关于椭圆的92个二级公式

СјВ

2023年10月20日

目录

1 关于椭圆的92个二级公式

 $\mathbf{2}$

关于椭圆的92个二级公式 1

- 1. $|PF_1| + |PF_2| = 2a$.
- 2. 标准方程 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1.$ 3. $\frac{PF_1}{d_1} = e < 1.$
- 4. 点P处的切线PT平分 $\triangle PF_1F_2$ 在点P处的外角.
- 5. PT平分 $\triangle PF_1F_2$ 在点P处的外角,则焦点在直线PT上的射影H点的轨迹是以长轴为直径的圆,除 去长轴的两个端点.
- 6. 以焦点弦PQ为直径的圆必与对应准线相离.
- 7. 以焦点半径PF₁为直径的圆必与以长轴为直径的圆内切.
- 8. 设 A_1 、 A_2 为椭圆的左右顶点,则 $\triangle PF_1F_2$ 在边 PF_2 (或 PF_1)上的旁切圆,必与 A_1A_2 所在的直线 切于 A_1 (或 A_2).
- 9. 设椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)的两个顶点为 $A_1(-a,0)$, $A_2(a,0)$,与y轴平行的直线交椭圆于 点 P_1 、 P_2 时, A_1P_1 与 A_2P_2 交点的轨迹方程是 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$.
- 10. 若 $P_0(x_0, y_0)$ 在椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 上,则过 P_0 的椭圆的切线方程是 $\frac{x_0x}{a^2} + \frac{y_0y}{b^2} = 1$.
- 11. 若 $P_0(x_0, y_0)$ 在椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 外,则过 P_0 作椭圆的两条切线切点分别为 P_1 、 P_2 ,则切点弦 P_1P_2 的直线方程是 $\frac{x_0x}{a^2} + \frac{y_0x}{b^2} = 1$.
- 12. AB是椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 的不平行于对称轴的弦,M为AB的中点,则 $k_{OM} \cdot k_{AB} = -\frac{b^2}{a^2}$.
- 13. 若 $P_0(x_0, y_0)$ 在椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 内,则被 $P_0(x_0, y_0)$ 所平分的中点弦的方程是 $\frac{x_0x}{a^2} + \frac{y_0y}{b^2} = \frac{x_0^2}{a^2} + \frac{y_0^2}{b^2}$.
- 14. 若 $P_0(x_0, y_0)$ 在椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 内,则过 $P_0(x_0, y_0)$ 的弦的中点的轨迹方程是 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = \frac{x_0 x}{a^2} + \frac{y_0 y}{b^2}$
- 15. 若PQ是椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)上对于中心张直角的弦,则 $\frac{1}{r_1} + \frac{1}{r_2} = \frac{1}{a^2} + \frac{1}{b^2}$ $(r_1 = |OP|, r_2 = |OQ|)$.
- 16. 若椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)上中心张直角的弦L所在的直线方程为Ax + By = 1 $(AB \neq 0)$,则

$$(1) \ \frac{1}{a^2} + \frac{1}{b^2} = A^2 + B^2 \qquad (2) \ L = \frac{2\sqrt{a^4A^2 + b^4B^2}}{a^2A^2 + b^2B^2}.$$

- 17. 给定椭圆 $C_1: b^2x^2 + a^2y^2 = a^2b^2 (a > b > 0), C_2: b^2x^2 + a^2y^2 = \left(\frac{a^2 b^2}{a^2 + b^2}ab\right)^2$, 则
- (i) 对 C_1 上任意给定的点 $P(x_0, y_0)$,它的任一直角弦必须经过 C_2 上任一定点 $M\left(\frac{a^2 b^2}{a^2 + b^2}x_0, -\frac{a^2 b^2}{a^2 + b^2}y_0\right)$
- (ii) 对 C_2 上任意给定的点 $P'(x_0',y_0')$ 在 C_1 上存在唯一的点M',使得点M'的任意直角弦都经过点P'.

18. 设 $P(x_0, y_0)$ 为椭圆(或圆) $C: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > 0, b > 0)上的一点, P_1P_2 为曲线C的动弦,且 弦 PP_1 的斜率 k_1 与 PP_2 的斜率 k_2 都存在,则直线 P_1P_2 通过定点 $M(mx_0, -my_0)$ $(m \neq 1)$ 的充要条件 是

$$k_1 \cdot k_2 = -\frac{1+m}{1-m} \cdot \frac{b^2}{a^2}$$

.

