

§1-4 圓錐曲線與直線的關係

(甲)圓錐曲線與直線的關係

(1)直線與錐線的關係:

(2)原理:

設圓錐曲線 $\Gamma: f(x,y)=ax^2+by^2+cx+dy+e=0$,直線L: px+qy+r=0

討論Γ與L的交點個數 \Leftrightarrow 討論 $\begin{cases} f(x,y) = 0 \cdots (1) \\ px + qy + r = 0 \cdots (2) \end{cases}$ 的實數解(x,y)的個數將(2)

中L的方程式px+qy+c=0代入(1)(消去其中一個變數y),化成一個一元二次(或一元一次)方程式 $Ax^2+Bx+C=0$,則得到

- (a)當 $Ax^2+Bx+C=0$ 有兩個相異實數解,L與Γ交於相異兩點。
- (b)當 $Ax^2+Bx+C=0$ 有一個實數解,L與 Γ 交於一點。
- (c)當 $Ax^2+Bx+C=0$ 有沒有實數解,L與 Γ 沒有交點。

[**例題**1] xy 平面上有直線 L: y=mx+3 與橢圓 $\Gamma: \frac{x^2}{9} + \frac{y^2}{4} = 1$,試由 m 値討論直線 L 與 橢圓的相交情形。

[**例題2**] 設 Γ : y^2 =4x外一點A(-1,0),請問通過A且與 Γ 交於一點的直線方程式。 Ans : y=0 或y=(x+1)或y= -(x+1)

(練習1) 直線y=mx+2 不與雙曲線 $4x^2-9y^2=36$ 相交,求m的範圍。 Ans: $m>\frac{2\sqrt{2}}{3}$ 或 $m<-\frac{2\sqrt{2}}{3}$

(乙)圓錐曲線的切線

上圖中拋物線的軸Lo與其僅交於一點,但並不是切線,因此與錐線僅交於一點的直線並不一定是切線,那麼切線應如何定義呢?

(1)切線的定義:

設直線 L 與錐線 Γ 相交於 P、Q 兩點,當直線 L 連續變動時,P 和 Q 兩點沿著錐線漸漸靠近,一直到 P 與 Q 兩點重合成一個點 T,此時直線 L 稱爲錐線 Γ 在 T 點的**切線**,T 點稱爲**切點**。通過切點 T 且與切線垂直的直線稱爲錐線在 T 點的**法線**。

事實上,若直線 L 與圓錐曲線 Γ 交於一點,除了「 Γ 爲雙曲線 L L 平行其漸近線 」 與「 Γ 爲拋物線 L L 平行其對稱軸」的兩個情形外,直線 L 一定是圓錐曲線 Γ 的切線。

但是這個定義牽涉到微積分的知識,超出高中數學的範圍。因此在這裡我們處 理錐線的切線問題,依然使用之前所提及的原理,只是有時要利用其他性質來 輔助。

(2)切線方程式的求法:

根據之前的原理,我們分成以下幾個型態:

(a)已知切線斜率求切線方程式:

[**例題3**] 設拋物線的方程式 $y^2 = -8x$,試求斜率m=2 之切線方程式,並求切點。

Ans:
$$y=2x-1$$
, $(\frac{-1}{2},-2)$

[**例題4**] 設錐線 $\Gamma: \frac{x^2}{A} + \frac{y^2}{B} = 1$,(AB \neq 0)

若有斜率 m 的切線,則此切線的方程式爲 $y=mx\pm\sqrt{Am^2+B}$ 。

- (練習2) 若設拋物線 $y^2=4cx$,則斜率爲m的切線方程式爲 $y=mx+\frac{c}{m}$ 。
- (練習3) 若設拋物線 $x^2=4cy$,則斜率爲m的切線方程式爲 $y=mx-cm^2$ 。

結論:

(1)給定斜率求切線:

圓錐曲線	斜率 <i>m</i> 的切線
$\frac{x^2}{A} + \frac{y^2}{B} = 1$	$y=mx\pm\sqrt{Am^2+B}$
$y^2=4cx$	$y=mx+\frac{c}{m}$
$x^2=4cy$	$y=mx-cm^2$

(2)將上表中的方程式沿向量 $\bar{l}=(h,k)$ 平移時, 切線方程式亦隨之沿向量 $\bar{l}=(h,k)$ 平移。

圓錐曲線	斜率 <i>m</i> 的切線
$\frac{(x-h)^2}{A} + \frac{(y-k)^2}{B} = 1$	$y-k=m(x-h)\pm\sqrt{Am^2+B}$
$(y-k)^2 = 4c(x-h)$	$y-k=m(x-h)+\frac{c}{m}$
$(x-h)^2 = 4c(y-k)$	$y-k=m(x-h)-cm^2$

[**例題5**] 根據上表的切線公式,雙曲線 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ 的切線方程式為 $y=mx\pm\sqrt{a^2m^2-b^2}$ 請討論 m 的值與切線的存在性。

