2018 年全国各地高考数学试题及解答分类汇编大全

(12 圆锥曲线与方程)

一、选择题

- 1. **(2018 浙江)** 双曲线 $\frac{x^2}{3} y^2 = 1$ 的焦点坐标是()
 - A. $(-\sqrt{2}, 0)$, $(\sqrt{2}, 0)$ B. (-2, 0), (2, 0)C. $(0, -\sqrt{2})$, $(0, \sqrt{2})$ D. (0, -2), (0, 2)

1. .答案: B

解答: $: c^2 = 3 + 1 = 4$, ∴双曲线 $\frac{x^2}{3} - y^2 = 1$ 的焦点坐标是 (-2,0), (2,0).

- 2. (2018上海) 设 P 是椭圆 $\frac{x^2}{5} + \frac{y^2}{3} = 1$ 上的动点,则 P 到该椭圆的两个焦 点的距离之和为(
 - (A) $2\sqrt{2}$ (B) $2\sqrt{3}$ (C) $2\sqrt{5}$ (D) $4\sqrt{2}$

【答案】C

【知识点】椭圆

【考查能力】空间想象能力

【解析】由椭圆的定义可得 P 到两焦点距离之和为 $2a=2\sqrt{5}$ 。

3. (2018 天津文、理) 已知双曲线 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1(a > 0, b > 0)$ 的离心率为 2,过右焦点且垂直于 x 轴 的直线与双曲线交于 A,B 两点.设 A,B 到双曲线的同一条渐近线的距离分别为 d_1 和 d_2 ,且 $d_1+d_2=6$,则双曲线的方程为(

(A)
$$\frac{x^2}{3} - \frac{y^2}{9} = 1$$
 (B) $\frac{x^2}{9} - \frac{y^2}{3} = 1$ (C) $\frac{x^2}{4} - \frac{y^2}{12} = 1$ (D) $\frac{x^2}{12} - \frac{y^2}{4} = 1$

(D)
$$\frac{x^2}{12} - \frac{y^2}{4} = 1$$

3. 【答案】A

【解析】设双曲线的右焦点坐标为F(c,0),(c>0),则 $x_A = x_B = c$,

曲
$$\frac{c^2}{a^2} - \frac{y^2}{b^2} = 1$$
可得 $y = \pm \frac{b^2}{a}$,

不妨设 $A\left(c,\frac{b^2}{a}\right)$, $B\left(c,-\frac{b^2}{a}\right)$, 双曲线的一条渐近线方程为 bx-ay=0,

据此可得
$$d_1 = \frac{\left|bc - b^2\right|}{\sqrt{a^2 + b^2}} = \frac{bc - b^2}{c}$$
 , $d_2 = \frac{\left|bc + b^2\right|}{\sqrt{a^2 + b^2}} = \frac{bc + b^2}{c}$,

$$\iint d_1 + d_2 = \frac{2bc}{c} = 2b = 6$$
, $\iint b = 3$, $b^2 = 9$,

双曲线的离心率:
$$e = \frac{c}{a} = \sqrt{1 + \frac{b^2}{a^2}} = \sqrt{1 + \frac{9}{a^2}} = 2$$
,

据此可得 $a^2 = 3$,则双曲线的方程为 $\frac{x^2}{3} - \frac{y^2}{9} = 1$. 故选 A.

4. (2018 全国新课标 I 文) 已知椭圆 $C: \frac{x^2}{a^2} + \frac{y^2}{4} = 1$ 的一个焦点为(2,0),则 C 的离心率为(

A.
$$\frac{1}{3}$$

B.
$$\frac{1}{2}$$

C.
$$\frac{\sqrt{2}}{2}$$

A.
$$\frac{1}{3}$$
 B. $\frac{1}{2}$ C. $\frac{\sqrt{2}}{2}$ D. $\frac{2\sqrt{2}}{3}$

4、答案: C

解答: 知 c = 2, $\therefore a^2 = b^2 + c^2 = 8$, $a = 2\sqrt{2}$, \therefore 离心率 $e = \frac{\sqrt{2}}{2}$.

5. **(2018 全国新课标 I 理)** 已知双曲线 C: $\frac{x^2}{3} - y^2 = 1$, O 为坐标原点,F 为 C 的右焦点,过 F 的 直线与 C 的两条渐近线的交点分别为 M、N.若 $\triangle OMN$ 为直角三角形,则|MN|= ()

A.
$$\frac{3}{2}$$

A.
$$\frac{3}{2}$$
 B. 3 C. $2\sqrt{3}$

5. 答案: B

解答: 渐近线方程为: $\frac{x^2}{3} - y^2 = 0$, 即 $y = \pm \frac{\sqrt{3}}{3} x$, : $\triangle OMN$ 为直角三角形,假设

 $\angle ONM = \frac{\pi}{2}$, 如图, $\therefore k_{NM} = \sqrt{3}$, 直线 MN 方程为 $y = \sqrt{3}(x-2)$. 联立 $\begin{cases} y = -\frac{\sqrt{3}}{3}x \\ y = \sqrt{3}(x-2) \end{cases}$

 $N(\frac{3}{2}, -\frac{\sqrt{3}}{2})$, $\square ON = \sqrt{3}$, $\therefore \angle MON = \frac{\pi}{3}$, $\therefore |MN| = 3$,

6. **(2018 全国新课标 I 理)** 设抛物线 $C: y^2 = 4x$ 的焦点为 F,过点 (-2, 0) 且斜率为 $\frac{2}{3}$ 的直线与 C交于 M, N 两点,则 $\overrightarrow{FM} \cdot \overrightarrow{FN} = ($) A. 5 B. 6 C. 7 D. 8

6. 答案: D

解答: 由题意知直线 MN 的方程为 $y = \frac{2}{3}(x+2)$, 设 $M(x_1, y_1), N(x_2, y_2)$, 与抛物线方程联

立有
$$\begin{cases} y = \frac{2}{3}(x+2) \\ y^2 = 4x \end{cases}$$
 可得
$$\begin{cases} x_1 = 1 \\ y_1 = 2 \end{cases}$$

$$\begin{cases} x_2 = 4 \\ y_2 = 4 \end{cases}$$

 $\overrightarrow{FM} = (0,2), \overrightarrow{FN} = (3,4), \overrightarrow{FM} \cdot \overrightarrow{FN} = 0 \times 3 + 2 \times 4 = 8.$

2018 年高考数学试题分类汇编 7. (2018 全国新课标 II 文)已知 F_1 , F_2 是椭圆 C 的两个焦点, P 是 C 上的一点,若 $PF_1 \perp PF_2$,且 $\angle PF_2F_1 = 60^\circ$,则 C 的离心率为()

A.
$$1 - \frac{\sqrt{3}}{2}$$
 B. $2 - \sqrt{3}$ C. $\frac{\sqrt{3} - 1}{2}$ D. $\sqrt{3} - 1$

B.
$$2-\sqrt{3}$$

C.
$$\frac{\sqrt{3}-1}{2}$$

D.
$$\sqrt{3}$$
 –

7. 【答案】D

【解析】在 $\triangle F_1 P F_2$ 中, $\angle F_1 P F_2 = 90^\circ$, $\angle P F_2 F_1 = 60^\circ$, 设 $\left| P F_2 \right| = m$,则 $2c = \left| F_1 F_2 \right| = 2m$, $\left| P F_1 \right| = \sqrt{3}m$, 又由椭圆定义可知 $2a = |PF_1| + |PF_2| = (\sqrt{3} + 1)m$ 则离心率 $e = \frac{c}{a} = \frac{2c}{2a} = \frac{2m}{(\sqrt{3} + 1)m} = \sqrt{3} - 1$, 故选 D.

