利用曲线系方程解决定点、定值问题

陈 忠 (江苏省昆山市陆家高级中学 215300)

圆锥曲线中的定点、定值问题是近几年江苏高考中的热点问题,按常规的联立方程组方法解这类问题有时显得非常繁琐,如若能巧妙利用曲线系方程来求解,则可以使问题简单化.本文就此类问题作一些探讨.

首先,圆、椭圆、双曲线、抛物线被称为二次曲线,两条相交直线被视为二次曲线的退化形式,二次曲线系的一般形式为 $Ax^2 + Bxy + Cy^2 + Dx + Ey + F = 0$. 同圆系一样,具有某一共同性质的二次曲线也能用二次曲线系表示,以下是常用的几个结论 $(\lambda,\mu$ 表示参数, $f_i = A_ix + B_iy + C_i$).

结论 1 当三角形三边方程为 $f_i=0$ (i=1, 2,3) 时,过三角形三个顶点的二次曲线系为 $f_1f_2+\lambda f_2f_3+\mu f_3f_1=0$.

结论 2 当四边形四条边方程顺次为 $f_i = 0$ (i = 1, 2, 3, 4) 时,过四边形四个顶点的二次曲

线系为 $f_1 f_3 + \lambda f_2 f_4 = 0$.

结论 3 与两直线 $f_i = 0$ (i = 1, 2) 相切于点 M, N 的二次曲线系为 $f_1 f_2 + \lambda f_3^2 = 0$ ($f_3 = 0$ 为过 M, N 的直线方程).

结论 4 过两直线 $f_1 = 0$, $f_2 = 0$ 与二次曲线 F(x,y) = 0 的四个交点的二次曲线系为 $F(x,y) + \lambda f_1 f_2 = 0$.

结论 5 过两二次曲线 $F_1(x,y) = 0$, $F_2(x,y) = 0$ 的交点的二次曲线系为 $F_1(x,y) + \lambda F_2(x,y) = 0$ ($F_2(x,y) = 0$ 除外).

利用上述结论,有些问题可以得到更为简洁的求解和证明,举例如下.

1 定点问题

例 1 已知椭圆 $\frac{x^2}{4} + y^2 = 1$ 的左顶点为 A,过点 A 作两条互相垂直的弦 AM, AN 交椭圆于 M,

位圆中 \widehat{AB} 的长为x,f(x) 表示 弧 \widehat{AB} 与弦 AB 所围成的弓形 面积的 2 倍,则函数 y=f(x) 的图象是().

图 12

解 如图 11,当 \widehat{AB} 的长小于半圆时,函数 y = f(x) 的值增加得越来越快,曲线是下凸的;当 \widehat{AB} 的长大于半圆时,函数 y=f(x) 的值增加得越来越慢,曲线是上凸的,故选择 D.

例 7 (2012 年高考江 西卷) 如图 13,OA = 2(单位:m),OB = 1(单位:m),OA = 1(中位:m),OA = 1(

为圆心,AB 为半径作圆弧BDC 与线段OA 的延长线交于点 C. 甲、乙两质点同时从点 O 出发,甲先以速度 1 (单位:m/s) 沿线段 OB 行至点 B ,再以速度 3 (单位:m/s) 沿圆弧BDC 行至点 C 后停止,乙以速率 2 (单位:m/s) 沿线段 OA 行至 A 点后停止,设 t 时刻甲、乙所到的两点连线与它们经过的路径所围成图形的面积为 S(t)(S(0)=0),则函数 y=S(t) 的图象大致是(

图 14

解 当 $0 \le t \le 1$ 时,S(t) 的增量越来越大, 曲线是下凸的;当 $1 < t \le 2$ 时,S(t) 的增量不变, 曲线是条直线,故选择 A.

综上可知,在几何图形中求函数图象时,若函数解析式不易求,作为选择题,我们可以从几何图形特征定性分析.定性可以从函数值的变化快慢,利用曲线的凹凸性去判断,从而收到化难为易、化复杂为简单的效果.

N 两点,当直线 AM 的 斜率变化时,直线 MN 是否过 x 轴上的一定点 x 若过定点,请给出证明,并求出该定点;若不过定点,请说明理由.

解 如图 1,设直

线 MN 与x 轴的交点为P(m,0),则可设直线 MN 的方程为x-ny-m=0. 又因为点 A 处的切线方程为 x+2=0,由结论 4,设过交点 A,M,N 的二次曲线系方程为 $(x+2)(x-ny-m)+\lambda(x^2+4y^2-4)=0$. ①

设直线 AM 方程为 y = k(x+2),即 kx - y + 2k = 0,则直线 AN 方程为 $y = -\frac{1}{k}(x+2)$,即 x + ky + 2 = 0,得 (kx - y + 2k)(x + ky + 2) = 0.

