．	D．

2．已知椭圆，点为右焦点，为上顶点，平行于的直线交椭圆于，两点且线段的中点为，则椭圆的离心率为（ ）

A．	B．	C．	D．

3．已知双曲线的右焦点为，虚轴的上端点为，点，在双曲线上，且点为线段的中点，，双曲线的离心率为，则（ ）

A．	B．	C．	D．

4．已知椭圆的右焦点为，过点的直线交椭圆于两点，若的中点坐标为，则椭圆的方程为（ ）

A．	B．	C．	D．

5．设椭圆的方程为1，直线AB不经过原点，而且与椭圆相交于A，B两点，M为AB的中点．若直线AB的斜率为1，则直线OM的斜率不可能是（ ）

A．	B．	C．	D．﹣1

6．已知直线与圆交于、两点，线段的中点，则.试用类比思想，对椭圆写出结论：______.

8．已知为抛物线的一条长度为8的弦，当弦的中点离轴最近时，直线的斜率为___________.

9．已知双曲线的右焦点为，虚轴的上端点为，点，为上两点，点为弦的中点，且，记双曲线的离心率为，则______．

image3.wmf
1

2

image41.wmf
PQ

oleObject55.bin

image42.wmf
//

PQBF

oleObject56.bin

oleObject57.bin

image43.wmf
2

e

=

oleObject58.bin

image44.wmf
21

2

+

oleObject59.bin

image45.wmf
31

2

+

oleObject3.bin

oleObject60.bin

image46.wmf
22

2

+

oleObject61.bin

image47.wmf
51

2

+

oleObject62.bin

image48.wmf
22

22

:1(0)

xy

Eab

ab

+=>>

oleObject63.bin

image49.wmf
(

)

3,0

F

oleObject64.bin

oleObject65.bin

image4.wmf
l

image50.wmf
,

AB

oleObject66.bin

oleObject67.bin

image51.wmf
(

)

1,1

-

oleObject68.bin

image52.wmf
E

oleObject69.bin

image53.wmf
22

1

4536

xy

+=

oleObject70.bin

image54.wmf
22

1

3627

xy

+=

oleObject4.bin

oleObject71.bin

image55.wmf
22

1

2718

xy

+=

oleObject72.bin

image56.wmf
22

1

189

xy

+=

oleObject73.bin

image57.wmf
22

22

xy

ab

+=

oleObject74.bin

image58.wmf
4

3

-

oleObject75.bin

image59.wmf
9

16

-

image5.wmf
M

oleObject76.bin

image60.wmf
1

4

-

oleObject77.bin

image61.wmf
l

oleObject78.bin

image62.wmf
222

xyr

+=

oleObject79.bin

image63.wmf
A

oleObject80.bin

image64.wmf
B

oleObject5.bin

oleObject81.bin

image65.wmf
P

oleObject82.bin

image66.wmf
AB

oleObject83.bin

image67.wmf
1

ABOP

kk

×=-

oleObject84.bin

oleObject85.bin

image68.wmf
2

4

xy

=

oleObject86.bin

image6.wmf
N

oleObject87.bin

image69.wmf
x

oleObject88.bin

oleObject89.bin

image70.wmf
(

)

22

22

:10,0

xy

Cab

ab

-=>>

oleObject90.bin

oleObject91.bin

oleObject92.bin

oleObject93.bin

oleObject94.bin

oleObject6.bin

image71.wmf
C

oleObject95.bin

image72.wmf
(

)

2,1

M

-

oleObject96.bin

oleObject97.bin

oleObject98.bin

oleObject99.bin

image73.png

image7.wmf
O

oleObject7.bin

image8.wmf
P

oleObject8.bin

image9.wmf
MN

oleObject9.bin

image10.wmf
OP

oleObject10.bin

image11.wmf
2

oleObject11.bin

image12.wmf
2

oleObject12.bin

image13.wmf
5

oleObject13.bin

image14.wmf
23

oleObject14.bin

image15.wmf
4

oleObject15.bin

image16.wmf
(

)

11

,

Mxy

oleObject16.bin

image17.wmf
(

)

22

,

Nxy

oleObject17.bin

image18.wmf
2

2

1

b

a

=

oleObject18.bin

image19.wmf
2

1

cb

e

aa

æö

==+

ç÷

èø

oleObject19.bin

image20.wmf
a

oleObject20.bin

image21.wmf
c

oleObject21.bin

image22.wmf
e

oleObject22.bin

oleObject23.bin

oleObject24.bin

oleObject25.bin

image23.wmf
2

yax

=

oleObject26.bin

image24.wmf
1

4

oleObject27.bin

image25.wmf
A

oleObject28.bin

image26.wmf
B

image1.jpeg

oleObject29.bin

image27.wmf
AB

oleObject30.bin

oleObject31.bin

image28.wmf
1

32

y

=-

oleObject32.bin

image29.wmf
2

y

=-

oleObject33.bin

image30.wmf
1

64

y

=-

oleObject34.bin

oleObject1.bin

image31.wmf
4

y

=-

oleObject35.bin

image32.wmf
(

)

22

22

10

xy

ab

ab

+=>>

oleObject36.bin

image33.wmf
F

oleObject37.bin

oleObject38.bin

image34.wmf
FB

oleObject39.bin

oleObject40.bin

image2.wmf
(

)

22

22

10,0

xy

ab

ab

-=>>

oleObject41.bin

oleObject42.bin

oleObject43.bin

image35.wmf
11

,

24

Q

æö

--

ç÷

èø

oleObject44.bin

image36.wmf
2

2

oleObject45.bin

oleObject46.bin

oleObject47.bin

image37.wmf
3

2

oleObject2.bin

oleObject48.bin

image38.wmf
(

)

22

22

:10,0

xy

Cab

ab

-=>>

oleObject49.bin

oleObject50.bin

oleObject51.bin

oleObject52.bin

image39.wmf
Q

oleObject53.bin

image40.wmf
(

)

2,1

M

-

oleObject54.bin