8.(**2018 全国新课标 II 文、理)** 双曲线 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ (a > 0, b > 0) 的离心率为 $\sqrt{3}$,则其渐近线方程为(

$$A. \quad y = \pm \sqrt{2}x$$

B.
$$y = \pm \sqrt{3}x$$

A.
$$y = \pm \sqrt{2}x$$
 B. $y = \pm \sqrt{3}x$ C. $y = \pm \frac{\sqrt{2}}{2}x$ D. $y = \pm \frac{\sqrt{3}}{2}x$

D.
$$y = \pm \frac{\sqrt{3}}{2}x$$

8. 【答案】A

【解析】:: $e = \frac{c}{a} = \sqrt{3}$, :: $\frac{b^2}{a^2} = \frac{c^2 - a^2}{a^2} = e^2 - 1 = 3 - 1 = 2$, :: $\frac{b}{a} = \sqrt{2}$, 因为渐近线方程为 $y = \pm \frac{b}{a}x$, 所以渐近线方程为 $y = \pm \sqrt{2}x$, 故选 A.

9. (2018 全国新课标 II 理) 已知 F_1 , F_2 是椭圆 C: $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 的左、右焦点, $A \in C$ 的左 顶点,点P在过A且斜率为 $\frac{\sqrt{3}}{6}$ 的直线上, $\triangle PF_1F_2$ 为等腰三角形, $\angle F_1F_2P=120^\circ$,则C的离心 率为()

A.
$$\frac{2}{3}$$

B.
$$\frac{1}{2}$$

C.
$$\frac{1}{3}$$

A.
$$\frac{2}{3}$$
 B. $\frac{1}{2}$ C. $\frac{1}{3}$ D. $\frac{1}{4}$

9. 【答案】D

【解析】因为 $\triangle PF_1F_2$ 为等腰三角形, $\angle F_1F_2P=120^\circ$,所以 $PF_2=F_1F_2=2c$,

曲 AP 斜率为 $\frac{\sqrt{3}}{6}$ 得, $\tan \angle PAF_2 = \frac{\sqrt{3}}{6}$, $\therefore \sin \angle PAF_2 = \frac{1}{\sqrt{13}}$, $\cos \angle PAF_2 = \frac{\sqrt{12}}{\sqrt{13}}$,

曲正弦定理得 $\frac{PF_2}{AF_2} = \frac{\sin \angle PAF_2}{\sin \angle APF_2}$, $\therefore \frac{2c}{a+c} = \frac{\frac{1}{\sqrt{13}}}{\sin \left(\frac{\pi}{3} - \angle PAF_2\right)} = \frac{\frac{1}{\sqrt{13}}}{\frac{\sqrt{3}}{2} \cdot \frac{\sqrt{12}}{\sqrt{13}} - \frac{1}{2} \cdot \frac{1}{\sqrt{13}}} = \frac{2}{5}$,

 $\therefore a = 4c$, $e = \frac{1}{4}$, 故选 D.

10. (2018 全国新课标Ⅲ文) 已知双曲线 C: $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1(a > 0, b > 0)$ 的离心率为 $\sqrt{2}$,则点(4,0) 到C的渐近线的距离为()

- A. $\sqrt{2}$ B. 2 C. $\frac{3\sqrt{2}}{2}$ D. $2\sqrt{2}$

解答: 由题意 $e = \frac{c}{a} = \sqrt{2}$, 则 $\frac{b}{a} = 1$, 故渐近线方程为 $x \pm y = 0$, 则点 (4,0) 到渐近线的距离 为 $d = \frac{|4\pm 0|}{\sqrt{2}} = 2\sqrt{2}$. 故选 D.

- 11. (2018 全国新课标Ⅲ理)设 F_1 , F_2 是双曲线C: $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ (a > 0, b > 0)的左,右焦点,O是 坐标原点. 过 F_2 作 C 的一条渐近线的垂线,垂足为 P . 若 $|PF_1| = \sqrt{6} OP$ | ,则 C 的离心率为()
- B. 2 C. $\sqrt{3}$ D. $\sqrt{2}$

11. 答案: C

解答:
$$: |PF_2| = b$$
, $|OF_2| = c$, $: |PO| = a$;
又因为 $|PF_1| = \sqrt{6} |OP|$, 所以 $|\overrightarrow{PF_1}| = \sqrt{6}a$;

在
$$Rt\Delta POF_2$$
中, $\cos\theta = \frac{|PF_2|}{|OF_2|} = \frac{b}{c}$;

:
$$\stackrel{\bullet}{\mathbf{R}} Rt\Delta PF_1F_2 \stackrel{\bullet}{\mathbf{P}}$$
, $\cos \theta = \frac{|PF_2|^2 + |F_1F_2|^2 - |PF_1|^2}{2 \cdot |PF_2| \cdot |F_1F_2|} = \frac{b}{c}$,

$$\frac{b^2 + 4c^2 - (\sqrt{6}a)^2}{2b \cdot 2c} = \frac{b}{c} \Rightarrow b^2 + 4c^2 - 6a^2 = 4b^2 \Rightarrow 4c^2 - 6a^2 = 3c^2 - 3a^2$$
$$\Rightarrow c^2 = 3a^2 \Rightarrow e = \sqrt{3}.$$

二、填空

- 1. (2018 北京文) 已知直线 l 过点(1,0) 且垂直于 x 轴,若 l 被抛物线 $y^2 = 4ax$ 截得的线段长为 4,则 抛物线的焦点坐标为
- 1. 【答案】(1,0)

【解析】 a=1, $\therefore y^2=4x$, 由抛物线方程可得, 2p=4, p=2, $\frac{p}{2}=1$,

: 焦点坐标为(1,0).

- 2. **(2018 北京文)** 若双曲线 $\frac{x^2}{a^2} \frac{y^2}{4} = 1(a > 0)$ 的离心率为 $\frac{\sqrt{5}}{2}$,则 $a = \underline{\qquad}$.
 - 2. 【答案】4

【解析】在双曲线中,
$$c = \sqrt{a^2 + b^2} = \sqrt{a^2 + 4}$$
 ,且 $e = \frac{c}{a} = \frac{\sqrt{5}}{2}$,

$$\therefore \frac{\sqrt{a^2 + 4}}{a} = \frac{\sqrt{5}}{2}, \quad \frac{a^2 + 4}{a^2} = \frac{5}{4}, \quad \therefore a^2 = 16, \quad \because a > 0 \therefore a = 4.$$

- 3. (2018 北京理) 已知椭圆 $M: \frac{x^2}{a^2} + \frac{y^2}{b^2} = \mathbb{I}(a > b > 0)$, 双曲线 $N: \frac{x^2}{m^2} \frac{y^2}{n^2} = 1$. 若双曲线 N 的两条渐近 线与椭圆 M 的四个交点及椭圆 M 的两个焦点恰为一个正六边形的顶点,则椭圆 M 的离心率为 $_{--}$; 双曲线 N 的离心率为
- 3. 【答案】 √3-1; 2

【解析】由正六边形性质得椭圆上一点到两焦点距离之和为 $c+\sqrt{3}c$,再根据椭圆定义得 $c+\sqrt{3}c=2a$,所以椭圆 M 的离心率为 $\frac{c}{a}=\frac{2}{1+\sqrt{3}}=\sqrt{3}-1$.

