

§1-2 拋物線

(甲)抛物線的定義與基本性質

(1)定義:

設平面上有一定直線L、定點F,其中F不在L上,則在平面上到直線的距離等於到定點F的所有動點P形成的圖形稱爲**拋物線**。

(2)抛物線的名詞介紹:

- (a)直線L稱爲**準線**,F點稱爲**焦點**。
- (b)過焦點垂直準線的直線M稱爲**對稱軸**(簡稱)**軸**
- (c)對稱軸與拋物線的交點V稱爲頂點,VF稱爲焦距。
- (d)抛物線上兩點的連線段稱爲**弦**,過焦點的弦稱爲**焦弦**。

[討論]:

如何說明過焦點垂直準線的直線**M**為拋物線的對稱軸? [說明]:

設 P_1 是抛物線上的點 $(P_1 \neq V)$, P_2 是 P_1 對直線M的對稱點, P_1 、 P_2 分別對準線L作垂線,垂足分別爲 Q_1 、 Q_2 —

因爲 $\overline{P_1F}=\overline{P_2F}$ 且 $\overline{P_1F}=\overline{P_1Q_1}=\overline{P_2Q_2}$,故 $\overline{P_2F}=\overline{P_2Q_2}$ 因此 $\overline{P_2F}$ 抽物線上。

(3)抛物線的基本性質:

(a) 設對稱軸與準線的交點爲 A,則頂點 V 爲 \overline{AF} 的中點。

[說明]:因爲 V 爲拋物線上的點, $VF=d(V,L)=\overline{AV}$, 所以 V 爲 \overline{AF} 的中點。

(b)抛物線的正焦弦長爲焦距的 4 倍。

[說明]: 因爲 $P_1P_2=2P_1F$, 且 $P_1F=d(P_1,L)=\overline{AF}=2\cdot\overline{VF}$ 所以正焦弦長 $P_1P_2=4\cdot VF$ 。

「例題1](拋物線的作圖)

設拋物線 Γ 以 L 為準線,F 為焦點,在 L 上任取一點 Q ,過點 Q 作直線 L 的 垂線 N,再作 \overline{QF} 的中垂線交直線 N 於 P,請證明 P 點在拋物線 Γ 上,並藉此 說明拋物線沒有界限。

[**例題2**] 在座標平面上,設Γ是以F(3,-1)為焦點,L: x-y+1=0 為準線的拋物線,求(1) Γ 的頂點。(2) Γ 的對稱軸方程式。(3)正焦弦長(4) Γ 的方程式

Ans: $(1)(\frac{7}{4},\frac{1}{4})(2)x+y-2=0(3)5\sqrt{2}(4)x^2+2xy+y^2-14x+6y+19=0$

(練習1) 關於方程式
$$|\frac{3x+y-19}{\sqrt{10}}| = \sqrt{(x+1)^2 + (y-2)^2}$$

所代表的錐線圖形Γ,下列何者爲真?

- (A)Γ為抛物線 (B)(1,-2)為Γ的焦點
- (C)3x+y-19=0 為Γ的漸近線
- (D)x-3y+7=0 為Γ的對稱軸
- (E) (3,1)是Γ的頂點。 Ans: (A)(D)
- (練習2) 若一抛物線以F(1,1)為焦點,L: x+y+2=0 為準線,求(1)抛物線的方程式(2)對稱軸方程式(3)正焦弦長(4)頂點坐標

Ans : $(1)x^2 - 2xy + y^2 - 8x - 8y = 0(2)x - y = 0(3)4\sqrt{2}(4)(0,0)$

- (練習3) 設一抛物線之頂點 V(1,2),準線 L 之方程式 x+y+6=0,求其焦點坐標。 Ans $:(\frac{11}{2},\frac{13}{2})$
- (練習4) 設拋物線Γ的焦點 F、準線 L,平面上的點,除了Γ之外,被分成兩個區域,其中包含焦點 F的區域稱為拋物線內部,不包含焦點 F的區域稱為拋物線的外部。試拋物線的定義證明:
 - (1)若 R 點在拋物線內部,則 $\overline{RF} < d(R,L)$ 。
 - (2)若 R 點在拋物線外部,則 $\overline{RF} > d(R,L)$ 。

