极点、极线与圆锥曲线试题的命制

王文彬

(江西省抚州市第一中学,344000)

极点与极线是高等几何中的重要概念,当然不 是《高中数学课程标准》规定的学习内容,也不属于 高考查的范围,但由于极点与极线是圆锥曲线的 基本特征,因此在高考试题中必然会有所反映,自然 也会成为高考试题的命题背景.

作为一名中学数学教师,应当了解极点与极线的概念,掌握有关极点与极线的基本性质,只有这样,才能"识破"试题中蕴含的有关极点与极线的知识背景,进而把握命题规律.

1. 极点与极线的定义

定义 1 (几 何定义)如图 1,P是不在圆锥曲线上 的点,过 P 点引两 条割线依次交圆锥 曲线于四点 E,F, G,H,连接 EH, FG 交于 N,连接

EG,FH 交于 M,则直线 MN 为点 P 对应的极线.

若P为圆锥曲线上的点,则过P点的切线即为极线.

由图 1 可知,同理 PM 为点 N 对应的极线, PN 为点 M 所对应的极线. MNP 称为自极三点形. 若连接 MN 交圆锥曲线于点 A, B,则 PA, PB 恰为圆锥曲线的两条切线.

定义 2 (代数定义) 已知圆锥曲线 $\Gamma: Ax^2 + Cy^2 + 2Dx + 2Ey + F = 0$,则称点 $P(x_0, y_0)$ 和直线 $l: Ax_0x + Cy_0y + D(x + x_0) + E(y + y_0) + F = 0$ 是 圆锥曲线 Γ 的一对极点和极线.

事实上,在圆锥曲线方程中,以 x_0x 替换 x^2 ,以 $\frac{x_0+x}{2}$ 替换 $x(另一变量 y 也是如此),即可得到点 <math display="block">P(x_0,y_0)$ 的极线方程.

特别地:

- (1) 对于椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$,与点 $P(x_0, y_0)$ 对应的极线方程为 $\frac{x_0 x}{a^2} + \frac{y_0 y}{b^2} = 1$;
- (2) 对于双曲线 $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$,与点 $P(x_0, y_0)$ 对应的极线方程为 $\frac{x_0 x}{a^2} \frac{y_0 y}{b^2} = 1$;
- (3) 对于抛物线 $y^2 = 2px$, 与点 $P(x_0, y_0)$ 对应的极线方程为 $y_0 y = p(x_0 + x)$.

2. 极点与极线的基本性质

定理 1 (1) 当 P 在圆锥曲线 Γ 上时, 其极线 l 是曲线 Γ 在 P 点处的切线;

- (2) 当 P 在 Γ 外时, 其极线 l 是曲线 Γ 从点 P 所引两条切线的切点所确定的直线(即切点弦所在直线);
- (3) 当 P 在 Γ 内时, 其极线 l 是曲线 Γ 过点 P 的割线两端点处的切线交点的轨迹.

证明 (1) 假设同以上代数定义,对 Γ_1Ax^2 +

 $Cy^2 + 2Dx + 2Ey + F = 0$ 的方程,两边求导得 2Ax + 2Cyy' + 2D + 2Ey' = 0,解得 $y' = -\frac{Ax + D}{Cy + E}$,于是 曲线 Γ 的 P 点处的切线斜率为 $k = -\frac{Ax_0 + D}{Cy_0 + E}$,故切线 l 的方程为 $y - y_0 = -\frac{Ax_0 + D}{Cy_0 + E}(x - x_0)$,化简得 $Ax_0x + Cy_0y - Ax_0^2 - Cy_0^2 + Dx + Ey - Dx_0 - Ey_0 = 0$. 又点 P 在曲线 Γ 上,故有 $Ax_0^2 + Cy_0^2 + 2Dx_0 + 2Ey_0 + F = 0$,从中解出 $Ax_0^2 + Cy_0^2$,然后代入前式可得曲线 Γ 在 P 点处的切线为 l: $Ax_0x + Cy_0y + D(x + x_0) + E(y + y_0) + F = 0$. 根据代数定义,此方程恰为点 P 的极线方程.

(2) 设过点 P 所作的两条切线的切点分别为 $M(x_1,y_1),N(x_2,y_2),$ 则由(1)知,在点 M,N 处的 切线方程分别为 $Axx_1+Cyy_1+D(x_1+x_2)+E(y_1)$

+y)+F=0 和 $Axx_2+Cyy_2+D(x_2+x)+E(y_2+y)+F=0$,又点 P 在切线上,所以有

 $Ax_0x_1+Cy_0y_1+D(x_1+x_0)+E(y_1+y_0)+F$ =0.