双曲线 N 的渐近线方程为 $y = \pm \frac{n}{m}x$,由题意得双曲线 N 的一条渐近线的倾斜角为 $\frac{\pi}{3}$,

$$\therefore \frac{n^2}{m^2} = \tan^2 \frac{\pi}{3} = 3 , \quad \therefore e^2 = \frac{m^2 + n^2}{m^2} = \frac{m^2 + 3m^2}{m^2} = 4 , \quad \therefore e = 2 .$$

4. (2018上海) 双曲线 $\frac{x^2}{4} - y^2 = 1$ 的渐近线方程为_____。

【答案】
$$y = \pm \frac{x}{2}$$

【知识点】双曲线及其标准方程

【考查能力】运算求解能力

【解析】由題意知:
$$a^2 = 4, b^2 = 1$$
,渐近线方程为 $y = \pm \frac{b}{a} x = \pm \frac{1}{2} x$

5. **(2018 江苏)**在平面直角坐标系 xOy 中,若双曲线 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1 (a > 0, b > 0)$ 的右焦点 F(c,0) 到一条 渐近线的距离为 $\frac{\sqrt{3}}{2}c$,则其离心率的值是_____.

5. 【答案】2

【解析】因为双曲线的焦点 F(c,0) 到渐近线 $y = \pm \frac{b}{a}x$ 即 $bx \pm ay = 0$ 的距离为

$$\frac{|bc\pm 0|}{\sqrt{a^2+b^2}} = \frac{bc}{c} = b$$
, $\text{fill} b = \frac{\sqrt{3}}{2}c$,

因此
$$a^2 = c^2 - b^2 = c^2 - \frac{3}{4}c^2 = \frac{1}{4}c^2$$
, $a = \frac{1}{2}c$, $e = 2$.

6. (**2018 浙江**)已知点 P(0,1), 椭圆 $\frac{x^2}{4} + y^2 = m(m>1)$ 上两点 A, B 满足 $\overline{AP} = 2$ \overline{PB} ,则当 $m = _____$ 时,点 B 横坐标的绝对值最大.

6. 答案: 5

解答:

方法一: 设 $A(x_1, y_1)$, $B(x_2, y_2)$,

当直线斜率不存在时,m=9, $x_2=0$.

当直线斜率存在时,设
$$AB$$
 为 $y = kx + 1$. 联立
$$\begin{cases} \frac{x^2}{4} + y^2 = m \\ y = kx + 1 \end{cases}$$

$$(4k^{2}+1)x^{2}+8kx+4-4m=0, \quad \Delta > 0 \Longrightarrow 4mk^{2}+m-1>0, \quad x_{1}+x_{2}=-\frac{8k}{4k^{2}+1},$$

$$x_{1}x_{2}=\frac{4-4m}{4k^{2}+1}.$$

$$\therefore \overrightarrow{AP}=2\overrightarrow{PB}, \quad \therefore x_{1}=-2x_{2}, \quad \cancel{PR} = x_{1}=\frac{-16k}{4k^{2}+1}, \quad x_{2}=\frac{8k}{4k^{2}+1}.$$

$$x_1 x_2 = \frac{-16k}{4k^2 + 1} \cdot \frac{8k}{4k^2 + 1} = -8$$
, $x_1 x_2 = \frac{4 - 4m}{4k^2 + 1} = 2 - 2m$, $\# m = 5$,

 \therefore 当m=5时, 占R 構坐标最大

方法二: 设
$$A(x_1, y_1)$$
, $B(x_2, y_2)$, 则 $\overrightarrow{AP} = (-x_1, 1 - y_1)$, $\overrightarrow{PB} = (x_2, y_2 - 1)$,

$$\overrightarrow{AP} = 2\overrightarrow{PB}, \quad \overrightarrow{AP} = 2\overrightarrow{PB}, \quad \overrightarrow{AP} = 3 - 2y_2,$$

$$\therefore \begin{cases}
\frac{(-2x_2)^2}{4} + (3 - 2y_2)^2 = m & (1) \\
\frac{x_2^2}{4} + y_2^2 = m & (2)
\end{cases}$$

$$\Rightarrow \frac{1}{4} \cdot (3 - 2y_2) = m \cdot (1)$$

$$\Rightarrow \frac{1}{4} \cdot (3 - 2y_2) = m \cdot (2)$$

将(3)代入(2),得
$$x_2^2 = \frac{-(m-5)^2 + 16}{4}$$
, $|x_2| = \frac{\sqrt{-(m-5)^2 + 16}}{2}$,

∴ 当 m = 5 时, $|x_2|$ 取最大值.

- 7. **(2018 全国新课标Ⅲ理)**已知点 M(-1,1) 和抛物线 $C: y^2 = 4x$,过 C 的焦点且斜率为 k 的直线与 C 交于 A , B 两点.若 $\angle AMB = 90^\circ$,则 $k = _$ _____.
- 7. 答案: 2

解答: 依题意得, 抛物线
$$C$$
 的焦点为 $F(1,0)$, 故可设直线 $AB: y = k(x-1)$, 联立
$$\begin{cases} y = k(x-1), \\ y^2 = 4x, \end{cases}$$

消去 y 得
$$k^2x^2 - (2k^2 + 4)x + k^2 = 0$$
,设 $A(x_1, y_1)$, $B(x_2, y_2)$,则 $x_1 + x_2 = \frac{2k^2 + 4}{k^2}$, $x_1x_2 = 1$, ∴ $y_1 + y_2 = k \ (x_1 + x_2) - 2k = \frac{4}{k}$, $y_1y_2 = k^2[x_1x_2 - (x_1 + x_2) + 1] = -4$.又 $\overrightarrow{MA} = (x_1 + 1, y_1 - 1)$, $\overrightarrow{MB} = (x_2 + 1, y_2 - 1)$, ∴ $\overrightarrow{MA} \cdot \overrightarrow{MB} = (x_1 + 1)(x_2 + 1) + (y_1 - 1)(y_2 - 1)$ $= x_1x_2 + (x_1 + x_2) + 1 + y_1y_2 - (y_1 + y_2) + 1 = 1 + \frac{2k^2 + 4}{k^2} + 1 - 4 - \frac{4}{k} + 1 = 0$,

$$\therefore k = 2$$
.

三、解答题

- 1. **(2018 北京文)**已知椭圆 $M: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1(a > b > 0)$ 的离心率为 $\frac{\sqrt{6}}{3}$, 焦距为 $2\sqrt{2}$. 斜率为k的直线 l 与椭圆 M 有两个不同的交点 A ,B .
- (1) 求椭圆 M 的方程;
- (2) 若k=1, 求|AB|的最大值;
- (3) 设 P(-2,0),直线 PA 与椭圆 M 的另一个交点为 C,直线 PB 与椭圆 M 的另一个交点为 D . 若 C, D 和点 $Q\left(-\frac{7}{4},\frac{1}{2}\right)$ 共线,求 k .
- 1. 【答案】 (1) $\frac{x^2}{3} + y^2 = 1$; (2) $\sqrt{6}$; (3) 1.