① 和 ② 应有相同的特征,比较系数得 x^2 , y^2 系 数 相 反,x 系 数 和 常 数 项 相 同,则

$$\begin{cases} 5\lambda + 1 = 0, \\ 2 - m = -4\lambda - 2m, \end{cases} \mathbb{N} \begin{cases} \lambda = -\frac{1}{5}, \\ m = -\frac{6}{5}. \end{cases}$$

所以,直线 MN 的方程为 $x-ny+\frac{6}{5}=0$,恒过定点 $(-\frac{6}{5},0)$.

点评 (1) 此题亦可先由点 A 和直线 AM, AN,设二次曲线系方程为: $(kx-y+2k)(x+ky+2)+\lambda(x^2+4y^2-4)=0$,再由点 A 的切线方程 和直线 MN 的方程 Ax+By+C=0,得 (x+2)(Ax+By+C)=0,比较系数得 $C=\frac{6}{5}A$,故可得最后的结论.

 $(2) - 般性结论: 过椭圆<math>\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 长轴一端点 P(a,0)(或 P(-a,0) 作弦 PA, PB, 若 $PA \perp PB$,则直线 AB 必过定点($\frac{ac^2}{a^2 + b^2}$, 0)(或($-\frac{ac^2}{a^2 + b^2}$, 0)).

例 2 (2013・陕西理科卷) 已知动圆过定点 A(4,0),且在 y 轴上截得的弦 MN 的长为 8.

- (1) 求动圆圆心的轨迹 C 的方程;
- (2) 已知点 B(-1,0),设不垂直于 x 轴的直线 l 与轨迹 C 交于不同的两点 P,Q,若 x 轴是 $\angle PBQ$ 的角平分线,证明直线 l 过定点.

解 (1) 动圆圆心的轨迹 C 的方程为 $y^2 = 8x($ 过程略).

(2) 如图 2,设直线 BP 的方程为 kx-y+k=0,与抛物线交于另一点 A,则直线 BQ 的方程为 kx+y+k=0,与抛物线交于另一点 C. 由结论 4 知,过直线 BP,BQ 与椭圆 C 交于点 A,P,C,Q 的二次曲线系方程可以设为:

图 2

$$y^2 - 8x + \lambda(kx - y + k)(kx + y + k) = 0.$$
整理得

$$(1 - \lambda) y^2 + \lambda k^2 x^2 + (2\lambda k^2 - 8) x + \lambda k^2 = 0.$$

根据对称性,可设直线 AC 和 PQ 的方程分别为 Ax + By + C = 0, Ax - By + C = 0, 因此, (Ax + By + C)(Ax - By + C) = 0. ②

由于①和②有相同特征,比较系数得

$$\lambda k^2 = A^2$$
, $1 - \lambda = -B^2$, $2\lambda k^2 - 8 = 2AC$, $C = -A$, $\lambda k^2 = C^2$,

所以直线 PQ,即 l 的方程为 Ax - By - A = 0,恒过定点(1,0).

2 定值问题

例3 (2013・江西文科卷) 如图 3, 椭圆 $C: \frac{x^2}{a^2}$ + $\frac{y^2}{b^2} = 1(a > b > 0)$ 的离心率 $e = \frac{\sqrt{3}}{2}, a + b = 3$.

- (1) 求椭圆 C 的方程;
- (2)A,B,D是椭圆C的顶点,P是椭圆C上除顶点外的任意一点,直线 DP 交x 轴于点 N,直线 AD 交 BP 于点 M,设 BP 的斜率为k,MN 的斜率为m,证明 2m-k 为定值.

解 (1) 椭圆方程为 $\frac{x^2}{4} + y^2 = 1$ (过程略).

(2) 如图 3,设 N(a,0),直线 AD 的方程为 x

-2y+2=0,直线 BP 的方程为 kx-y-2k = 0,直线 DP 的方程为 x+ay-a=0,直线 AB 的方程为 y=0.

由结论2知,过

A,B,P,D 四点的二次曲线系方程可以设为

$$(x-2y+2)(kx-y-2k) + \lambda y(x+ay-a) = 0.$$

与椭圆 $x^2 + 4y^2 - 4 = 0$ 的系数作比较得

$$\left\{ egin{aligned} \lambda - 1 - 2k &= 0 \,, \ 4k - a\lambda - 2 &= 0 \,, \end{aligned}
ight. \left\{ egin{aligned} \lambda &= 1 + 2k \,, \ a &= rac{4k - 2}{2k + 1}. \end{aligned}
ight.$$

又 由
$$\begin{cases} x - 2y + 2 = 0 \\ kx - y - 2k = 0 \end{cases}$$
 得 点

$$M(\frac{4k+2}{2k-1},\frac{4k}{2k-1})$$
, 所以 $2m-k=$

$$\frac{\frac{8k}{2k-1}}{\frac{4k+2}{2k-1} - \frac{4k-2}{2k+1}} - k = \frac{16k^2 + 8k}{16k} - k = \frac{1}{2}.$$

例 4 如图 4,在平面 直角坐标系 xOy 中,椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1(a > b > 0)$ 的 右焦点为 F(1,0),离心率

为 $\frac{\sqrt{2}}{2}$. 分别过 O,F 的两条

弦AB,CD 相交于点E(异于A,C两点),且 $O\!E = E\!F$.