 $Ax_0x_2+Cy_0y_2+D(x_2+x_0)+E(y_2+y_0)+F$ =0.

观察这两个式子,可发现点 $M(x_1,y_1)$, $N(x_2,y_2)$ 都在直线 $Ax_0x+Cy_0y+D(x+x_0)+E(y+y_0)+F=0$ 上,又两点确定一条直线,故切点弦 MN 所在的直线方程为 $Ax_0x+Cy_0y+D(x+x_0)+E(y+y_0)+F=0$. 根据代数定义,此方程恰为点 P 对应的极线方程.

(3) 设曲线 Γ 过 $P(x_0, y_0)$ 的弦的两端点分别为 $S(x_1, y_1), T(x_2, y_2)$,则由(1)知,曲线在这两点处的切线方程分别为

 $Ax_1x+Cy_1y+D(x_1+x)+E(y_1+y)+F=0$, $Ax_2x+Cy_2y+D(x_2+x)+E(y_2+y)+F=0$. 设两切线的交点为 Q(m,n),则有

 $Ax_1m+Cy_1n+D(x_1+m)+E(y_1+n)+F=0,$ $Ax_2m+Cy_2n+D(x_2+m)+E(y_2+n)+F=0.$

观察两式,可发现 $S(x_1,y_1)$, $T(x_2,y_2)$ 都在直线 Axm+Cyn+D(x+m)+E(y+n)+F=0 上,又 两点确定—条直线,所以直线 ST 的方程为 Axm+Cyn+D(x+m)+E(y+n)+F=0.

又直线 ST 过点 $P(x_0, y_0)$, 所以 $Ax_0m + Cy_0n + D(x_0+m) + E(y_0+n) + F = 0$, 这意味着点 Q(m, n) 在直线 $Ax_0x + Cy_0y + D(x_0+x) + E(y_0+y) + F = 0$ 上.

所以,两切线的交点的轨迹方程是 $Ax_0x + Cy_0y + D(x_0+x) + E(y_0+y) + F = 0$.

定理 2 (配极原则) 点 P 关于圆锥曲线 Γ 的极线 p 经过点 Q ⇔点 Q 关于 Γ 的极线 q 经过点 P;

直线 p 关于 Γ 的极点 P 在直线 q 上 \Leftrightarrow 直线 q

关于 Γ 的极点Q在直线p上.

由此可知,共线点的极线必共点;共点线的极点必共线.

定理 3 如图 4,设点 P 关于圆锥曲线 Γ 的极 线为 l,过点 P 任作一割线交 Γ 于 A, B, 交 l 于 Q,则 $\frac{PA}{PB} = \frac{QA}{QB}$ ①;反之,若有①成立,则称点 P, Q 调和分割线段 AB,或称点 P 与 Q 关于 Γ 调和共轭.

点 P 关于圆锥曲线 Γ 的调和共轭点的轨迹是一条直线,这条直线就是点 P 的极线.

推论 1 如图 4,设点 P 关于圆锥曲线 Γ 的调和共轭点为点 Q,则有 $\frac{2}{PQ} = \frac{1}{PA} + \frac{1}{PB}$ ②;反之,若有②成立,则点 P 与 Q 关于 Γ 调和共轭.

可以证明①与②是等价的(详略).

图 4

图 5

特别地,我们还有

推论 2 如图 5,设点 P 关于有心圆锥曲线 Γ (设其中心为 O) 的调和共轭点为点 Q,直线 PQ 经过圆锥曲线的中心,则有 $OR^2 = OP \cdot OQ$; 反之,若有 $OR^2 = OP \cdot OQ$ 成立,则点 P 与 Q 关于 Γ 调和共轭.

证明 设直线 PQ 与 Γ 的另一交点为 R',若点 P 与 Q 关于 Γ 调和共轭,则有 $\frac{PR}{PR'} = \frac{QR}{QR'} \Rightarrow$ $\frac{OP-OR}{OP+OR} = \frac{OR-OQ}{OR'+OQ}$ (注意 OR'=OR),化简即可得 $OR^2 = OP \cdot OQ$. 反之,由 $OR^2 = OP \cdot OQ$ 也可推出 $\frac{PR}{PR'} = \frac{QR}{QR'}$,即点 P 与 Q 关于 Γ 调和共轭.