(乙)抛物線的標準式

(1) 設拋物線Γ的焦點F爲(c,0)、準線L:x+c=0,則Γ的方程式爲 $y^2=4cx$ 。

設P(x,y)爲Γ上任意點,根據定義PF=d(P,L)可得

方程式 $y^2 = 4cx$ 的特徵:

- (a)c>0,開口向右;c<0,開口向左。
- (b)焦距=|c|,正焦弦長=4|c|。
- (c)頂點(0,0)

(2) 設拋物線 Γ 的焦點F爲(0,c)、準線<math>L: y+c=0,則 Γ 的方程式爲 $x^2=4cy$ 。

設P(x,y)爲 Γ 上任意點,根據定義PF=d(P,L)可得 $\sqrt{x^2+(y-c)^2}=|y+c|\Leftrightarrow x^2+(y-c)^2=(y+c)^2\Leftrightarrow x^2=4cy$ 。

方程式 $x^2=4cy$ 的特徵:

- (a)c>0,開口向上;c<0,開口向下。
- (b)焦距=|c|,正焦弦長=4|c|。
- (c)頂點(0,0)

列表整理:

77.农业程。				
1.方程式	一次項的變量爲 x		一次項的變量爲 y	
	$y^2 = 4cx$ (c>0)	$y^2 = 4cx (c < 0)$	$x^2 = 4cy$ (c>0)	$x^2 = 4cy$ (c<0)
2.圖形 (一次項正負 號,定開口)	x+c=0	y x+c=0 F(c,0) Ο x	y	y +c=0 F(0,c) x
3.對稱軸 (二次)				
4.頂點				
5.焦點				
6.準線				
7.焦距				
8.正焦弦長	任一標準式所表拋物線的正焦弦長都是 4c ,			
9.常用公式	常數 c 與 F , V 的關係 $\Rightarrow c = VF$			

例子:

將拋物線 Γ : y^2 =6x沿著向量 \overline{I} =(3,2)平行移動 得到一個新的拋物線 Γ' ,試求 Γ' 的方程式。

[解答]:

(1)設 Γ' 上的任一點Q(x',y'),因爲Q(x',y')沿向量 $-\vec{1}=(-3,-2)$ 可得P(x,y)在 Γ 上,即x-x'=-3, $y-y'=-2\Rightarrow x=x'-3$, $y'=y-2\Rightarrow (y'-2)^2=6(x'-3)$ 。因此 Γ' 的方程式爲 $(y-2)^2=6(x-3)$ 。

(2)考慮Γ的頂點(0,0)、焦點($\frac{3}{2}$,0)、正焦弦長=6、對稱軸y=0、準線x= $\frac{-3}{2}$ 。

考慮 Γ' 的頂點(3,2)、焦點($\frac{3}{2}$ +3,2)、正焦弦長=6、對稱軸y=3、準線 $x=\frac{-3}{2}$ +3。 (3)由(1)(2),可以得知就點坐標、方程式而言,形式會改變,但正焦弦長不變。

結論:

- (1)方程式 f(x,y)=0 的圖形沿向量 $\vec{l}=(h,k)$ 平移,所得的圖形的方程式 爲 f(x-h,y-k)=0。(即原方程式中的 x,y 用 x-h,y-k 來取代)
- (2)方程式 $(y-k)^2=4c(x-h)$ 的特徵:
- (a)c>0,開口向右;c<0,開口向左。
- (b)焦距=|c|,正焦弦長=4|c|。
- (c)頂點(h,k)

- (3)方程式 $(x-h)^2=4c(y-k)$ 的特徵:
- (a)c>0,開口向上;c<0,開口向下。
- (b)焦距=|c|,正焦弦長=4|c|。
- (c)頂點(h,k)