斜率 $m = -\frac{b}{a}$

(練習4) 試求下列各曲線 Γ 中,斜率爲m的切線:

$$(1)\Gamma : x^2 + y^2 - 4x + 2y = 0$$
, $m = \frac{4}{3}$

$$(2)\Gamma : y=x^2-3x+5, m=2$$

$$(3)\Gamma: \frac{(x-1)^2}{1} + \frac{y^2}{2} = 1$$
 , $m=-2$

Ans:
$$(1)y = \frac{4}{3}x - \frac{11}{3} \pm \frac{5\sqrt{5}}{3}$$
 $(2)y = 2x - \frac{5}{4}$ $(3)y = -2x + 2 \pm \sqrt{6}$

(練習5) 求垂直於 3x-2y+1=0 且與 $\frac{x^2}{25} - \frac{y^2}{4} = 1$ 相切的直線方程式。 Ans: $2x+3y\pm8=0$

(練習6) 設雙曲線 $\Gamma: 4x^2-9y^2+8x+36y-68=0$, 依下列各斜率作切線, 求其方程

$$\vec{x} \circ (1) = 2(2) = \frac{2}{3}(3) = \frac{1}{2}(4) = \frac{-1}{2}(5) = \frac{-2}{3}$$

Ans:
$$(1)y=2x+4\pm4\sqrt{2}$$
 (2)(3)(4)(5)無法作切線

(b)已知切點求切線方程式:

例子:

求過橢圓
$$\frac{x^2}{100} + \frac{y^2}{25} = 1$$
 上一點 $P(6,4)$ 的切線方程式。

設過 P 的切線之斜率為 m,根據切線公式,切線方程式為 $y=mx\pm\sqrt{100m^2+25}$ 根據圖形可得切線為 $y=mx+\sqrt{100m^2+25}$,又切線通過P(6,4)

$$\Rightarrow 4=6m+\sqrt{100m^2+25} \Rightarrow 64m^2+48m+9=0 \Rightarrow m=\frac{-3}{8}$$

⇒切線方程式爲
$$y$$
-4=($\frac{-3}{8}$)(x -6)。

[**例題6**] 求過雙曲線 $\Gamma: \frac{x^2}{9} - \frac{y^2}{16} = 1$ 上點 P 的切線方程式。

$$(1)P(5,\frac{16}{3})$$
 $(2)P(3,0)$

Ans:
$$(1)y - \frac{16}{3} = \frac{5}{3}(x-5)$$
 $(2)x=3$

一般情形:(證明僅供參考) 圓錐曲線 $ax^2+cy^2+dx+ey+f=0$ 上點 $P(x_0,y_0)$ 的切線L方程式爲

$$ax_0x+cy_0y+d(\frac{x_0+x}{2})+e(\frac{y_0+y}{2})+f=0$$

$$[x^2 \rightarrow x_0 x , y^2 \rightarrow y_0 y , x \rightarrow \frac{x_0 + x}{2} , y \rightarrow \frac{y_0 + y}{2} , f \rightarrow f]$$

[證明]:

設切線斜率為m,則L的方程式為 $y-y_0=m(x-x_0)$,化為 $y=mx-mx_0+y_0$

代入 Γ 的方程式,得 $ax^2+c(mx-mx_0+y_0)^2+dx+e(mx-mx_0+y_0)+f=0$

展開後得 $(a+cm^2)x^2+[2cm(y-mx_0)+d+em]x+[c(y_0-mx_0)+e(y_0-mx_0)+f]=0...(*)$

因爲切線L與Γ的方程式僅切於一點 $P(x_0,y_0)$,因此(*)可解出重根 $x=x_0$ 。

由根與係數的關係
$$\Rightarrow 2x_0 = -\frac{2c(y-mx_0)+d+em}{a+cm^2}$$

$$\Rightarrow m(2cy_0+e)=-2ax_0-d$$

$$\Rightarrow m = -\frac{2ax_0 + d}{2cy_0 + e}$$

切線L的方程式爲 $y-y_0=(-\frac{2ax_0+d}{2cy_0+e})(x-x_0)$

 $\Rightarrow (2ax_0+d)(x-x_0)+(2cy_0+e)(y-y_0)=0$

展開整理成 $(2ax_0x+2cy_0y+dx+ey)-2(ax_0^2+cy_0^2)-(dx_0+ey_0)=0$

又點 $P(x_0,y_0)$ 在曲線 Γ 上 $\Rightarrow ax_0^2 + cy_0^2 = -(dx_0 + ey_0 + f)$ 代入上式可得

 $(2ax_0x+2cy_0y+dx+ey)+(dx_0+ey_0+2f)=0$

$$\Rightarrow ax_0x + cy_0y + d(\frac{x_0 + x}{2}) + e(\frac{y_0 + y}{2}) + f = 0$$

(練習7) 求下列切線方程式:

(1)過點(1,-2)且與橢圓 $2x^2+y^2-3x-2y-7=0$ 相切。

(2)過點(2,4)且與雙曲線 $x^2 - \frac{y^2}{4} = 1$ 相切。

(3) 拋物線 $x^2+x-y-8=0$ 在點T(2,-2)的切線方程式。

Ans: (1)x-6y-13=0 (2)10x-3y-8=0 (3)5x-y-12=0

(練習8) 若 $x^2+4y^2+2x-19=0$ 之一切線爲x-4y+11=0,求切點T。Ans:T(-3,2)

(c)過錐線外一點求切線方程式

[例題7] 求自點(10,5)至橢圓 $x^2+4v^2=180$ 之切線。

[**例題8**] 求過雙曲線 $\Gamma: \frac{x^2}{9} - \frac{y^2}{16} = 1$ 上點 P 的切線方程式。

 $(1)P(0,2\sqrt{5})(2)P(3,0)(3)P(3,5)(4)P(6,8)$ (5)P(0,0)

Ans: $(1)y=2x+2\sqrt{5}$ 或 $y=-2x+2\sqrt{5}$ (2)x=3 (3)x=3 或 $y-5=\frac{41}{30}(x-3)$

$$(4)y-8=\frac{20}{9}(x-6)$$
 (5)不存在

(練**習9**) 求過點(0,1)且與拋物線 $y^2 = 4x$ 相切之直線方程式。 Ans: x = y + 1 = 0 或x = 0

(練習10) 求自點(2,3)作橢圓 $x^2+2y^2=4$ 之切線方程式。 Ans: x=2 或 7x-12y+22=0

(練習11) 求過下列各定點所做的雙曲線 $\Gamma: \frac{x^2}{9} - \frac{y^2}{36} = 1$ 的切線方程式。

(1)A(3,0) (2)B(8,5)

Ans: $(1)x \pm \sqrt{5}y - 3 = 0$ (2)2x - 5y + 9 = 0

(丙)切線性質及應用

[**例題**9] 設P爲直線x+2y=9 上一點,Q爲拋物線 $y^2+x-3=0$ 上一點,若 \overline{PQ} 最小時,則Q的坐標爲何? Ans:Q(2,1)

[**例題10**] 求橢圓 $\frac{x^2}{4} + \frac{y^2}{9} = 1$ 在直線 2x+y-10=0 上的投影長。 Ans: $4\sqrt{2}$

[**例題**11] 如右圖,A、B 爲橢圓 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 之兩頂點, 其中 a,b 爲兩正數,若 P 爲第一象限橢圓弧上一點, 則 Δ ABP 的最大面積爲何?

Ans: $\frac{\sqrt{2+1}}{2}ab$ (88大學自)

(練習12) 橢圓 $4x^2+y^2=4$ 在直線x-y-4=0 的正射影長。 Ans: $\sqrt{10}$

(練習13) 過橢圓 $\frac{x^2}{25}$ + $\frac{y^2}{9}$ =1 上一點 P 之切線與坐標軸交於 A、B 兩點,求 \overline{AB} 的 最小值。 Ans:8

(練習14) 橢圓 $\frac{x^2}{4} + \frac{y^2}{9} = 1$ 上一點 P,且 P點在第一象限,過 P作此橢圓之切線 L, L 與 x 軸正向交於 Q, 與 y 軸正向交於 Q, 令 O 為原點,

若ΔOQR:ΔOPR=4:3,則 P 之坐標____。Ans: $P(\sqrt{3},\frac{3}{2})$

(練習15) 自橢圓 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ a > b > 0 上一點P作x軸垂線,垂足爲A,又過P之切線 與x軸相交於B,試證: $\overline{OA}\cdot\overline{OB} = a^2$ 。

(丁)錐線的光學性質

物理上,我們知道光沿直線行進,遇到鏡面則反射,且遵循反射定律:入射光、 法線與反射光在同一平面上且入射角 $\angle 1$ 等於反射角 $\angle 2$ 。下圖中,若鏡面是曲 面,則反射的情形如圖所示,其中法線垂直切線且入射角∠1等於反射角∠2。

若橢圓的焦點爲 F_1 、 F_2 ,設P是橢圓上的任一點,L是橢圓在P點的切線,則入射 光線 $\overrightarrow{F_1P}$ 經過P點的完全反射,反射光線會經過 F_2 (即反射光線為 $\overrightarrow{PF_2}$)。

~1-4-9~

(過橢圓上的一點P之切線與過P的兩焦半徑夾角相等。)

[證明]:

(1)證明: $\overline{F_1Q}$ 的中垂線L爲過P的切線

根據橢圓的作圖,切點P爲 F_1Q 的中垂線與直線 F_2Q 的交點 回憶從前直線L同側有兩點F₁、F₂,

而 $F_1P+F_2P=2a$ 為直線L上的點到 F_1 、 F_2 距離和 的最小值,因此設M為直線L上異於P的任意點 則 $MF_1+MF_2>F_1P+F_2P=2a$ 因此M在橢圓外。 結果直線L除了P點在橢圓上之外,