- 19. 过椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > 0, b > 0)上任一点 $A(x_0, y_0)$ 任意作两条倾斜角互补的直线交椭圆于B、C两点,则直线BC有固定斜率 $k_{BC} = \frac{b^2 x_0}{a^2 y_0}$.
- 20. 设椭圆 $b^2x^2+a^2y^2=a^2b^2$ (a>b>0)的左右焦点分别为 F_1 , F_2 ,点P为椭圆上任意一点,满足 $\angle F_1PF_2=\gamma$,则椭圆的焦点三角形的面积为 $S_{\triangle F_1PF_2}=b^2\tan\frac{\gamma}{2}$,且P点的坐标为 $\left(\pm\frac{a}{c}\sqrt{c^2-b^2\tan^2\frac{\gamma}{2}},\pm\frac{b^2}{c}\tan\frac{\gamma}{2}\right)$.
- 21. 若P为椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 上异于长轴端点的任一点, F_1 , F_2 是焦点, $\triangle PF_1F_2 = \alpha$, $\triangle PF_2F_1 = \beta$,则 $\frac{a-c}{a+c} = \tan\frac{\alpha}{2}\tan\frac{\beta}{2}$.
- 22. 椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)的焦半径公式: $|MF_1| = a + ex_0$, $|MF_2| = a ex_0$, $F_1(-c,0)$, $F_2(c,0)$, $M(x_0,y_0)$.
- 23. 若椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)的左、右焦点分别为 F_1 , F_2 ,左准线为L,则当 $\sqrt{2} 1 < e < 1$ 时,可在椭圆上求一点P,使得 PF_1 是P到对应准线距离d与 PF_2 的比例中项.
- 24. P为椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)上任一点, F_1 、 F_2 为两焦点,A为椭圆内一定点,则 $2a |AF_2| \le |PA| + |PF_1| \le 2a + |AF_2|$,当且仅当A, F_2 ,P三点共线时,等号成立.
- 25. 椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)上存在两点关于直线 $l: y = k(x x_0)$ 对称的充要条件是

$$x_0^2 \le \frac{(a^2 - b^2)^2}{a^2 + b^2 k^2}$$

.

- 26. 过椭圆焦半径的端点作椭圆的切线,与以长轴为直径的圆相交,则相应交点与相应焦点的连线必与切线垂直.
- 27. 过椭圆焦半径的端点作椭圆的切线交相应准线于一点,则该点与焦点的连线必与焦半径互相垂直.
- 28. P是椭圆 $\begin{cases} x = a\cos\varphi \\ y = b\sin\varphi \end{cases}$ (a > b > 0)上一点,则点P对椭圆两焦点张直角的充要条件是 $e^2 = \frac{1}{1+\sin^2\varphi}$.
- 29. 设A,B为椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = k \ (k > 0, k \neq 1)$ 上两点,其直线AB与椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 相交于P、Q两点,则AP = BQ.

- 31. 设S为椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)的通径,定长线段L的两端点A,B在椭圆上移动,记 $|PF_1AB| = l$, $M(x_0,y_0)$ 是AB的中点,则当 $l \geq \Phi S$ 时,有 $(x_0)_{max} = \frac{a^2}{c} \frac{l}{2e} \left(c^2 = a^2 b^2, e = \frac{c}{a}\right)$,当 $l < \Phi S$ 时,有 $(x_0)_{max} = \frac{a}{2b} \sqrt{4b^2 l^2}$, $(x_0)_{min} = 0$.
- 32. 椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 与直线Ax + By + C = 0有公共点的充要条件是 $A^2a^2 + B^2b^2 \ge C^2$.
- 33. 椭圆 $\frac{(x-x_0)^2}{a^2} + \frac{(y-y_0)^2}{b^2} = 1$ 与直线Ax + By + C = 0有公共点的充要条件是 $A^2a^2 + B^2b^2 \ge (Ax_0 + By_0 + C)^2$

.