【解析】(1)由题意得 $2c = 2\sqrt{2}$,所以 $c = \sqrt{2}$,

又
$$e = \frac{c}{a} = \frac{\sqrt{6}}{3}$$
,所以 $a = \sqrt{3}$,所以 $b^2 = a^2 - c^2 = 1$,

所以椭圆 *M* 的标准方程为 $\frac{x^2}{3} + y^2 = 1$.

(2) 设直线 AB 的方程为 y = x + m,

曲
$$\left\{ \frac{y = x + m}{x^2 + y^2} \right\} = 1$$
 消去 y 可得 $4x^2 + 6mx + 3m^2 - 3 = 0$,

$$\square \Delta = 36m^2 - 4 \times 4(3m^2 - 3) = 48 - 12m^2 > 0$$
, $\square m^2 < 4$,

设
$$A(x_1, y_1)$$
, $B(x_2, y_2)$, 则 $x_1 + x_2 = -\frac{3m}{2}$, $x_1 x_2 = \frac{3m^2 - 3}{4}$,

$$|AB| = \sqrt{1 + k^2} |x_1 - x_2| = \sqrt{1 + k^2} \cdot \sqrt{(x_1 + x_2)^2 - 4x_1x_2} = \frac{\sqrt{6} \times \sqrt{4 - m^2}}{2}$$

易得当 $m^2 = 0$ 时, $|AB|_{\text{max}} = \sqrt{6}$,故|AB|的最大值为 $\sqrt{6}$.

(3)
$$\colone{black}{\colone{black}{\mathbb{Z}}} A(x_1, y_1)$$
, $B(x_2, y_2)$, $C(x_3, y_3)$, $D(x_4, y_4)$,

又
$$P(-2,0)$$
 , 所以可设 $k_1 = k_{PA} = \frac{y_1}{x_1 + 2}$, 直线 PA 的方程为 $y = k_1(x+2)$,

曲
$$\begin{cases} y = k_1(x+2) \\ \frac{x^2}{3} + y^2 = 1 \end{cases}$$
 消去 y 可得 $(1+3k_1^2)x^2 + 12k_1^2x + 12k_1^2 - 3 = 0$,

$$||x_1 + x_3| = -\frac{12k_1^2}{1 + 3k_1^2}, \quad ||x_3|| = -\frac{12k_1^2}{1 + 3k_1^2} - x_1,$$

又
$$k_1 = \frac{y_1}{x_1 + 2}$$
 , 代入①式可得 $x_3 = \frac{-7x_1 - 12}{4x_1 + 7}$, 所以 $y_3 = \frac{y_1}{4x_1 + 7}$

所以
$$C\left(\frac{-7x_1-12}{4x_1+7},\frac{y_1}{4x_1+7}\right)$$
, 同理可得 $D\left(\frac{-7x_2-12}{4x_2+7},\frac{y_2}{4x_2+7}\right)$.

故
$$\overrightarrow{QC} = \left(x_3 + \frac{7}{4}, y_3 - \frac{1}{4}\right)$$
, $\overrightarrow{QD} = \left(x_4 + \frac{7}{4}, y_4 - \frac{1}{4}\right)$,

因为
$$Q$$
, C , D 三点共线,所以 $\left(x_3 + \frac{7}{4}\right)\left(y_4 - \frac{1}{4}\right) - \left(x_4 + \frac{7}{4}\right)\left(y_3 - \frac{1}{4}\right) = 0$,

将点
$$C$$
 , D 的坐标代入化简可得 $\frac{y_1 - y_2}{x_1 - x_2} = 1$, 即 $k = 1$.

- 2. **(2018 北京理)** 已知抛物线 C: $y^2 = 2px$ 经过点 P (1, 2). 过点 Q (0, 1) 的直线 l 与抛物线 C 有两个不同的交点 A, B, 且直线 PA 交 y 轴于 M, 直线 PB 交 y 轴于 N.
 - (I) 求直线 l 的斜率的取值范围;

(II) 设
$$O$$
 为原点, $\overrightarrow{QM} = \lambda \overrightarrow{QO}$, $\overrightarrow{QN} = \mu \overrightarrow{QO}$, 求证: $\frac{1}{\lambda} + \frac{1}{\mu}$ 为定值.

2. 【答案】(1) 取值范围是(-∞, -3)∪(-3,0)∪(0,1); (2) 证明过程见解析.

【解析】(1) 因为抛物线 $y^2 = 2px$ 经过点 P(1,2),

所以4=2p,解得p=2,所以抛物线的方程为 $y^2=4x$.

由题意可知直线 1 的斜率存在且不为 0,

设直线 l 的方程为 $y = kx + 1(k \neq 0)$.

$$\coprod \begin{cases} y^2 = 4x \\ y = kx + 1 \end{cases} \notin k^2 x^2 + (2k - 4)x + 1 = 0.$$

依题意 $\Delta = (2k-4)^2 - 4 \times k^2 \times 1 > 0$,解得 k < 0 或 0 < k < 1.

又 PA , PB 与 y 轴相交, 故直线 l 不过点 (1,-2) , 从而 $k \neq -3$,

所以直线l 斜率的取值范围是 $(-\infty, -3) \cup (-3, 0) \cup (0, 1)$.

(2)
$$\mathcal{C}_{A}(x_{1}, y_{1})$$
, $B(x_{2}, y_{2})$.

曲 (1) 知
$$x_1 + x_2 = -\frac{2k-4}{k^2}$$
, $x_1 x_2 = \frac{1}{k^2}$, 直线 PA 的方程为 $y - 2 = \frac{y_1 - 2}{x_1 - 1}(x - 1)$.

令
$$x = 0$$
, 得点 M 的纵坐标为 $y_M = \frac{-y_1 + 2}{x_1 - 1} + 2 = \frac{-kx_1 + 1}{x_1 - 1} + 2$.

同理得点 N 的纵坐标为 $y_N = \frac{-kx_2 + 1}{x_2 - 1} + 2$.

 $\pm \overrightarrow{QM} = \lambda \overrightarrow{QO}, \quad \overrightarrow{QN} = \mu \overrightarrow{QO} \stackrel{\text{def}}{=} \lambda = 1 - y_M, \quad \mu = 1 - y_N.$

$$\therefore \frac{1}{\lambda} + \frac{1}{\mu} = \frac{1}{1 - y_M} + \frac{1}{1 - y_N} = \frac{x_1 - 1}{(k - 1)x_1} + \frac{x_2 - 1}{(k - 1)x_2} = \frac{1}{k - 1} \cdot \frac{2x_1x_2 - (x_1 + x_2)}{x_1x_2} = \frac{1}{k - 1} \cdot \frac{\frac{2}{k^2} + \frac{2k - 4}{k^2}}{\frac{1}{k^2}} = 2$$

所以 $\frac{1}{4} + \frac{1}{4}$ 为定值.