[**例題3**] 求抛物線 x^2 -8x+3y+10=0 的(1)對稱軸(2)頂點(3)焦點(4)準線(5)正焦弦長(6)圖形Ans:(1)x-4=0 (2)V(4,2)(3)F(4, $\frac{5}{4}$)(4)y- $\frac{11}{4}$ =0(5)3

- (練習5) 抛物線 $y^2-4x-2y-7=0$,下列何者正確? (A)開口向上 (B)頂點(-2,1) (C)正焦弦長=4 (D)焦點F(2,1) (E) 準線 $\rho: x+3=0$ 。 Ans:(B)(C)(E)
- (練習6) 求拋物線 $(y+1)^2=-8(x-3)$ 的頂點、焦點坐標及對稱軸、準線方程式。 Ans: 頂點(3,-1)、焦點(1,-1),準線x=5、對稱軸y=-1
- [例題4] 求合乎下列條件之抛物線方程式:
 - (1)通過(2,3)、(-1,6)二點,其對稱軸爲x=1
 - (2)焦點(3,-4), 準線與軸的交點爲(-1,-4)
 - (3)焦點(-2,0)、準線平行於/軸,正焦弦長爲12。
 - (4) 正焦弦的兩端點爲(1,5)、(1,-1)

Ans: $(1)(x-1)^2 = y-2$ $(2)(y+4)^2 = 8(x-1)$

(3)
$$y^2 = -12(x-1)\overrightarrow{y}y^2 = 12(x+5)$$
 (4) $(y-2)^2 = 6(x+\frac{1}{2})\overrightarrow{y}(y-2)^2 = -6(x-\frac{5}{2})$

- (練習7) 求合乎下列條件的拋物線方程式:
 - (1)頂點V(2,3),軸平行x軸,正焦弦長=9
 - (2)準線平行x軸,焦點(3,-2)且頂點在焦點上方,正焦弦長 16
 - (3)頂點在v軸上,對稱軸爲v=2,而焦點在直線x+2v=7上
 - (4)頂點在x軸上,對稱軸平行y軸,且過點(1,1)、(4,4)
 - (5)已知頂點V(5,-2), 準線方程式 $L: \nu+4=0$

Ans: $(1)(y-3)^2 = 9(x-2)\vec{x}(y-3)^2 = -9(x-2)(2)(x-3)^2 = -16(y-2)$ $(3)(y-2)^2 = 12x$ $(4)(x-2)^2 = y\vec{x}$ $(x+2)^2 = 9y(5)(x-5)^2 = 8(y+2)$

- (練習8) 在抛物線 $y^2 = 20x$,求一點P使P與焦點的距離等於 15,求P的坐標爲何? Ans: P(10, $\pm 10\sqrt{2}$)
- (練習9) 設二次函數的圖形 $y=f(x)=2x^2-4x+7$,
 - (1)請將此二次函數的圖形化成 $(x-h)^2=4c(y-k)$ 的形式。
 - (2)試求此拋物線的焦點與正焦弦長

Ans: $(1)(x-1)^2 = \frac{1}{2}(y-5)$ (2)焦點 $(1,\frac{41}{8})$ 、正焦弦長= $\frac{1}{2}$

- (練習10) 抛物線 Γ 過(1,1),(3,2),(3,-1)三點且軸平行x軸,則:(1) Γ 之方程式爲。(2) Γ 之焦點爲____。Ans:(1) $x=y^2-y+1$ (2)(1, $\frac{1}{2}$)
- (練習11) 一抛物線的軸平行y軸,並經過(1,1)、(2,3)、(-1,3)三點,
 - (1)請求出此拋物線的方程式。
 - (2)拋物線的焦點坐標、準線方程式。Ans: $(1)y=x^2-x+1$ $(2)(\frac{1}{2},1)$ 、 $y=\frac{1}{2}$