- 34. 设椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \ (a > b > 0)$ 的两个焦点为 F_1 , F_2 , P (异于长轴端点)为椭圆上任意一点,在 $\triangle PF_1F_2$ 中,记 $\angle F_1PF_2 = \alpha$, $\angle PF_1F_2 = \beta$, $\angle F_1F_2P = \gamma$,则有 $\frac{\sin\alpha}{\sin\beta + \sin\gamma} = \frac{c}{a} = e$.
- 35. 经过椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)的长轴的两端点 A_1 和 A_2 的切线,与椭圆上任一点的切线相交于 P_1 和 P_2 ,则 $|P_1A_1| \cdot |P_2A_2| = b^2$.
- 36. 已知椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0),O为坐标原点,P、Q为椭圆上两动点,且 $OP \perp OQ$,则 (1) $\frac{1}{|OP|^2} + \frac{1}{|OO|^2} = \frac{1}{a^2} + \frac{1}{b^2}$;
 - (2) $|OP|^2 + |OQ|^2$ 的最小值是 $\frac{4a^2b^2}{a^2 + b^2}$;
 - (3) $S_{\triangle OPQ}$ 的最小值是 $\frac{a^2b^2}{a^2+b^2}$.
- 37. MN是经过椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1~(a>b>0)$ 焦点的任一弦,若AB是经过椭圆中心O且平行于MN的弦,则 $|AB|^2=2a~|MN|$.
- 38. MN是经过椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 焦点的任一弦,若过椭圆中心O的半弦 $OP \perp MN$,则

$$\frac{2}{a|MN|} + \frac{1}{|OP|^2} = \frac{1}{a^2} + \frac{1}{b^2}$$

.

39. 设椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0),M(m,0)或(0,m)为其对称轴上除中心,顶点外的任一点,过M引一条直线与椭圆相交于P、Q两点,则直线 A_1P 、 A_2Q (A_1 、 A_2 为对称轴上的两顶点)的交点N在直线 $l: x = \frac{a^2}{m}$ 或 $(y = \frac{b^2}{m})$ 上.

- 40. 设过椭圆焦点F作直线与椭圆相交P、Q两点,A为椭圆长轴上一个顶点,连结AP和AQ分别交相应于焦点F的椭圆准线于M、N两点,则 $NF \perp MF$.
- 41. 过椭圆一个焦点F的直线与椭圆交于P、Q两点, A_1 、 A_2 为椭圆长轴上的顶点, A_1P 和 A_2Q 交于点M, A_2P 和 A_1Q 交于点N,则 $MF \perp NF$.
- 42. 设椭圆方程 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$,则斜率为 $k (k \neq 0)$ 的平行弦的中点必在直线l : y = kx的共轭直线y = k'x上,而且 $kk' = -\frac{b^2}{a^2}$.
- 43. 设A、B、C、D为椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 上四点,AB、BC所在直线的倾斜角分别为 α 、 β ,直线AB与CD相 交于点P,且点P不在椭圆上,则 $\frac{|PA| \cdot |PB|}{|PC| \cdot |PD|} = \frac{b^2 \cos^2 \beta + a^2 \sin^2 \beta}{b^2 \cos^2 \alpha + a^2 \sin^2 \alpha}$.
- 44. 已知椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0),点P为其上一点, F_1 、 F_2 为椭圆的焦点, $\angle F_1 P F_2$ 的外(内)角平分线为l,作 F_1 、 F_2 分别垂直l于R、S,当P跑遍整个椭圆时,R、S形成的轨迹方程是 $x^2 + y^2 = a^2 \left(c^2 y^2 = \frac{\left[a^2 y^2 + b^2 x \left(x \pm c\right)\right]^2}{a^2 y^2 + b^2 \left(x \pm c\right)^2}\right)$.
- 45. 设 $\triangle ABC$ 内接于椭圆 Γ ,且AB为 Γ 的直径,l为AB的共轭直径所在的直线,1分别交直线AC、BC于E和F,又D为l上一点,则CD与椭圆 Γ 相切的充要条件是D为EF的中点.
- 46. 过椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)的右焦点F作直线交椭圆右支于M、N两点,弦MN的垂直平分线交x轴于P,则 $\frac{|PF|}{|MN|} = \frac{e}{2}$.
- 47. 设 $A(x_1, y_1)$ 是椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)上任一点,过A作一条斜率为 $-\frac{b^2 x_1}{a^2 y_1}$ 的直线L,又设d是原点到直线L的距离, r_1 、 r_2 分别是A到椭圆两焦点的距离,则 $\sqrt{r_1 r_2}d = ab$.
- 48. 己知椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ (a>b>0)和 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=\lambda$ $(0<\lambda<1)$,一直线顺次与它们相交于A、B、C、D四点,则|AB|=|CD|.
- 49. 己知椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0),A、B是椭圆上的两点,线段AB的中垂线与x轴相交于点 $P(x_0,0)$,则 $-\frac{a^2-b^2}{a} < x_0 < \frac{a^2-b^2}{a}$.
- 50. 设P点是椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)上异于长轴端点的任一点, F_1 、 F_2 为其焦点,记 $\angle F_1 P F_2 = \theta$,则
 - (1) $|PF_1| \cdot |PF_2| = \frac{2b^2}{1 + \cos \theta}$
 - (2) $S_{\triangle PF_1F_2} = b^2 \tan \frac{\theta}{2}$
- 51. 设过椭圆的长轴上一点B(m,0)作直线与椭圆相交于P、Q两点,A为椭圆长轴的左顶点,连结AP和AQ分别交相应于过H点的直线MN: x = n于M,N两点,则