- (1) 求椭圆的方程;
- (2) 求证:直线 AC,BD 的斜率之和为定值.

解 (1) 由题意,得
$$c=1$$
, $e=\frac{c}{a}=\frac{\sqrt{2}}{2}$,故 $a=\sqrt{2}$,从而 $b^2=a^2-c^2=1$,所以椭圆的方程为 $\frac{x^2}{2}$

 $=\sqrt{2}$,从而 $b^z=a^z-c^z=1$,所以椭圆的方程为 $\frac{1}{2}$

(2) 设直线 AB 的斜率为 k,由题意得直线 CD 的斜率为 -k,所以直线 AB 的方程为 kx-y=0,直线 CD 的方程为 kx+y-k=0.

设直线 AC,BD 的方程分别为: $A_1x + B_1y + C_1 = 0$ 和 $A_2x + B_2y + C_2 = 0$,由结论 2,过 A,C,

B,D 四点的二次曲线系方程可以设为

$$(A_1x + B_1y + C_1)(A_2x + B_2y + C_2) + \lambda(kx - y)(kx + y - k) = 0.$$

若表示椭圆,则 $A_1B_2+B_1A_2=0$,

所以
$$k_{AC} + k_{BD} = (-\frac{A_1}{B_1}) + (-\frac{A_2}{B_2}) = 0.$$

点评 一般性结论:(1) 若椭圆的两条相交弦 AB,CD 的倾斜角互补,即 $k_{AB}+k_{CD}=0$,则 $k_{AC}+k_{BD}=0$, $k_{AD}+k_{AC}=0$ (AD,BC 的斜率均存在时);(2) 若椭圆的两条相交弦 AB,CD 交于点 E,在斜率均存在的前提下, $k_{AB}+k_{CD}$, $k_{AC}+k_{BD}$ 和 $k_{AD}+k_{AC}$ 中,若有一个为 0,则其余两个均为 0;(3) 上述命题对双曲线和椭圆同样成立.

例 5 (2011・四川 理科卷) 椭圆有两顶点 A(-1,0),B(1,0),过其 焦点 F(0,1) 的直线 l 与 椭圆交于 C,D 两点,并 与 x 轴交于点 P. 直线 AC 与直线 BD 交于点

Q.

图 5

- (1) 当 $CD = \frac{3}{2}\sqrt{2}$ 时,求直线 l 的方程;
- (2) 当点 P 异于 A , B 两点时,求证: \overrightarrow{OP} \overrightarrow{OQ} 为定值.

解 (1) 椭圆方程为 $x^2 + \frac{y^2}{2} = 1$,直线 l 的方程为 $y = \pm \sqrt{2}x + 1$ (过程略).

(2) 设直线 CD 方程为 kx - y + 1 = 0,则 $P(-\frac{1}{k},0)$,直线 AC 方程为 $k_1x - y + k_1 = 0$,直线 BD 方程为 $k_2x - y - k_2 = 0$,联立解得交点 $Q(\frac{k_1 + k_2}{k_2 - k_1}, \frac{2k_1k_2}{k_2 - k_1})$,故 $\overrightarrow{OP} \cdot \overrightarrow{OQ} = -\frac{k_1 + k_2}{k(k_2 - k_1)}$.

由结论 2,可设过 A,B,C,D 四点的二次曲线系 方程为 $y(kx-y+1)+\lambda(k_1x-y+k_1)(k_2x-y-k_2)=0$,与椭圆方程 $2x^2+y^2-2=0$ 比较系

数得
$$\left\{ egin{aligned} k - \lambda(k_1 + k_2) &= 0 \ \lambda(k_2 - k_1) + 1 &= 0 \end{aligned} , \end{aligned} \right\} \left\{ egin{aligned} k_1 + k_2 &= rac{k}{\lambda} \ k_2 - k_1 &= -rac{1}{\lambda} \end{aligned} \right.$$

故
$$\overrightarrow{OP} \cdot \overrightarrow{OQ} = -\frac{k_1 + k_2}{k(k_2 - k_1)} = 1$$
,为定值.