[**例題6**] 在拋物線 y^2 =12x上求一點P使得P到焦點F與定點A(5,4)之距離和PF+PA爲最小,求P點的坐標爲何?Ans: $(\frac{4}{3},4)$

[**例題7**] 過點(7,8)且與 y^2 =4x同焦點且同軸的拋物線方程式。 Ans: y^2 =-32(x-9)或 y^2 =8(x+1)

(練習12) 某花圃位節水推行噴灌技術,

噴頭裝在管柱OA的頂端 A 處, 噴出的水流在各個方向上呈拋物線狀; 現要求水流最高點 B 離地面 5 公尺,

點B到管柱OA所在直線的距離爲4公尺

,且水流落在地面圓心爲點 O,

半徑爲 9 公尺的圓上,則管柱高 \overline{OA} =____公尺。 \overline{Ans} : $\frac{9}{5}$

- (練習13) 設拋物線之軸與x軸垂直且過A(0,2)、B(3,5),而其頂點在直線x-y=0上,求其方程式。 Ans: $(x-6)^2 = -9(y-6)$
- (練習14) 抛物線 y=x(ax+b)之焦點(4,-3)求數對(a,b)=? Ans: $(\frac{1}{4},-2)$ 或 $(\frac{-1}{16},\frac{1}{2})$
- (練習15) 設拋物線之頂點(1,16)其軸平行y軸,若其圖形截x軸所得線段之長爲 8,求其方程式。 Ans: $(x-1)^2=-(y-16)$

(丙)軌跡問題與參數式

(1)求動點的軌跡:

如何求動點的軌跡方程式:

設所求的動點 P(x,y), 透過題目的條件, 找出 x,y 的關係式 f(x,y)=0, 再檢查滿

足 f(x,y)=0 的點都具有題設的條件。

[例題8] (求軌跡問題)

設圓C與圓 $C': x^2+y^2-8x+12=0$ 及直線x+2=0 相外切,

求動圓C之圓心軌跡方程式。 Ans: $y^2=16x$

[**例題9**] (求軌跡問題)

拋物線 $y^2=8x$ 上任一點P與焦點F所成線段爲 \overline{PF} ,求 \overline{PF} 中點之軌跡方程式。 Ans: $y^2=4(x-1)$

(2)抛物線的參數式⇒可求最大值及最小值 標準式的拋物線參數式

 $1.y^2$ =4cx的參數式爲_____($t \in \mathbf{R}$)

 $2.x^2 = 4cy$ 的參數式爲______($t \in \mathbb{R}$)

[例題10] (抛物線的參數式)

試求拋物線 $y=x^2$ 上距離A(0,1)最近之點。Ans: $(\frac{1}{\sqrt{2}},\frac{1}{2})$ 或 $(-\frac{1}{\sqrt{2}},\frac{1}{2})$

(**練習16**) 求平面上通過點*F*(5,0)且和直線L: *x*+5=0 相切的所有圓的圓心軌跡方程式?

 $Ans: y^2 = 20x$

(練習17) 試求拋物線 $y^2=16x$ 上與直線 4x-3y+24=0 距離 最短之點的坐標,及最短距離? $Ans:(\frac{9}{4},6)$,最短距離為 3。

(練習18) 已知拋物線 $y^2=x+1$,定點A(3,1),B爲拋物線上任意一點,點P在線段 \overline{AB} 上,且有 \overline{PB} : $\overline{PA}=1:2$,當B點在拋物線上變動時,求點P的軌跡方程式。Ans: $(y-\frac{1}{3})^2=\frac{2}{3}(x-\frac{1}{3})$