$$\angle MBN = 90^{\circ} \Leftrightarrow \frac{a-m}{a+m} = \frac{a^2 (n-m)^2}{b^2 (n+a)^2}$$

.

- 52. L是经过椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1~(a>b>0)$ 的长轴顶点A且与长轴垂直的直线,E、F是椭圆两个焦点,e是离心率,点P在L上,若 $\angle EPF=\alpha$,则 α 是锐角且 $\sin\alpha\leq e$ 或 $\alpha\leq \arcsin e$ (当且仅当|PH|=b时取等号).
- 53. L是椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ (a>b>0)的准线,A、B是椭圆的长轴两顶点,点P在L上,e是离心率, $\angle EPF=\alpha$,H是L与x轴的交点,c是半焦距,则 α 是锐角且 $\sin\alpha \leq e$ 或 $\alpha \leq \arcsin e$ (当且仅当 $|PH|=\frac{ab}{c}$ 时取等号).
- 54. L是椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ (a>b>0)的准线,E、F是两个焦点,H是L与x轴的交点,点P在L上, $\angle EPF=\alpha$,e是离心率,c是半焦距,则 α 为锐角且 $\sin\alpha\leq e^2$ 或 $\alpha\leq \arcsin e^2$ (当且仅当 $|PH|=\frac{b}{c}\sqrt{a^2+c^2}$ 时取等号).
- 55. 已知椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0),直线L通过其右焦点 F_2 ,且与椭圆相交于A、B两点,将A、B与椭圆左焦点 F_1 连结起来,则 $b^2 \leq |F_1A| \cdot |F_1B| \leq \frac{(2a^2 b^2)^2}{a^2}$ (当且仅当 $AB \perp x$ 轴时右边不等式取等号,当且仅当A、 F_1 、B三点共线时左边不等式取等号).
- 56. 设A、B是椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ (a>b>0)的长轴两端点,P是椭圆上一点, $\angle PAB=\alpha$, $\angle PBA=\beta$, $\angle BPA=\gamma$,c是椭圆的半焦距,e是椭圆的离心率,则有

$$(1)|PA| = \frac{2ab^2 |\cos \alpha|}{a^2 - c^2 \cos^2 \alpha}, \quad (2)\tan \alpha \tan \beta = 1 - e^2, \quad (3)S_{\triangle PAB} = \frac{2a^2b^2}{b^2 - a^2} \cot \gamma.$$

- 57. 设A、B是椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)长轴上分别位于椭圆内(异于原点)、外部的两点,且x、x的横坐标 $x_A \cdot x_B = a^2$,
 - (1)若过A点引直线与这椭圆相交于P、Q两点,则 $\angle PBA = \angle QBA$;
 - (2) 若过B引直线与这椭圆相交于P、Q两点,则 $\angle PAB + \angle QAB = 180°$.
- 58. 设A、B是椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)长轴上分别位于椭圆内(异于原点)、外部的两点,
 - (1)若过A点引直线与这椭圆相交于P、Q两点,(若BP交椭圆于两点,则P、Q不关于x轴对称),且 $\angle PBA = \angle QBA$,则点A、B的横坐标 x_A 、 x_B 满足 $x_A \cdot x_B = a^2$;
 - (2)若过B点引直线与这椭圆相交于P、Q两点,且 $\angle PAB + \angle QAB = 180^{\circ}$,则点A、B的横坐标满足 $x_A \cdot x_B = a^2$.
- 59. 设A, A'是椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ 的长轴的两个端点,QQ'是与AA'垂直的弦,则直线AQ与A'Q'的交点P的轨迹是双曲线 $\frac{x^2}{a^2}-\frac{y^2}{b^2}=1$.
- 60. 过椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$ 的左焦点F作互相垂直的两条弦AB、CD则

$$\frac{8ab^2}{a^2 + b^2} \le |AB| + |CD| \le \frac{2(a^2 + b^2)}{a}$$

.