定理 2、定理 3 的证明可参阅有关高等几何教材,这里从略.

3. 特殊的极点与极线

①圆锥曲线的焦点与其相应的准线是该圆锥曲线的一对极点与极线.

譬如,对于椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 而言,右焦点 F(c, t)

0)对应的极线为 $\frac{c \cdot x}{a^2} + \frac{0 \cdot y}{b^2} = 1$,即 $x = \frac{a^2}{c}$,恰为椭圆的右准线.

②对于椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 而言,点 M(m,0) 对应的极线方程为 $x = \frac{a^2}{m}$;对于双曲线 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ 而言,点 M(m,0) 对应的极线方程为 $x = \frac{a^2}{m}$;(3)对于抛物线 $y^2 = 2px$ 而言,点 M(m,0) 对应的极线方程为 x = -m.

定理 4 如图 6,设圆锥曲线 Γ 的 一个焦点为 F,与 F相应的准线为 l.

(1) 若过点 F 的直线与圆锥曲线 Γ 相交于 M, N 两点,则 Γ 在 M, N 两

图 6

点处的切线的交点 Q 在准线 l 上,且 $FQ \mid MN$;

- (2)若过准线 l 上一点 Q 作圆锥曲线 Γ 的两条 切线,切点分别为 M,N,则直线 MN 过焦点 F,且 $FQ \mid MN$:
- (3)若过焦点 F 的直线与圆锥曲线 Γ 相交于 M, N 两点, 过 F 作 $FQ \perp MN$ 交准线 l 于 Q, 则连线 QM, QN 是圆锥曲线 Γ 的两条切线.

下面给出椭圆情形下结论(1)的证明,其余皆同理可证.

设 $\Gamma: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \ (a > b > 0)$,则 F(c,0), $l: x = \frac{a^2}{c}$. 由于焦点 F 的极线为 l,故切线 MQ,NQ 的交点 Q 一定在直线 l 上,设 $Q(\frac{a^2}{c}, y_Q)$,则点 Q 的极线为 $\frac{a^2}{c} \cdot x - \frac{y_Q y}{b^2} = 1$,即 $y = -\frac{b^2}{c y_Q}(x - c)$.

再设 MN: y=k(x-c),则 $k=-\frac{b^2}{cy_Q}$,即有 $y_Q=-\frac{b^2}{ck}$,从而 Q 点的坐标为 $(\frac{a^2}{c},-\frac{b^2}{ck})$,于是 $k_{FQ}=-\frac{b^2}{\frac{c^2}{ck}}=-\frac{1}{k}$, $k_{FQ} \cdot k_{MN}=-1$,故 $FQ\perp MN$.

4. 圆锥曲线试题的命制

例 1 对于椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$,如图 7,如果取定点 P,过点 P 作割线 PAB,设 P 与 Q 关于椭圆调和共轭,则点 Q 一定在一条定直线上. 特别地,如图 8,如果点 P,Q 调和共轭,而且点 P 在某直线上运动,则 Q 是点 P 的极线与射线 OP 的交点.

【链接 1】 (2008 年安徽卷理 22) 设椭圆 $C: \frac{x^2}{a^2}$ + $\frac{y^2}{b^2}$ = 1 (a > b > 0) 过点 $M(\sqrt{2}, 1)$, 且左焦点为 $F_1(-\sqrt{2}, 0)$.

- (1) 求椭圆C的方程;
- (2) 当过点 P(4,1)的动直线 l 与椭圆 C 交于两个不同的点 A , B 时,在线段 AB 上取点 Q , 满足 $|\overrightarrow{AP}| \cdot |\overrightarrow{QB}| = |\overrightarrow{AQ}| \cdot |\overrightarrow{PB}|$, 证明点 Q 总在某定直线上.

简析 (1) 易求得答案 $\frac{x^2}{4} + \frac{y^2}{2} = 1$. (2) 由条件 可得 $\frac{|PB|}{|PA|} = \frac{|QB|}{|QA|}$, 说明点 P,Q 关于圆锥曲线 C 调和共轭. 根据定理 3,点 Q 在点 P 对应的极线上,此极线方程为 $\frac{4 \cdot x}{4} + \frac{1 \cdot y}{2} = 1$,化简得 2x + y - 2 = 0. 故点 Q 总在直线 2x + y - 2 = 0 上.