其餘的點均落在橢圓外,

所以 F_1Q 的中垂線L爲過P的切線。

(2)證明:過橢圓上的一點P之切線與過P的兩焦半徑夾角相等。

由於 $\overline{F_1Q}$ 的中垂線L爲過P的切線

 $\Rightarrow \angle F_1PR = \angle QPR = \theta_2$, $\overrightarrow{m} \angle F_2PM = \angle QPR = \theta_1$

 $\Rightarrow \theta_1 = \theta_2 \circ$

(2)雙曲線的光學性質:

若雙曲線的焦點爲 F_1 、 F_2 ,設P是雙曲線上的任一點,L是雙曲線在P點的切線,則入射光線 $\overrightarrow{F_1P}$ 經過P點的完全反射,反射光線會經過 F_2 (即反射光線爲 $\overrightarrow{PF_2}$)。

(過雙曲線上的一點P之切線與過P的兩焦半徑夾角相等。)

[證明]:

(1) F_1Q 的中垂線L為過P的切線 根據雙曲線的作圖法,

P點是 $\overline{F_1Q}$ 的中垂線與直線 F_2Q 的交點 因爲直線L同側有兩點 $F_1 \cdot F_2 \cdot m|PF_1-PF_2|=2a$ 爲直線L上的點到 $F_1 \cdot F_2$ 距離差的最大值,

因此設M為直線L上異於P的任意點,

則 $|MF_1-MF_2|<|PF_1-PF_2|=2a$,所以M不在雙曲線上。 結果直線L除了P點在雙曲線上之外,

其餘的點均不在雙曲線上,

所以 $\overline{F_1Q}$ 的中垂線L爲過P的切線。

(2)證明:

過雙曲線上的一點P之切線與過P的兩焦半徑夾角相等。

由於FıQ的中垂線L爲過P的切線

 $\Rightarrow \angle F_1PR = \angle QPR = \theta_1$, $\overrightarrow{m} \angle QPR = \theta_2 \Rightarrow \theta_1 = \theta_2$.

(3)抛物線的光學性質:

若拋物線的焦點爲 F,設 P 是拋物線上的任一點,L 是拋物線在 P 點的切線,則入射光線 \overrightarrow{FP} 經過 P 點的完全反射,反射光線會平行對稱軸。

(過拋物線上的一點 P 之切線與過 P 的焦半徑夾角相等。)

 \overline{FQ} 的中垂線L爲過P的切線(1)證明: \overline{FQ} 的中垂線L爲過P的切線

根據拋物線的作圖法,

設M為中垂線L上異於P的點,

所以MF=MQ>MR=d(P,L)

故M點不在拋物線上,且M與F對於L異側

所以FQ的中垂線L爲過P的切線

(2)證明:

過拋物線上的一點P之切線 與過P的焦半徑夾角相等。

 $\theta_1 = \angle FPS = \angle QPS = \angle MPT = \theta_2$

結論:

(1)圓錐曲線的光學性質,可以歸結成

「過圓錐曲線上的一點P之切線與過P的焦半徑夾角相等。」

- (2)設橢圓(雙曲線)上的一點P的切線L,若焦點F₁對於切線L的對稱點
- Q,則另一焦點 F_2 、Q、P點三點共線。

[**例題12**] 設拋物線 $\Gamma: y^2=4x$,一光線從點(5,4)射出,平行 Γ 的軸射在 Γ 上的P點,經反射後又射到 Γ 上的Q點,求P、Q的坐標。

Ans: P(4,4), $Q(\frac{1}{4},-1)$

[例題13] 平面上有一橢圓,已知其焦點爲(0,0)和(4,4),且 $y=x+\sqrt{2}$ 爲此橢圓的切線。 (a)此橢圓的半長軸長。

(b)設此橢圓方程式為 $Ax^2 + Bxy + Cy^2 + Dx + Ey = 1$, 求 A、B、C、D、E。

Ans: (a)3 (b)A=5,B=-8,C=5,D=-4,E=-4 (2005 指定甲)

- (練習16) 一橢圓二焦點爲(9,20)、(49,55),若此橢圓與x 軸相切,則此橢圓的長 軸長爲何? Ans: 85
- (練習17) 設 F_1 、 F_2 為雙曲線 $\frac{x^2}{16} \frac{y^2}{4} = 1$ 之兩焦點, $P(4\sqrt{2}, 2)$ 為其上一點,求 $\angle F_1 PF_2$ 之角平分線方程式_____ Ans: $\sqrt{2}x - 2y = 4$ (hint: 角平分線就是切線)
- (練習18) 設橢圓 $\frac{x^2}{a^2} + \frac{y^2}{h^2} = 1$ 的焦點 $F_1(c,0), F_2(-c,0)$,P爲橢圓上一點。