- **3.** (2018上海) 设常数 t>2,在平面直角坐标系 xOy 中,已知点 F(2,0),直线 l: x=t,曲线 $\tau: y^2=8x (0 \le x \le t, y \ge 0)$,l 与 x 轴交于点 A,与 τ 交于点 B,P、Q 分别是曲线 τ 与线段 AB 上的动点。
 - (1) 用t为表示点B到点F的距离;
 - (2) 设 t=3,|FQ|=2,线段 OQ 的中点在直线 FP 上,求 $\triangle AQP$ 的面积:
- (3)设 t=8,是否存在以 FP、FQ 为邻边的矩形 FPEQ,使得点 E 在 τ 上?若存在,求点 P 的坐标,若不存在,说明理由。

【解析】(1)、由抛物线的性质可知点B到点F的距离为t+2。

(2) 、由題目条件可知 $Q(3,\sqrt{3})$, 直线 FP 方程为 $y = -\sqrt{3}(x-2)$, 联立 $y^2 = 8x$,

解得
$$x_p = \frac{2}{3}$$
, 点 $A(3,0)$, ΔAQP 的面积为 $\frac{1}{2} \times \sqrt{3} \times (3 - \frac{2}{3}) = \frac{7\sqrt{3}}{6}$ 。

(3) 存在,焦点为
$$F(2,0)$$
 ,设 $P(\frac{n^2}{8},n)$, $k_{FF}=\frac{8n}{n^2-16}$, $k_{QF}=\frac{16-n^2}{8n}$,根据

$$\overline{FP} + \overline{FQ} = \overline{FE}$$
 得到 $E(\frac{n^2}{8} + 6.\frac{48 + n^2}{4n})$, $(\frac{48 + n^2}{4n})^2 = 8(\frac{n^2}{8} + 6)$,解得 $n^2 = \frac{16}{5}$,所

$$\mathbb{R}P(\frac{2}{5},\frac{4\sqrt{5}}{5})$$

- 4. (2018 江苏) 如图,在平面直角坐标系 xOy 中,椭圆 C 过点
- $(\sqrt{3},\frac{1}{2})$,焦点 $F_1(-\sqrt{3},0), F_2(\sqrt{3},0)$,圆 O 的直径为 F_1F_2 .
 - (1) 求椭圆 C 及圆 O 的方程;
 - (2) 设直线 l 与圆 O 相切于第一象限内的点 P.
 - ①若直线 l 与椭圆 C 有且只有一个公共点,求点 P 的坐标;
- ②直线 l 与椭圆 C 交于 A,B 两点.若 $\triangle OAB$ 的面积为 $2\sqrt{6}$, 求直线 l 的方程.

【解析】(1) 因为椭圆 C 的焦点为 $F_1(-\sqrt{3},0)$, $F_2(\sqrt{3},0)$,

可设椭圆 C 的方程为 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1(a > b > 0)$. 又点 $\left(\sqrt{3}, \frac{1}{2}\right)$ 在椭圆 C 上,

所以
$$\left\{ \frac{3}{a^2} + \frac{1}{4b^2} = 1, \text{ 解得} \left\{ \frac{a^2 = 4}{b^2 = 1}, \text{ 因此,椭圆 C 的方程为} \frac{x^2}{4} + y^2 = 1. \right. \right\}$$

因为圆O的直径为 F_1F_2 , 所以其方程为 $x^2 + y^2 = 3$.

(2) ①设直线 l 与圆 O 相切于 $P(x_0, y_0)(x_0 > 0, y_0 > 0)$,则 $x_0^2 + y_0^2 = 3$,

所以直线
$$l$$
 的方程为 $y = -\frac{x_0}{y_0}(x - x_0) + y_0$,即 $y = -\frac{x_0}{y_0}x + \frac{3}{y_0}$.

曲
$$\begin{cases} \frac{x^2}{4} + y^2 = 1\\ y = -\frac{x_0}{y_0}x + \frac{3}{y_0} \end{cases}$$
, 消去 y, 得 $(4x_0^2 + y_0^2)x^2 - 24x_0x + 36 - 4y_0^2 = 0$. (*)

因为直线l与椭圆C有且只有一个公共点,

所以
$$\Delta = (-24x_0)^2 - 4(4x_0^2 + y_0^2)(36 - 4y_0^2) = 48y_0^2(x_0^2 - 2) = 0$$
.

因为 x_0 , $y_0 > 0$, 所以 $x_0 = \sqrt{2}$, $y_0 = 1$.

因此,点P的坐标为 $(\sqrt{2},1)$.

②因为三角形 OAB 的面积为 $\frac{2\sqrt{6}}{7}$,所以 $\frac{1}{2}AB \cdot OP = \frac{2\sqrt{6}}{7}$,从而 $AB = \frac{4\sqrt{2}}{7}$

设
$$A(x_1, y_1)$$
, $B(x_2, y_2)$, 由 (*) 得 $x_{1,2} = \frac{24x_0 \pm \sqrt{48y_0^2(x_0^2 - 2)}}{2(4x_0^2 + y_0^2)}$,

所以
$$AB^2 = (x_1 - x_2)^2 + (y_1 - y_2)^2 = \left(1 + \frac{x_0^2}{y_0^2}\right) \cdot \frac{48y_0^2(x_0^2 - 2)}{\left(4x_0^2 + y_0^2\right)^2}$$

因为 $x_0^2 + y_0^2 = 3$,

所以
$$AB^2 = \frac{16(x_0^2 - 2)}{(x_0^2 + 1)^2} = \frac{32}{49}$$
, $\mathbb{U} 2x_0^4 - 45x_0^2 + 100 = 0$,

解得
$$x_0^2 = \frac{5}{2}$$
 ($x_0^2 = 20$ 舍去),则 $y_0^2 = \frac{1}{2}$,因此 P 的坐标为 $\left(\frac{\sqrt{10}}{2}, \frac{\sqrt{2}}{2}\right)$.

综上,直线l的方程为 $y = -\sqrt{5}x + 3\sqrt{2}$.

5. **(2018 浙江)** 如图,已知点 $P \neq y$ 轴左侧(不含 y 轴)一点,抛物线 $C_{\mathbb{R}}: y^2 = 4x$ 上存在不同的两点 A, B 满足 PA, PB 的中点均在 $C \perp$.

- (I)设*AB*中点为*M*,证明:*PM*垂直于 y轴;
- (II) 若 P 是半椭圆 $x^2 + \frac{y^2}{4} = 1(x<0)$ 上的动点,求 $\triangle PAB$ 面积的取值范围.

5.答案: (1) 略; (2)
$$[6\sqrt{2}, \frac{15\sqrt{10}}{4}]$$
.

解答: (1) 设
$$P(x_0, y_0)$$
, $A(\frac{y_1^2}{4}, y_1)$, $B(\frac{y_2^2}{4}, y_2)$,

则
$$PA$$
 中点为 $(\frac{x_0}{2} + \frac{y_1^2}{8}, \frac{y_0 + y_1}{2})$,由 AP 中点在抛物线上,可得 $(\frac{y_0 + y_1}{2})^2 = 4(\frac{x_0}{2} + \frac{y_1^2}{8})$,

化简得
$$y_1^2 - 2y_0y_1 + 8x_0 - y_0^2 = 0$$
, 显然 $y_2 \neq y_1$,

且对
$$y_2$$
 也有 $y_2^2 - 2y_0y_2 + 8x_0 - y_0^2 = 0$,

所以
$$y_1, y_2$$
 是二次方程 $y^2 - 2y_0y + 8x_0 - y_0^2 = 0$ 的两不等实根,

所以
$$y_1 + y_2 = 2y_0$$
, $y_M = \frac{y_1 + y_2}{2} = y_0 = y_P$, 即 PM 垂直于 x 轴.