19 图 10

【链接 2】 (1995 年全国卷理 26) 已知椭圆 $C: \frac{x^2}{24} + \frac{y^2}{16} = 1$,直线 $l: \frac{x}{12} + \frac{y}{8} = 1$, $P \neq l \perp - L = L$, 射线 OP 交椭圆于点 R, 又点 Q 在 $OP \perp L$ 且满足 |OQ|

· $|OP| = |OR|^2$, 当点 P 在 l 上移动时, 求点 Q 的轨迹方程, 并说明轨迹是什么曲线.

简析 由条件 $|OR|^2 = |OP| \cdot |OQ|$ 可知点 P, Q 关于椭圆 C 调和共轭,点 Q 是点 P 的极线与射线 OP 的交点.

设 P(12t, 8-8t), 则与 P 对应的极线方程为 $\frac{12t \cdot x}{24} + \frac{(8-8t) \cdot y}{16} = 1$, 化简得

$$tx + (1-t)y = 2$$

又射线 OP 的方程为 $y = \frac{8-8t}{12t}x$, 化简得

$$y = \frac{2-2t}{3t}x$$

由①②联立方程组并消去 t 得 $2x^2 + 3y^2 = 4x + 6y$ (下略).

例 2 设椭圆方程为 $\frac{y^2}{a^2} + \frac{x^2}{b^2} = 1(a > b > 0)$,点 $P(m,0)(m \neq 0, |m| \neq b)$ 的极线为垂直于x轴的直线: $x = \frac{b^2}{m}$,若点Q在该极线上,则其坐标可设为 $(\frac{b^2}{m}, y_Q)$,容易看出 $\overrightarrow{OP} \cdot \overrightarrow{OQ} = (m,0) \cdot (\frac{b^2}{m}, y_Q) = b^2$ (定值).

【链接】 (2011年四川卷理 21) 如图 11,椭圆两顶点 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.

(1)当
$$|CD| = \frac{3\sqrt{2}}{2}$$
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.

简析 可求得椭圆方程为 $\frac{y^2}{2}+x^2=1$,第(1)问略,对第(2)问,若以 P 点为极点,则其对应的极线过 Q 点,P 点的极线方程为 $x=\frac{1}{m}$,故可设 $Q(\frac{1}{m},y_0)$,因而有 $\overline{OP}\cdot\overline{OQ}=1$.

例 3 设椭圆 Γ 的方程为 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1(a > b > 0)$,点 $T(m,t)(m,t \neq 0)$, A, B 为椭圆的左右顶点,直线 TA, TB 分别与椭圆交于另一点 M, N. 如果 t 为常数 t_0 ,则点 T 的极线为 $\frac{t_0x}{a^2} + \frac{my}{b^2} = 1$,该极线恒

1261 11

图 12

过x 轴上的定点 $(\frac{a^2}{t_0},0)$, 当然直线 MN 也过该定点; 如果 m 为常数 m_0 , 则点 T 的极线恒过 y 轴上的定点 $(0,\frac{b^2}{m})$, 此时直线 MN 也过该定点.

【链接】 (2010 年江苏卷理 18)在平面直角坐标系 xOy 中,如图 12,已知椭圆 $\frac{x^2}{9} + \frac{y^2}{5} = 1$ 的左右顶点为 A, B, 右焦点为 F. 设过点 T(t,m) 的直线 TA, TB 与此椭圆分别交于点 $M(x_1, y_1)$, $N(x_2, y_2)$,其中 m>0, $y_1>0$, $y_2<0$.

(1) 设动点 P 满足 $PF^2 - PB^2 = 4$, 求点 P 的轨迹;

(3) 设 t=9,求证:直线 MN 必过 x 轴上的一定点(其坐标与 m 无关).

简析 前面两问比较简单,这里从略. 对于(3), 当 t=9 时, T 点坐标为(9, m), 点 T 对应的极线方程为 $\frac{9 \cdot x}{9} + \frac{m \cdot y}{5} = 1$, 即 $x + \frac{m \cdot y}{5} = 1$, 此直线恒过 x 轴上的定点 K(1,0), 从而直线 MN 也恒过定点 K(1,0).

例 4 如图 13,设椭圆 Γ 的方程为 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0),其右焦点为 F,直线 l 与椭圆 Γ 相切于 P,且与右准线交于点 Q,根据定理 4 有, $PF \perp FQ$.