若∠ F_1 P F_2 = θ ,L爲過P的切線,過 F_1 , F_2 作L的垂線,其垂足分別爲 Q_1 與 Q_2 ,則梯形 $F_1F_2Q_2Q_1$ 的面積爲 $a^2\sin\theta$,試證之。

[提示:過P作法線PN,則此法線平分∠F₂PF₁ 梯形 $F_1F_2Q_2Q_1$ 的面積

 $= \frac{1}{2}(F_1Q_1 + F_2Q_2)Q_1Q_2 = \frac{1}{2}(F_1Q_1 + F_2Q_2)(Q_1P + PQ_2)$

 $= \frac{1}{2} (PF_1 \cos \frac{\theta}{2} + PF_2 \cos \frac{\theta}{2}) (PF_1 \sin \frac{\theta}{2} + PF_2 \sin \frac{\theta}{2})$

 $= \frac{1}{2} [(PF_1 + PF_2) \cos \frac{\theta}{2}] \cdot [(PF_1 + PF_2) \sin \frac{\theta}{2}]$

 $= \frac{1}{2}(2a)^2(\cos\frac{\theta}{2}\cdot\sin\frac{\theta}{2}) = a^2(2\cos\frac{\theta}{2}\cdot\sin\frac{\theta}{2}) = a^2\sin\theta$

(練習19) 與 $v^2=4x$ 的軸平行的一光線碰到A(9,6),後反射到B,再反射回去,求B 點的座標爲_____。Ans: $(\frac{1}{9}, \frac{-2}{3})$

(戊)錐線與直線的其他性質

(1)曲線族:

 $S_1+kS_2=0$ 可表示通過圓錐曲線 S_1 , S_2 的相交部分之圓錐曲線(退化、非退化)。 [**例題14**] 設 $\Gamma_1:y^2=4(x+1)$ 與 $\Gamma_2:(y-2)^2=-2(x-1)$ 交於A、B兩點,求AB直線的方程式。 [解法]:

設 $A(x_1,y_1)$ 、 $B(x_2,y_2)$,則A、B必在[y^2 -4(x+1)]-[$(y-2)^2$ +2(x-1)]=0上,

即在 6x-4y+6=0 上⇒3x-2y+3=0 通過A、B兩點,

因爲通過A、B兩點的直線只有一條

因此AB直線的方程式為 3x-2y+3=0。

(2)弦中點:

[**例題**15] 設橢圓 $\frac{x^2}{36} + \frac{y^2}{9} = 1$ 上一弦中點爲A(2,1),

求此弦所在之直線方程式。

[解法]:

(變換觀點)

設所求之弦爲 \overline{BC} ,即 \overline{BC} 的中點爲A(2,1)

今作一個變換,即將橢圓 $\frac{x^2}{36} + \frac{y^2}{9} = 1$ 上的

每一點P(x,y)對A點作

對稱點P'(x',y'),即x'=4-x,y'=2-y

 $\Rightarrow x=4-x', y=2-y',$ 代入橢圓方程式。

故P[/]點的軌跡方程式為 $\frac{(x^{\prime}-4)^2}{36} + \frac{(y^{\prime}-2)^2}{9} = 1$ 。

因爲BC的中點爲A(2,1),因此B、C兩點會落在這兩個橢圓上,因此BC直線爲通過兩橢圓交點的直線,因此將兩橢圓方程式相減,消去 x^2,y^2 項可得BC直線的方程式x+2y-4=0。

(代數觀點)

設BC直線的方程式為y-1=m(x-2), $B(x_1,y_1)$, $C(x_2,y_2)$

考慮聯立方程組
$$\begin{cases} \frac{x^2}{36} + \frac{y^2}{9} = 1 \\ y - 1 = m(x - 2) \end{cases}$$
, 將 $y = mx - 2m + 1$ 代入 $\frac{x^2}{36} + \frac{y^2}{9} = 1$

整理得 $(4m^2+1)x^2+4(-4m^2+2m)x+4(4m^2-4m-8)=0$,

上面方程式的解爲 $x_1 \cdot x_2$ 。

因爲
$$\overline{BC}$$
的中點爲 $A(2,1) \Rightarrow x_1 + x_2 = 4 \Rightarrow \frac{-4(-4m^2 + 2m)}{4m^2 + 1} = 4 \Rightarrow m = \frac{-1}{2}$

⇒直線BC: $y-1=\frac{-1}{2}(x-2)$ ∘

(3)輔助圓

[**例題16**] 試求橢圓 $\Gamma: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 之任意兩條垂直切線之交點軌跡方程式。 [證明]: 設P(x',y')為兩垂直切線的交點,設一切線的斜率為m(m≠0),

則切線的方程式爲 $y=mx\pm\sqrt{a^2m^2+b^2}$,此切線過P(x',y')

- $\Rightarrow y'=mx'\pm\sqrt{a^2m^2+b^2}$
- $\Rightarrow (y'-mx')^2=a^{2(}+b^2$
- $\Rightarrow (x^2-a^2)m^2-2x^2y^2m+(y^2-b^2)=0$