(2)
$$S = \frac{1}{2}(x_M - x_P)(|y_1 - y_M| + |y_M - y_2|) = \frac{1}{2}(x_M - x_0)|y_1 - y_2|,$$

由 (1) 可得
$$y_1 + y_2 = 2y_0$$
, $y_1y_2 = 8x_0 - y_0^2$,

$$\Delta = (2y_0)^2 - 4(8x_0 - y_0^2) = 8(y_0^2 - 4x_0) > 0(y_1 \neq y_2),$$

此时
$$P(x_0, y_0)$$
 在半椭圆 $x^2 + \frac{y^2}{4} = 1(x < 0)$ 上,

$$\Delta = 8(y_0^2 - 4x_0) = 8[4(1 - x_0^2) - 4x_0] = 32(1 - x_0 - x_0^2)$$

$$\therefore -1 \le x_0 < 0$$
, $\therefore \Delta > 0$

$$\therefore |y_1 - y_2| = \frac{\sqrt{\Delta}}{|a|} = \sqrt{32(1 - x_0 - x_0^2)} = 4\sqrt{2(1 - x_0 - x_0^2)},$$

$$|x_{M} - x_{P}| = \frac{y_{1}^{2} + y_{2}^{2}}{8} - x_{0} = \frac{(y_{1} + y_{2})^{2} - 2y_{1}y_{2}}{8} - x_{0} = \frac{4y_{0}^{2} - 2(8x_{0} - y_{0}^{2})}{8} - x_{0} = \frac{6(4 - 4x_{0}^{2})}{8} - 3x_{0}$$

$$= 3(1 - x_{0} - x_{0}^{2}),$$

所以
$$S = \frac{1}{2}(x_M - x_0) | y_1 - y_2 | = 6\sqrt{2}(1 - x_0 - x_0^2)\sqrt{1 - x_0 - x_0^2} = 6\sqrt{2}t^3$$
,

$$t = \sqrt{1 - x_0 - x_0^2} \in [1, \frac{\sqrt{5}}{2}], \text{ fill } S = 6\sqrt{2}t^3 \in [6\sqrt{2}, \frac{15\sqrt{10}}{4}],$$

即
$$\triangle PAB$$
 的面积的取值范围是 $[6\sqrt{2}, \frac{15\sqrt{10}}{4}]$

6. (2018 天津文) 设椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1(a > b > 0)$ 的右顶点为A,上顶点为B.已知椭圆的离心率为 $\frac{\sqrt{5}}{3}$. $|AB| = \sqrt{13}$.

- (I) 求椭圆的方程;
- (II) 设直线 l: y = kx(k < 0) 与椭圆交于 P, Q 两点,l 与直线 AB 交于点 M,且点 P,M 均在第四象限. 若 $\triangle BPM$ 的面积是 $\triangle BPQ$ 面积的 2 倍,求 k 的值.

6. 【答案】(1)
$$\frac{x^2}{9} + \frac{y^2}{4} = 1$$
; (2) $-\frac{1}{2}$.

【解析】(1) 设椭圆的焦距为
$$2c$$
 ,由已知得 $\frac{c^2}{a^2} = \frac{5}{9}$,又由 $a^2 = b^2 + c^2$,可得 $2a = 3b$.

由
$$|AB| = \sqrt{a^2 + b^2} = \sqrt{13}$$
,从而 $a = 3$, $b = 2$. 所以,椭圆的方程为 $\frac{x^2}{9} + \frac{y^2}{4} = 1$.

(2) 设点 P 的坐标为 (x_1, y_1) , 点 M 的坐标为 (x_2, y_2) , 由题意, $x_2 > x_1 > 0$,

点 Q 的坐标为 $\left(-x_1,-y_1\right)$. 由 $\triangle BPM$ 的面积是 $\triangle BPQ$ 面积的 2 倍,可得 $\left|PM\right|=2\left|PQ\right|$,

从而
$$x_2 - x_1 = 2[x_1 - (-x_1)]$$
,即 $x_2 = 5x_1$

易知直线 AB 的方程为 2x+3y=6,由方程组 $\begin{cases} 2x+3y=6\\ y=kx \end{cases}$ 消去 y, 可得 $x_2=\frac{6}{3k+2}$.

曲方程组
$$\begin{cases} \frac{x^2}{9} + \frac{y^2}{4} = 1, & \text{消去 } y, & \text{可得 } x_1 = \frac{6}{\sqrt{9k^2 + 4}}. & \text{由 } x_2 = 5x_1, \end{cases}$$

可得
$$\sqrt{9k^2+4}=5(3k+2)$$
,两边平方,整理得 $18k^2+25k+8=0$,解得 $k=-\frac{8}{9}$,或 $k=-\frac{1}{2}$.

当
$$k = -\frac{8}{9}$$
 时, $x_2 = -9 < 0$,不合题意,舍去;

当
$$k = -\frac{1}{2}$$
 时, $x_2 = 12$, $x_1 = \frac{12}{5}$, 符合题意. 所以, k 的值为 $-\frac{1}{2}$.

- 7. **(2018 天津理)**设椭圆 $\frac{x^2}{a^2} + \frac{x^2}{b^2} = 1$ (a>b>0)的左焦点为 F,上顶点为 B. 已知椭圆的离心率为 $\frac{\sqrt{5}}{3}$,点 A 的坐标为 (b,0),且 $|FB| \cdot |AB| = 6\sqrt{2}$.
 - (I) 求椭圆的方程;
 - (II) 设直线 l: y = kx(k > 0) 与椭圆在第一象限的交点为 P,且 l 与直线 AB 交于点 Q.

若
$$\frac{|AQ|}{|PQ|} = \frac{5\sqrt{2}}{4}\sin\angle AOQ(O$$
 为原点) ,求 k 的值.

7. 【答案】(1)
$$\frac{x^2}{9} + \frac{y^2}{4} = 1$$
; (2) $\frac{1}{2}$ 或 $\frac{11}{28}$.

【解析】(1) 设椭圆的焦距为 2c,由已知有 $\frac{c^2}{a^2} = \frac{5}{9}$,

又由 $a^2 = b^2 + c^2$, 可得 2a = 3b. 由己知可得, |FB| = a, $|AB| = \sqrt{2}b$,

 $\boxplus |FB| \cdot |AB| = 6\sqrt{2}$,可得 ab = 6,从而 a = 3, b = 2.

所以,椭圆的方程为 $\frac{x^2}{9} + \frac{y^2}{4} = 1$.

(2) 设点 P 的坐标为 (x_1, y_1) , 点 Q 的坐标为 (x_2, y_2) .

由己知有 $y_1 > y_2 > 0$, 故 $|PQ| \sin \angle AOQ = y_1 - y_2$.

又因为
$$|AQ| = \frac{y_2}{\sin \angle OAB}$$
,而 $\angle OAB = \frac{\pi}{4}$,故 $|AQ| = \sqrt{2}y_2$.

曲
$$\frac{|AQ|}{|PO|} = \frac{5\sqrt{2}}{4} \sin \angle AOQ$$
,可得 $5y_1 = 9y_2$.

曲方程组
$$\begin{cases} y = kx \\ \frac{x^2}{9} + \frac{y^2}{4} = 1 \end{cases}$$
 消去 x , 可得 $y_1 = \frac{6k}{\sqrt{9k^2 + 4}}$.

易知直线 AB 的方程为 x+y-2=0,

由方程组
$$\begin{cases} y = kx \\ x + y - 2 = 0 \end{cases}$$
 消去 x , 可得 $y_2 = \frac{2k}{k+1}$.

由
$$5y_1 = 9y_2$$
,可得 $5(k+1) = 3\sqrt{9k^2+4}$,

两边平方,整理得 $56k^2-50k+11=0$,

解得
$$k = \frac{1}{2}$$
, 或 $k = \frac{11}{28}$. 所以, k 的值为 $\frac{1}{2}$ 或 $\frac{11}{28}$.