綜合練習

- (1) 求下列各抛物線之方程式:
 - (a)頂點(-1,2), 準線x-2=0.
 - (b)焦點(1, -1), 準線為y+3=0.
 - (c)焦點(1,1), 對稱軸x-1=0, 焦點與準線的距離為 4.
 - (d)焦點(-2,0), 準線平行於v軸, 正焦弦長 8.
 - (e)以y+1=0 爲對稱軸且過(3,1), (9,3).
 - (f)與 $v^2 = 4x$ 同軸同焦點且過(7,8).
- (2) 右下圖爲一拋物線的部分圖形, 且 A、B、C、D、E 五個點中有一爲其焦點。 試判斷哪一點是其焦點? (可利用你手邊現有簡易測量工具)
- (3) 一抛物面鏡的橫截面縱深 10 公分,橫長 80 公分, 如圖,則焦距長為(A)10 (B)20 (C)30 (D)40 (E)50 公分。

(90 學科)

(4) 設一抛物線的方程式為 $\frac{(3x+4y-7)^2}{25} = (x-4)^2 + (y-5)^2$,則

此抛物線的

- (c)準線方程式是______, (d)對稱軸方程式是_____
- (e)正焦弦長爲______

(1) A(2) B(3) C (4) D (5) E

- (5) 設拋物線 $y^2=12x$ 上一點P與A(3,0)、B(b,0),其中b>3,形成一個正三角形PAB,試求b=?
- (7) 一抛物線的準線垂直x 軸,且過(1,0),(-1,1),(5,-1)三點,則此拋物線方程式 爲何?其焦點坐標爲何?
- (8) 有一開口向上的拋物線 Γ , Γ 的焦點爲 F,直線 PQ 過 F 並且交 Γ 於 P、Q 兩點,已知 \overline{PF} =4、 \overline{QF} =6,令θ爲直線 PQ 與對稱軸的銳夾角,試問 $\cos \theta$ =?
- (9) y=ax²+bx+c(a>0)之焦點(-1,3)且圖形過(3,3), 則數對(a,b,c)=?
- (10) 有一太陽爐灶,它由拋物線繞軸旋轉而成之拋物面 做成的,開口直徑 40 公寸,開口距底部之深為 20 公寸,試問烤肉盤應置於距底部______公寸,

- (11) 某慧星軌道為一拋物線,而以太陽為焦點,當此慧星 與太陽距離為 d 時,兩者連線與拋物線之軸成 45° 之夾角(如圖),則
 - (a)當兩者與軸垂直時,其距離爲_____
 - (b)兩者最近時,其距離爲____。

- (12) 拋物線 x^2 =8y上有兩點A(x_1,y_1)、B(x_2,y_2)且 \overline{AB} 過焦點F,,已知 \overline{AB} =16 試問 $y_1+y_2=$? [考慮拋物線的定義]
- (13) 求兩抛物線 $x^2-x+3y+1=0$ 與 $x^2+x+2y+2=0$ 的交點坐標。
- (14) 已知拋物線 $y=ax^2+bx+2a+b(a\neq 0)$ 之頂點爲(1,2),求a,b之值。
- (15) 設a爲實數,試求拋物線 $y=x^2+ax+1$ 的頂點所成軌跡的方程式。
- (16) 平面上 P 點滿足「P 點與 F(4,0)之距離」比「P 點到直線 L: x+7=0 之距離」少 1,求 P 點的軌跡。
- (17) 平面上圓C: $x^2+y^2=16$,直線L: x-6=0,若動點P到圓C的切線段長等於到直線L的距離,求點P的軌跡方程式。
- (18) 若P為拋物線 $y=\frac{1}{2}x^2+2x+3$ 上的一點,A(1,-1)、B(3,2),求 ΔABP 面積之最小値。
- (19) 如右圖,直圓錐頂點爲A, \overline{BC} 爲底面之直徑,O爲圓心, $\overline{AE} = \overline{CE}$, $\overline{DF} \perp \overline{BC}$ 於O, $\overline{AB} = \overline{AC} = \overline{BC} = 6$, 則D、E、F三點所在平面截圓錐得一截痕, 則其正焦弦長爲_____。