此方程式之二根爲過P之兩垂直切線的斜率

因為垂直切線的斜率相乘=-1

$$\Rightarrow -1 = \frac{y^2 - b^2}{x^2 - a^2} \Rightarrow x^2 + y^2 = a^2 + b^2$$

又當切線爲水平切線、鉛直切線時

P點爲 $(\pm a,b)$ 、 $(\pm a,-b)$ 亦滿足上式,

因此兩條垂直切線之交點軌跡方程式為 $x^2+y^2=a^2+b^2$ 。

(4)切點弦:

[**例題**17] 設 $P(x_0,y_0)$ 爲橢圓 $\Gamma: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 外一點,過P作二切線切點爲 $A \times B$ 。

試證明:直線AB的方程式為 $\frac{x_0x}{a^2} + \frac{y_0y}{b^2} = 1$ 。

[解法]:設 $A(x_1,y_1)$ 、 $B(x_2,y_2)$,

則切線PA:
$$\frac{x_1x}{a^2} + \frac{y_1y}{b^2} = 1$$

切線PB:
$$\frac{x_2x}{a^2} + \frac{y_2y}{b^2} = 1$$

而切線 $PA \cdot PB$ 均通過 $P(x_0,y_0)$

$$\Rightarrow \frac{x_1 x_0}{a^2} + \frac{y_1 y_0}{b^2} = 1 \quad \boxed{\frac{x_2 x_0}{a^2} + \frac{y_2 y_0}{b^2}} = 1$$

因此可知A (x_1,y_1) 、B (x_2,y_2) 均落在直線 $\frac{xx_0}{a^2} + \frac{yy_0}{b^2} = 1$

而通過A、B兩點的直線只有一條,

因此直線AB的方程式為 $\frac{x_0x}{a^2} + \frac{y_0y}{b^2} = 1$ 。

(練習20) 求 y^2 =6x之弦方程式,但此弦被點(4,3)所平分,並求弦長。 Ans: x-y-1=0, $2\sqrt{30}$

(練習21) 已知兩拋物線 $x=y^2+3y-2$ 與 $y=x^2+kx+19$ 有交點,其中兩個交點在直線 x+y=3 上,則k=? Ans: -11

(練習22) 試求橢圓 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ 的外切最大矩形的面積。Ans: $2(a^2+b^2)$ [提示:由例題 15 可知所有外切矩形的頂點之軌跡爲一圓,而圓內接矩形中面積最大是正方形]

(練習23) 試求雙曲線 $\Gamma: \frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ (設a > b > 0)之任意兩條垂直切線之交點軌跡方程式。Ans: $x^2 + y^2 = a^2 - b^2$ 。

綜合練習

- (1) 過點A(0,2)且與雙曲線 $4y^2-13x^2=52$ 相切之切線方程式。
- (2) 求過點P(1,0)作 $\Gamma: y=x^2+3$ 的切線方程式。
- (3) 過點 P(3,5)作 $\Gamma: \frac{x^2}{9} + \frac{y^2}{4} = 1$ 的切線方程式。
- (4) 抛物線 $y=x^2+2$ 與直線 2ky=x-1 僅交於一點,求k=?
- (5) 若拋物線 $y=ax^2+bx$ 與直線x-y=1 及 5x-y=1 相切,試求a,b的值。
- (6) 設一雙曲線的兩個焦點爲(5,0)、(-5,0),又知其上有一條切線方程式爲3x-y-5=0,試求此雙曲線方程式。
- (7) 設由點(1, 1)所作拋物線 $y=x^2-x+k$ 的兩條切線互相垂直,則 $k=____,$ 又 設點P(0, t)在拋物線上,則以P爲切點的切線方程式爲
- (8) 若直線y=2x+k與橢圓 $x^2+4y^2-8x+4y=0$ 相切,求k=?
- (9) 設L: y=2x+k與 $\Gamma: y=x^2-5x+13$ 交於 $P \cdot Q \cdot \overline{APQ}=3 \cdot \overline{X}k=?$
- (10) 在坐標平面上,過F(1,0)的直線交拋物線 $\Gamma: y^2 = 4x$ 於P、Q兩點,其中P在上半平面,且知 2 $\overline{PF} = 3$ \overline{QF} ,則P點的x 坐標為_____。(化成最簡分數) (2005 學科能力測驗)
- (11) 圓錐曲線 Γ : $4x^2+9y^2=36$ 上一點 $P(1,\frac{4\sqrt{2}}{3})$,兩焦點 F_1 、 F_2 ,請求出 $\angle F_2PF_1$ 的平分線方程式。
- (12) 有一雙曲線 Γ ,其兩焦點爲 $F_1(5,0)$ 、 $F_2(-5,0)$,已知直線L: y=x-1 與雙曲線 Γ 的 右葉相切於點P, (a)求切點P的坐標。(b)求雙曲線 Γ 的貫軸長。(c)求雙曲線 Γ 的標準式。
- (13) 試求橢圓 $\frac{x^2}{16} + \frac{y^2}{9} = 1$ 之外切矩形之最大面積。
- (14) 求二抛物線 $y^2=4x$ 與 $x^2=2y-3$ 之公切線方程式。
- (15) $9x^2-16y^2-72x=0$ 與直線L交於A、B,若 \overline{AB} 中點爲(-2,1),則L的方程式爲何?
- (16) 證明: 拋物線正焦弦兩端點的兩切線相交於準線上。