61. 到椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ (a>b>0)两焦点的距离之比等于 $\frac{a-c}{b}$ (c为半焦距)的动点M的轨迹是姐妹圆

$$(x \pm a)^2 + y^2 = b^2$$

e为离心率.

62. 到椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ (a>b>0)的长轴两端点的距离之比等于 $\frac{a-c}{b}$ (c为半焦距)的动点M的轨迹是姐妹圆

$$\left(x \pm \frac{a}{e}\right)^2 + y^2 = \left(\frac{b}{e}\right)^2$$

e为离心率.

63. 到椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)的两准线和x轴的交点的距离之比为 $\frac{a-c}{b}$ (c为半焦距)的动点的轨迹是姐妹圆

$$\left(x \pm \frac{a}{e^2}\right)^2 + y^2 = \left(\frac{b}{e^2}\right)^2$$

e为离心率.

- 64. 已知P是椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)上一个动点,A、A'是它长轴的两个端点,且 $AQ \perp AP$, $A'Q \perp A'P$,则Q点的轨迹方程是 $\frac{x^2}{a^2} + \frac{b^2y^2}{a^4} = 1$.
- 65. 椭圆的一条直径(过中心的弦)的长,为通过一个焦点且与此直径平行的弦长和长轴之长的比例中项.
- 66. 设椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)的长轴的端点为A、A', $P(x_1, y_1)$ 是椭圆上的点,过P作斜率为 $-\frac{b^2 x_1}{a^2 y_1}$ 的直线l,过A、A'分别作垂直于长轴的直线交l于M、M',则
 - (1) $|AM| \cdot |A'M'| = b^2$;
 - (2) 四边形MAA'M'面积的最小值是2ab.
- 67. 已知椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b > 0)的右准线l与x轴相交于点E,过椭圆右焦点F的直线与椭圆… …,点C在右准线l上,且BC//x轴,则直线AC经过线段EF的中点.
- 68. OA、OB是椭圆 $\frac{(x-a)^2}{a^2} + \frac{y^2}{b^2} = 1$ (a>0,b>0)的两条互相垂直的弦,O为坐标原点,则
 - (1) 直线AB必经过一个固定点 $(\frac{2ab^2}{a^2+b^2},0)$;
 - (2) 以OA、OB为直径的两圆的另一个交点Q的轨迹方程是 $\left(x-\frac{ab^2}{a^2+b^2}\right)^2+y^2=\left(\frac{ab^2}{a^2+b^2}\right)^2 (x\neq 0).$
- 69. P(m,n)是椭圆 $\frac{(x-a)^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > 0, b > 0)上的一个定点,PA、PB是两条互相垂直的弦,则
 - (1) 直线AB必经过一个固定点 $(\frac{2ab^2+m(a^2-b^2)}{a^2+b^2}, \frac{n(b^2-a^2)}{a^2+b^2});$
 - (2)以PA、PB为直径的两圆的另一个交点Q的轨迹方程是

$$\left(x - \frac{ab^2 + a^2m}{a^2 + b^2}\right)^2 + \left(y - \frac{b^2n}{a^2 + b^2}\right)^2 = \frac{a^2 \left[b^4 + n^2 \left(a^2 - b^2\right)\right]}{\left(a^2 + b^2\right)^2}, x \neq m, y \neq n.$$

- 70. 如果一个椭圆短半轴长为b,焦点 F_1 、 F_2 到直线L的距离分别为 d_1 、 d_2 ,那么:

 - (2) $\overline{A}d_1d_2 > b^2$, 且 F_1 、 F_2 在L同侧⇔直线L和椭圆相离;
 - (3) 若 $d_1d_2 < b^2$, 或 F_1 、 F_2 在L异侧⇔直线L和椭圆相交.
- 71. AB是椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \ (a > b > 0)$ 的长轴,N是椭圆上的动点,过N的切线与过A、B的切线交于C、D两点,则梯形ABCD的对角线的交点M的轨迹方程是 $\frac{x^2}{a^2} + \frac{4y^2}{b^2} = 1 \ (y \neq 0)$.
- 72. 设点 $P(x_0,y_0)$ 为椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ (a>b>0)的内部一定点,AB是椭圆 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=1$ 过定点 $P(x_0,y_0)$ 的任一弦,当弦AB平行(或重合)于椭圆长轴所在直线时,有