图 13

图 14

【链接1】 (2012 年福建卷理 19) 如图 14, 椭 圆 $E: \frac{x^2}{a^2} + \frac{y^2}{L^2} = 1$ (a>b>0)的左焦点为 F_1 ,右焦点 为 F_2 , 离心率 $e=\frac{1}{2}$, 过 F_1 的直线交椭圆于 A, B 两 点,且△ABF2的周长为8.

- (1) 求椭圆 E 的方程;
- (2) 设动直线 l:y=kx+m 与椭圆 E 有且只有 一个公共点 P,且与直线 x=4 相交于点 Q. 试探究: 在坐标平面内是否存在定点 M,使得以 PQ 为直径 的圆恒过点 M? 若存在,求出点 M 的坐标;若不存 在,说明理由.

简析 易求得椭圆 E 的方程为 $\frac{x^2}{4} + \frac{y^2}{3} = 1$,直 线 x=4 恰为椭圆的准线, 所求定点显然就是右焦 点 $F_2(1,0)$.

【链接 2】 (2006 年全国卷 | 理 21) 已知抛物 线 $x^2 = 4y$ 的焦点为 F, A, B 是抛物线上的两动点, 且 $\overrightarrow{AF} = \lambda \overrightarrow{FB}(\lambda > 0)$, 过 A, B 两点分别作抛物线的 切线,并设其交点为 P.

- (1) 证明FP·AB为定值;
- (2) 设 $\triangle ABP$ 的面积为 S,写出 $S = f(\lambda)$ 的表 达式,并求 S 的最小值.

简析 (1)根据定理 4 有 PF LAB,故有FP. $\overrightarrow{AB}=0$:

(2)因 $PF \perp AB$,故 $S_{\triangle ABP} = \frac{1}{2} |AB| \cdot |FP|$. 设 AB 的方程为 y=kx+1,与抛物线的极线方程 $x_0 x = 2(y_0 + y)$ 对比可知直线 AB 对应的极点为 P (2k,-1), 把 y=kx+1 代入 $x^2=4y$, 并由弦长公式 得 $|AB|=4(1+k^2)$,所以

$$S_{\triangle ABP} = \frac{1}{2} |AB| \cdot |FP|$$

= 2(1+k²) $\sqrt{4(1+k^2)}$.

显然,当 k=0 时,S 取最小值 4.

例 5 设双曲线 Γ 的方程为 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ (a>0, b>0),其右焦点为 F,右准线为 m,直线 l 与 Γ 相切 于 P, 且与右准线 m 交于点 N, 根据定理 4 有, NF IFP.

稍作延伸: 过 F 作垂直于 x 轴的直线交 l 于 M, 讨 P 作 $PQ \mid m$ 于 Q, 连 QF, 易知四边形 PQNF

为圆内接四边形,故/PQF=/PNF,/PFQ= ∠PNQ,又 MF//m,故 ∠PNQ= ∠NMF,由此知 $\angle PFQ = \angle NMF$, 从而有 $\triangle PQF \circ \triangle FNM$, 于是 =e(定值).

【链接】 (2014 年江西卷理 20) 如 图 17,已知双曲线 $C: \frac{x^2}{a^2} - y^2 = 1$ (a> 0) 的右焦点 F, 点 A,B 分别在C 的两 条渐近线上,AF_

x轴, $AB \perp OB$,BF // OA(O)为坐标原点).

- (1) 求双曲线 C的方程;
- (2) 过 C 上一点 $P(x_0, y_0)$ $(y_0 \neq 0)$ 的直线 l: $\frac{x_0 x}{a^2}$ - $y_0 y = 1$ 与直线 AF 相交于点 M, 与直线 x = $\frac{3}{2}$ 相交于点 N,证明点 P 在 C 上移动时, $\left|\frac{MF}{NF}\right|$ 恒

简析 (1) 易求得双曲线方程为 $\frac{x^2}{2} - y^2 = 1$;

(2) 题目条件符合图 16,故有

$$\left|\frac{MF}{NF}\right| = e = \frac{2\sqrt{3}}{3}.$$

为定值,并求此定值.

极点与极线的知识蕴藏着十分丰富的内容,是 命题取之不尽的源泉. 仅就所举的几个例子来说,如 果将题中涉及的圆锥曲线换成其他圆锥曲线,即可 得出一系列"姊妹题". 另外,我们还可对极点与极线 的性质进行更多的整合或更深入的挖掘,这样就可 以命制出许许多多有关圆锥曲线的新试题.

(收稿日期:2014-10-14)