- 8. **(2018 全国新课标 I 文)** 设抛物线 $C: y^2 = 2x$,点 A(2,0), B(-2,0),过点 A 的直线 l 与 C 交 于 M , N 两点.
 - (1) 当l与x轴垂直时,求直线BM的方程;
 - (2) 证明: ∠ABM = ∠ABN.
- 8. 答案: (1) 2y+x+2=0 或 2y-x-2=0; (2) 见解析

解答: (1) 当 l 与 x 轴垂直时, l 的方程为 x=2,代入 $y^2=2x$, M(2,-2),N(2,2) 或 M(2,2),N(2,-2), BM 的方程为: 2y+x+2=0,或 2y-x-2=0.

(2) 设
$$MN$$
 的方程为 $x = my + 2$, 设 $M(x_1, y_1), N(x_2, y_2)$, 联立方程 $\begin{cases} x = my + 2 \\ y^2 = 2x \end{cases}$, 得

$$y^2 - 2my - 4 = 0$$
, $y_1 + y_2 = 2m$, $y_1y_2 = -4$, $x_1 = my_1 + 2$, $x_2 = my_2 + 2$

$$k_{BM} + k_{BN} = \frac{y_1}{x_1 + 2} + \frac{y_2}{x_2 + 2} = \frac{y_1}{my_1 + 4} + \frac{y_2}{my_2 + 4}$$
$$= \frac{2my_1y_2 + 4(y_1 + y_2)}{(my_1 + 4)(my_2 + 4)} = 0,$$

$$k_{BM} = -k_{BN}$$
, $\angle ABM = \angle ABN$

- 9. **(2018 全国新课标 I 理)** 设椭圆 $C: \frac{x^2}{2} + y^2 = 1$ 的右焦点为F,过F 的直线l与C交于A,B两点,点M 的坐标为(2,0).
 - (1) 当l与x轴垂直时,求直线AM的方程;
 - (2) 设O为坐标原点,证明: $\angle OMA = \angle OMB$.

9. 答案: (1)
$$y = \pm \frac{\sqrt{2}}{2}(x-2)$$
; (2) 略.

解答: (1) 如图所示,将x=1代入椭圆方程得 $\frac{1}{2}+y^2=1$,得 $y=\pm\frac{\sqrt{2}}{2}$, $\therefore A(1,\pm\frac{\sqrt{2}}{2})$,

(2)证明: 当l斜率不存在时,由(1)可知,结论成立;当l斜率存在时,设其方程为

$$y = k(x-1)$$
, $A(x_1, y_1), B(x_2, y_2)$, 联立椭圆方程有
$$\begin{cases} y = k(x-1) \\ \frac{x^2}{2} + y^2 = 1 \end{cases}$$
, 即

$$(2k^2+1)x^2-4k^2x+2k^2-2=0$$
, $\therefore x_1+x_2=\frac{4k^2}{2k^2+1}$, $x_1x_2=\frac{2k^2-2}{2k^2+1}$,

$$k_{AM} + k_{BM} = \frac{y_1}{x_1 - 2} + \frac{y_2}{x_2 - 2} = \frac{k[(2x_1x_2 - 3(x_1 + x_2) + 4)]}{(x_1 - 2)(x_2 - 2)} = \frac{k(\frac{4k^2 - 4}{2k^2 + 1} - \frac{12k^2}{2k^2 + 1} + 4)}{(x_1 - 2)(x_2 - 2)} = 0$$

$$k_{AM} = -k_{BM}$$
, $\angle OMA = \angle OMB$.

- 10. (**2018 全国新课标 II 文、理**) 设抛物线 $C: y^2 = 4x$ 的焦点为 F ,过 F 且斜率为 k(k > 0) 的直线 l 与 C 交于 A , B 两点,|AB| = 8 .
 - (1) 求 l 的方程
 - (2) 求过点A,B且与C的准线相切的圆的方程.

10. 【答案】(1)
$$y=x-1$$
; (2) $(x-3)^2+(y-2)^2=16$ 或 $(x-11)^2+(y+6)^2=144$.

【解析】(1) 由题意得F(1,0), l的方程为y = k(x-1), (k>0).

设
$$A(x_1, y_1)$$
, $B(x_2, y_2)$. 由 $\begin{cases} y = k(x-1) \\ y^2 = 4x \end{cases}$ 得 $k^2x^2 - (2k^2 + 4)x + k^2 = 0$.

$$\Delta = 16k^2 + 16 = 0$$
, $\Leftrightarrow x_1 + x_2 = \frac{2k^2 + 4}{k^2}$.

所以
$$|AB| = |AF| + |BF| = (x_1 + 1) + (x_2 + 1) = \frac{4k^2 + 4}{k^2}$$
.

由题设知 $\frac{4k^2+4}{k^2}=8$,解得 k=-1 (舍去),k=1. 因此 l 的方程为 y=x-1.

(2) 由(1) 得AB的中点坐标为(3,2),所以AB的垂直平分线方程为

$$y-2=-(x-3)$$
, 即 $y=-x+5$. 设所求圆的圆心坐标为 (x_0,y_0) , 则

$$\begin{cases} y_0 = -x_0 + 5 \\ (x_0 + 1)^2 = \frac{(y_0 - x_0 + 1)^2}{2} + 16 \end{cases}, \quad \text{##} \begin{cases} x_0 = 3 \\ y_0 = 2 \end{cases} \vec{x} \begin{cases} x_0 = 11 \\ y_0 = -6 \end{cases},$$

因此所求圆的方程为 $(x-3)^2 + (y-2)^2 = 16$ 或 $(x-11)^2 + (y+6)^2 = 144$.

11. (2018 全国新课标Ⅲ文) 已知斜率为k 的直线l 与椭圆C: $\frac{x^2}{4} + \frac{y^2}{3} = 1$ 交于A,B 两点. 线段AB

的中点为M(1,m)(m>0).

(1) 证明:
$$k < -\frac{1}{2}$$
;

(2) 设
$$F$$
 为 C 的右焦点, P 为 C 上一点,且 $\overrightarrow{FP} + \overrightarrow{FA} + \overrightarrow{FB} = \mathbf{0}$. 证明: $2|\overrightarrow{FP}| = |\overrightarrow{FA}| + |\overrightarrow{FB}|$.

11. 答案: 见解答:

解答: (1) 设直线 l 方程为 y = kx + t, 设 $A(x_1, y_1)$, $B(x_2, y_2)$,

$$\begin{cases} y = kx + t \\ \frac{x^2}{4} + \frac{y^2}{3} = 1 \end{cases}$$
 \text{\ti}\text{\ti}}}}}}}}}}}} \fracc{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\text{\tinit}\text{\text{\text{\text{\text{\text{\text{\text{\tinit}\titt{\texi}\text{\text{\text{\text{\text{\text{\text{\text{\text{\ti}\tilit{\text{\text{\text{\texi}\tint{\text{\text{\tint}\ti

$$\mathbb{U} \Delta = 64k^2t^2 - 4(4t^2 - 12)(3 + 4k^2) > 0,$$

得
$$4k^2 + 3 > t^2$$
 …①,

$$\therefore m > 0$$
, $\therefore t > 0 \perp k < 0$.

$$\coprod t = \frac{3 + 4k^2}{-4k} \cdots 2.$$

由①②得
$$4k^2+3>\frac{(3+4k^2)^2}{16k^2}$$
,

$$\therefore k > \frac{1}{2} \overrightarrow{i} k < -\frac{1}{2}.$$

$$\therefore k < 0, \quad \therefore \quad k < -\frac{1}{2}.$$

(2)
$$\overrightarrow{FP} + \overrightarrow{FA} + \overrightarrow{FB} = \overrightarrow{0}$$
, $\overrightarrow{FP} + 2\overrightarrow{FM} = \overrightarrow{0}$,

$$: M(1,m), F(1,0), : P$$
 的坐标为 $(1,-2m)$.