進階問題

(17) 設自橢圓 $\frac{x^2}{4} + \frac{y^2}{9} = 1$ 外一點 A(5,4)至此橢圓所作二切線之斜角爲 $\alpha \times \beta$,求 $\tan(\alpha+\beta)=$?

- (18) 設橢圓 $4x^2+18y^2-8x+72y+4=0$ 的二焦點爲 $F \cdot F'$,點P爲橢圓上一點,但 $\angle FPF'=30^\circ$,過P點作橢圓的切線,由焦點 $F \cdot F'$ 各做切線的垂線,其垂足爲 $H \cdot K$,則梯形FHKF'的面積爲何?
- (19) 不論任何實數a,拋物線 $y=x^2-2(a+3)x+a^2+8a$ 恆與一條定直線L相切,則L的方程式爲何?
- (20) 自(-2,-1)作 $5x^2+y^2=5$ 切線,兩切點的弦所在之直線方程式爲何?
- (21) 直線 2x-3y=2 與橢圓 $9x^2+4y^2=36$ 相交於 $A \times B$ 兩點,則過 $A \times B$ 兩點的切線相交於P點,求P點的坐標。
- (22) 求橢圓 $x^2+5y^2=5$ 與圓 $(x+2)^2+y^2=5$ 之公切線方程式。
- (23) 橢圓的兩焦點爲 $F \cdot F'$,而L爲橢圓的一切線,試證: $d(F,L)\cdot d(F',L)=b^2$ 。

綜合練習解答

- (1) 3x-2y+4=0 或 3x+2y-4=0
- **(2)** y=6x-6 \vec{y} y=-2x+2
- (3) $y-5=\frac{7}{10}(x-3)$ \overrightarrow{y} x=3
- (4) $\frac{-1 \pm \sqrt{3}}{8}$ 或 0[提示:令x=2ky+1 代入 $y=x^2+2\Rightarrow 4k^2y^2+(4k-1)y+3=0$,k=0 $\Rightarrow y=3$,x=1 滿足要求; $k\neq 0$,判別式 $(4k-1)^2-4\cdot 4k^2\cdot 3=0$ $\Rightarrow k=\frac{-1\pm\sqrt{3}}{8}$ 。]
- (5) $a=1 \cdot b=3$
- (6) $\frac{x^2}{5} \frac{y^2}{20} = 1$ [提示:令雙曲線方程式爲 $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ ⇒因爲已知切線爲 3x-y-5=0,根據切線公式, $y=3x-\sqrt{9a^2-b^2}$ 代表切線y=3x-5 ⇒ $9a^2-b^2=25$,又 $a^2+b^2=c^2=25$ ⇒ $a^2=5$ 且 $b^2=20$]
- (7) $\frac{3}{2}$; 2x+2y-3=0
- $(8) \quad 0, -17$
- (9) $\frac{6}{5}$ [提示: 設P(x_1,y_1)、Q(x_2,y_2)、將y=2x+k代入 $y=x^2-5x+13$ 得 $x^2-7x+13-k=0$ 的兩根爲 x_1 , $x_2 \Rightarrow x_1+x_2=7$ 、 $x_1 \cdot x_2=13-k$ 。 $\overline{PQ}=\sqrt{(x_1-x_2)^2+(y_1-y_2)^2}=\sqrt{5(x_1-x_2)^2}$ 計算 $(x_1-x_2)^2=(x_1+x_2)^2-4x_1\cdot x_2=-3+4k\Rightarrow 3^2=5(-3+4k)\Rightarrow k=\frac{6}{5}$ 。]
- **(10)** $\frac{3}{2}$