進階問題

- (20) 設 $P(a^2,2a)$,a>0,為拋物線 $y^2=4x$ 上一點,P與焦點之連線交拋物線於另一點Q。 設點R的坐標為(3,0),則 $\triangle PQR$ 的面積為______,若P在拋物線上移動,當 a=______時, $\triangle PQR$ 的面積最小。
- (21) 設BC為等腰三角形 ABC 之底邊,且BC=2,點 A 在以 B 為頂點 C 為焦點的一 拋物線上,求 Δ ABC 之腰長。
- (22) 若拋物線之頂點V(-1,0)其軸爲x軸,與圓 $x^2+y^2-3x=0$ 恰交兩點,求拋物線的方程式。
- (23) 求函數 $f(x) = \sqrt{x^4 3x^2 + 4} + \sqrt{x^4 3x^2 8x + 20}$ 的最小值? (88 年北市數學能力競賽)

綜合練習解答

- (a) $(y-2)^2 = -12(x+1)$, (b) $(x-1)^2 = 4(y+2)$, (c) $(x-1)^2 = 8(y+1)$ \implies $(x-1)^2 = -8(y-3)$, (d) $y^2 = -8x$ $\implies y^2 = 8(x+4)$, (e) $(y+1)^2 = 2(x-1)$, $(f)y^2 = 8(x+1) \overrightarrow{y}^2 = -32(x-9)$
- **(2)** (3)
- (D) **(3)**
- (a)(4,5)(b)($\frac{5}{2}$,3)(c)3x+4y-7=0(d)4x-3y-1=0(e)10 **(4)**
- **(5)**
- $(y+3)^2 = 8(x+2)\vec{x}(y+3)^2 = -32(x-8)$ **(6)**
- $x=y^2-3y+1$; $(-1, \frac{3}{2})$ **(7)**
- **(8)**
- $(a,b,c)=(\frac{1}{8},\frac{1}{4},\frac{9}{8})$
- (10)
- (a) $\frac{2-\sqrt{2}}{2}$ d (b) $\frac{2-\sqrt{2}}{4}$ d (11)
- (12)
- (13) (-1,-1)(-4,-7)

- (14) a=-2,b=4(15) $y=-x^2+1$ (16) $y^2=20(x+1)$ (17) $y^2=-12x+52$
- $\frac{43}{8}$ [提示:可令 $P(x,\frac{1}{2}t^2+2t+3)$,計算P點到直線AB的距離的最小值] (18)
- (19)3[提示:再抛物線所在的平面上建立一個坐標系,取E(0.0)、O(3.0)、 D(3,3)、F(3,-3),可令抛物線為 $y^2=4cx$ 再代入D(3.3) ⇒4c=9 ⇒正焦弦長=9]
- \triangle PQR 的面積爲 $2a+\frac{2}{a}$, a=1(20)
- $3[提示:建立坐標系取B(0,0)、C(2,0)⇒此時拋物線方程式爲<math>y^2=8x$,再 令A(2,v),代入方程式計算y,再計算腰長]
- $y^2=x+1$ [提示:令拋物線方程式爲 $y^2=k(x+1)$,因爲圓與拋物線均對稱於x(22)軸,所以兩交點亦對稱x軸,因此聯立方程組 $\begin{cases} y^2 = k(x+1) \\ x^2 + y^2 - 3x = 0 \end{cases}$ 的解爲 (x,y_1) 、 (x,y_2) ,因此將 $y^2=k(x+1)$ 代入 $x^2+y^2-3x=0$ 中,可得 $x^2+(k-3)x+k=0$ 只有一個 正解 \Rightarrow D= $(k-3)^2-4k=0 \Rightarrow k=1 或 9, 但重根爲正根, 因此<math>k=1$]
- 4 [提示: $x^4-3x^2+4=(x-0)^2+(x^2-2)^2$, $x^4-3x^2-8x+20=(x-4)^2+(x^2-2)^2$ 考慮 動點 $P(x,x^2)$ (P在拋物線 $y=x^2$ 上)及兩定點(0,2),(4,2)距離的最小值]