由于
$$P$$
 在椭圆上, $\therefore \frac{1}{4} + \frac{4m^2}{3} = 1$, $\therefore m = \frac{3}{4}$, $P(1, -\frac{3}{2})$,

$$\frac{X_1^2}{4} + \frac{y_1^2}{3} = 1$$
, $\frac{x_2^2}{4} + \frac{y_2^2}{3} = 1$,

两式相减可得
$$\frac{y_1 - y_2}{x_1 - x_2} = -\frac{3}{4} \cdot \frac{x_1 + x_2}{y_1 + y_2}$$
,

$$\nabla x_1 + x_2 = 2$$
, $y_1 + y_2 = \frac{3}{2}$, $\therefore k = -1$,

直线
$$l$$
 方程为 $y-\frac{3}{4}=-(x-1)$,

$$\therefore \begin{cases} y = -x + \frac{7}{4} \\ \frac{x^2}{4} + \frac{y^2}{3} = 1 \end{cases}$$

消去 y 得
$$28x^2 - 56x + 1 = 0$$
 , $x_{1,2} = \frac{14 \pm 3\sqrt{21}}{14}$,

$$|\overrightarrow{FA}| + |\overrightarrow{FB}| = \sqrt{(x_1 - 1)^2 + y_1^2} + \sqrt{(x_2 - 1)^2 + y_2^2} = 3$$

$$|\overrightarrow{FP}| = \sqrt{(1-1)^2 + (-\frac{3}{2} - 0)^2} = \frac{3}{2},$$

$$\therefore |\overrightarrow{FA}| + |\overrightarrow{FB}| = 2|\overrightarrow{FP}|.$$

- 12. (**2018 全国新课标Ⅲ理**) 知斜率为 k 的直线 l 与椭圆 C: $\frac{x^2}{4} + \frac{y^2}{3} = 1$ 交于 A , B 两点,线段 AB 的中点为 M(1, m)(m > 0) .
 - (1) 证明: $k < -\frac{1}{2}$;
 - (2) 设 F 为 C 的右焦点, P 为 C 上一点,且 $\overrightarrow{FP} + \overrightarrow{FA} + \overrightarrow{FB} = \mathbf{0}$. 证明: $|\overrightarrow{FA}|$, $|\overrightarrow{FP}|$, $|\overrightarrow{FB}|$ 成等 差数列,并求该数列的公差.
- 12. 答案: 见解答:

解答:

(1) 设直线l方程为y = kx + t, 设 $A(x_1, y_1)$, $B(x_2, y_2)$,

$$\begin{cases} y = kx + t \\ \frac{x^2}{4} + \frac{y^2}{3} = 1 \end{cases}$$
 \text{\text{\text{\text{\$\frac{\text{\text{\$\frac{\text{\$\finter{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\finter{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\frac{\text{\$\finter{\text{\$\frac{\text{\$\frac{2}{\text{\$\frac{\tince{\tinx{\$\finte}}{\text{\$\frac{\tinx{\$\frac{\text{\$\frac{\tiliex{\$\frac{\tilde{\text{\$\frac{\text{\$\frac{\text{\$\finte}}}{\tinx{\$\frac{\tilde{\text{\$\frac{\text{\$\frac{\tilde{\tilde{\text{\$\fintext{\$\frac{x}{\$\frac{\tilde{\tilde{\tilde{\text{\$\frac{x}}{\tilde{\tilde{\tilde{\text{\$\frac{\tilde{\tiloe{\tilde{\tilde{\tilde{\tilde{\tilde{\tilie{\tiliex{\$\firr{\$\filie{\tilde{\tiliex{\$\firr{\$\tilde{\tilie{\tilde{\tiliex{\$\firiex{

得
$$4k^2 + 3 > t^2$$
 …①,

$$m > 0$$
, $t > 0 \perp k < 0$.

$$\coprod t = \frac{3 + 4k^2}{-4k} \cdots 2.$$

由①②得
$$4k^2 + 3 > \frac{(3+4k^2)^2}{16k^2}$$
,

$$\therefore k > \frac{1}{2} \overrightarrow{\mathbf{n}} k < -\frac{1}{2}.$$

$$\therefore k < 0, \quad \therefore \quad k < -\frac{1}{2}.$$

(2)
$$\overrightarrow{FP} + \overrightarrow{FA} + \overrightarrow{FB} = \overrightarrow{0}$$
, $\overrightarrow{FP} + 2\overrightarrow{FM} = \overrightarrow{0}$

$$: M(1,m), F(1,0), : P$$
 的坐标为 $(1,-2m)$.

由于
$$P$$
 在椭圆上, $\therefore \frac{1}{4} + \frac{4m^2}{3} = 1$, $\therefore m = \frac{3}{4}$, $M(1, -\frac{3}{2})$,

$$\frac{X_1^2}{4} + \frac{y_1^2}{3} = 1$$
, $\frac{x_2^2}{4} + \frac{y_2^2}{3} = 1$,

两式相减可得
$$\frac{y_1 - y_2}{x_1 - x_2} = -\frac{3}{4} \cdot \frac{x_1 + x_2}{y_1 + y_2}$$
,

$$\nabla x_1 + x_2 = 2$$
, $y_1 + y_2 = \frac{3}{2}$, $\therefore k = -1$,

直线
$$l$$
方程为 $y-\frac{3}{4}=-(x-1)$,

$$\therefore \begin{cases} y = -x + \frac{7}{4}, \\ \frac{x^2}{4} + \frac{y^2}{3} = 1 \end{cases}$$

消去 y 得
$$28x^2 - 56x + 1 = 0$$
 , $x_{1,2} = \frac{14 \pm 3\sqrt{21}}{14}$,

$$|\overrightarrow{FA}| + |\overrightarrow{FB}| = \sqrt{(x_1 - 1)^2 + {y_1}^2} + \sqrt{(x_2 - 1)^2 + {y_2}^2} = 3$$

$$|\overrightarrow{FP}| = \sqrt{(1-1)^2 + (-\frac{3}{2} - 0)^2} = \frac{3}{2},$$

$$|\overrightarrow{FA}| + |\overrightarrow{FB}| = 2 |\overrightarrow{FP}|.$$

$$2d = ||\overrightarrow{FA}| - ||\overrightarrow{FB}|| = |a - \frac{c}{a}x_1 - a + \frac{c}{a}x_2| = \pm \frac{c}{a}|x_1 - x_2|$$

$$= \pm \frac{1}{2}\sqrt{(x_1 + x_2)^2 - 4x_1x_2} = \pm \frac{1}{2}\sqrt{4 - \frac{1}{7}} = \pm \frac{3\sqrt{21}}{14} \cdot \therefore d = \pm \frac{3\sqrt{21}}{28}.$$