(11)
$$y-\frac{4\sqrt{2}}{3}=3\sqrt{2} (x-1)$$

- (12) (a)P(13,12) (b) $2\sqrt{13}$ (c) $\frac{x^2}{13} \frac{y^2}{12} = 1$ (提示: F_1 對於切線y=x-1 的對稱點G,則 F_2 、G、P三點共線。)
- (13) 52 [提示:請參考練習 22]
- (14) x-y+1=0、4x+2y+1=0[提示: 設公切線的斜率爲m,所以利用已知斜率求切線的公式,可知公切線的形式有 $y=mx+\frac{1}{m}$, $y-\frac{3}{2}=mx-\frac{1}{2}m^2$,這兩種形式代表同一條直線,因此 $\frac{1}{m}=-\frac{1}{2}m^2+\frac{3}{2}$ $\Rightarrow m^3-3m+2=0$ $\Rightarrow (m-1)^2(m+2)=0$ $\Rightarrow m=1$ 或-2]
- (15) 27x+8y+46=0
- (16) [證明:設拋物線爲 $y^2=4cx$,此時焦點爲F(c,0),而正焦弦爲 \overline{AB} ,其中 A(c,2c)、B(c,-2c),通過切點A、B之切線分別爲 L_1 : $(2c)y=4c(\frac{c+x}{2})$ $\Rightarrow y=x+c$, L_2 : $(-2c)y=4c(\frac{c+x}{2})$ $\Rightarrow y=-x-c$,因此 L_1 與 L_2 相交於準線上一點(-c,0)。]
- (17) $\frac{20}{7}$ [提示: 設切線斜率爲m,切線方程式爲 $y=mx\pm\sqrt{4m^2+9}$,代入A(5,4) $\Rightarrow 21m^2-40m+7=0$,設兩根爲 m_1 、 m_2 ,此兩根爲切線的斜率,所以可得 $m_1=\tan\alpha$ 、 $m_2=\tan\beta$,再根據根與係數的關係, $\tan\alpha+\tan\beta=m_1+m_2=\frac{40}{21}$, $\tan\alpha\cdot\tan\beta=m_1\cdot m_2=\frac{7}{21}\Rightarrow\tan(\alpha+\beta)=\frac{\tan\alpha+\tan\beta}{1-\tan\alpha+\tan\beta}=\frac{20}{7}$]
- (18) 9 [提示:參考練習 18]
- (19) y=2x-16[提示:設L的方程式為y=mx+k代入 $y=x^2-2(a+3)x+a^2+8a$,得 $x^2-(2a+m+6)x+a^2+8a-k=0$ ⇒因爲相切,所以 $(2a+m+6)^2-4(a^2+8a-k)=0$ ⇒4 $(m-2)a+(m+6)^2+4k=0$,因爲不論任何實數a,上式恆成立,所以(m-2)=0 且 $(m+6)^2+4k=0$ ⇒m=2 且k=-16 ⇒y=2x-16]
- (20) 10x+y+5=0[提示:令兩切點爲 $A(x_1,y_1)$ 、 $B(x_2,y_2)$,根據切線公式,兩切線分別爲 $5x_1x+y_1y-5=0$, $5x_2x+y_2y-5=0$,又兩切線的交點爲 $(-2,-1\Rightarrow -10x_1-y_1-5=0$, $-10x_2-y_2-5=0$ ⇒所以 $A(x_1,y_1)$ 、 $B(x_2,y_2)$ 分別落在直線 10x+y+5=0 上,所以兩切點的弦所在之直線方程式爲 10x+y+5=0)
- (21) $P(4, \frac{-27}{4})$ [提示:設 $P(x_0, y_0)$ 根據切點弦的公式(例題 17),可得AB直線的方程式為 $9x_0x+4y_0y=36$,此方程式與 2x-3y=2 代表同一直線,因此 $x_0=4$, $y_0=\frac{-27}{4}$]
- (22) x+2y-3=0 或x-2y-3=0[提示:設公切線的斜率爲m,根據切線公式可得 $y=mx\pm\sqrt{5m^2+1}$ 與 $y=m(x+2)\pm\sqrt{5m^2+5}$ 代表同一直線 $\Rightarrow\pm\sqrt{5m^2+1}$ =2 $m\pm\sqrt{5m^2+5}$

經過兩次平方 $\Rightarrow 4m^2 + 3m^2 - 1 = 0 \Rightarrow m^2 = \frac{1}{4} \Rightarrow m = \pm \frac{1}{2}$ 。再根據兩個圖形的相對位置,去求出公切線的方程式1

(23) [證明:設切點爲P, \angle FPF $^{\prime}$ =2 θ ,過P的法線交FF $^{\prime}$ 於Q,仿照練習 18 的做法可知d(F,L)=PF \cdot cos θ , $d(F^{\prime},L)$ =PF $^{\prime}$ -cos θ ,令PF=x,PF $^{\prime}$ =2a-x,d(F,L)= d_1 , $d(F^{\prime},L)$ = d_2 ⇒ d_1d_2 =x(2a-x)cos $^2\theta$,另一方面在 Δ FPF $^{\prime}$ 中使用餘弦定理 ⇒ $(2c)^2$ = x^2 + $(2a-x)^2$ -2x(2a-x)cos 2θ = x^2 + $(2a-x)^2$ -2x(2a-x)[2cos $^2\theta$ -1] ⇒ $(2c)^2$ = x^2 +2x(2a-x)+ $(2a-x)^2$ - $4d_1d_2$ ⇒ $4d_1d_2$ = $4(a^2-c^2)$ = $4b^2$ ⇒ d_1d_2 = b^2]