$$(|PA|\cdot |PB|)_{min} = \frac{a^2b^2 - (a^2y_0^2 + b^2x_0^2)}{a^2}.$$

- 73. 椭圆焦点三角形中,以焦半径为直径的圆必与以椭圆长轴为直径的圆相内切.
- 74. 椭圆焦点三角形的旁切圆必切长轴于非焦顶点同侧的长轴端点.
- 75. 椭圆两焦点到椭圆焦点三角形旁切圆的切线长为定值a + c = -c.
- 76. 椭圆焦点三角形的非焦顶点到其内切圆的切线长为定值a-c.
- 77. 椭圆焦点三角形中,内点到一焦点的距离与以该焦点为端点的焦半径之比为常数e(离心率). (注:在椭圆焦点三角形中,非焦顶点的内外角平分线与长轴交点分别称为内、外点).
- 78. 椭圆焦点三角形中,内心将内点与非焦顶点连线段分成定比e.
- 79. 椭圆焦点三角形中,半焦距必为内、外点到椭圆中心的比例中项.
- 80. 椭圆焦点三角形中,椭圆中心到内点的距离、内点到同侧焦点的距离、半焦距及外点到同侧焦点 的距离成比例.
- 81. 椭圆焦点三角形中,半焦距、外点与椭圆中心连线段、内点与同焦点连线段、外点与同侧焦点连 线段成比例.
- 82. 椭圆焦点三角形中,过任一焦点向非焦顶点的外角平分线引垂线,则椭圆中心与垂足连线必与另一焦半径所在直线平行.
- 83. 椭圆焦点三角形中,过任一点向非焦顶点的外角平分线引垂线,则椭圆中心与垂足的距离为椭圆 长半轴的长.
- 84. 椭圆焦点三角形中,过任一焦点向非焦顶点的外角平分线引垂线,垂足就是垂足同侧焦半径为直径的圆和椭圆长轴为直径的圆的切点.
- 85. 椭圆焦点三角形中,非焦顶点的外角平分线与焦半径、长轴所在直线的夹角的余弦的比为定值e.
- 86. 椭圆焦点三角形中,非焦顶点的法线即为该顶角的内角平分线.

- 87. 椭圆焦点三角形中,非焦顶点的切线即为该顶角的外角平分线.
- 88. 椭圆焦点三角形中,过非焦顶点的切线与椭圆长轴两端点处的切线相交,则以两交点为直径的圆 必过两焦点.
- 89. 已知椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > 0, b > 0) (包括圆在内)上有一点P,过点P分别作直线 $y = \frac{b}{a}x$ 及 $y = -\frac{b}{a}x$ 的平行线,与x轴分别交于M,N,交y轴于R、Q,O为原点,则:
 - $(1)|OM|^2 + |ON|^2 = 2a^2;$
 - $(2)|OQ|^2 + |OR|^2 = 2b^2.$
- 90. 过平面上的P点作直线 $l_1: y = \frac{b}{a}x$ 及 $l_2: y = -\frac{b}{a}x$ 的平行线,分别交x轴于M、N两点,交y轴于R、Q,
 - (1)若 $|OM|^2 + |ON|^2 = 2a^2$,则P的轨迹方程是 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > 0, b > 0)$;
 - (2)若 $|OQ|^2 + |OR|^2 = 2b^2$,则P的轨迹方程是 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > 0, b > 0).$
- 91. 点P为椭圆 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > 0, b > 0) (包括圆在内) 在第一象限的弧上任意一点,过P引x轴、y轴的平行线,交x轴、y轴于N、M,交直线 $y = -\frac{b}{a}x$ 于Q,R,记 $\triangle OMQ$ 与 $\triangle ONR$ 的面积为 S_1 、 S_2 ,则 $S_1 + S_2 = \frac{ab}{2}$.
- 92. 点P为第一象限内的一点,过P引x轴、y轴的平行线,交x轴、y轴于N、M,交直线 $y = -\frac{b}{a}x$ 于Q、R,记 $\triangle 0MQ$ 与 $\triangle 0NR$ 的面积为 S_1 、 S_2 ,已知 $S_1 + S_2 = \frac{ab}{2}$,则点P的轨迹方程是

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > 0, b > 0).$$