抛物线性质 30条

已知抛物线 $y^2 = 2px(p > 0)$, AB 是抛物线的焦点弦, 点 C 是 AB 的中点. AA 垂直准线于 A,

BB'垂直准线于 B', CC'垂直准线于 C',CC'交抛 物线于点 M,准线交x轴于点 K. 求证:

1.
$$|AF| = x_1 + \frac{p}{2}, |BF| = x_2 + \frac{p}{2},$$

2.
$$|CC'| = \frac{1}{2}|AB| = \frac{1}{2}(|AA'| + |BB'|);$$

3. 以 AB 为直径的圆与准线 L 相切;证明: CC'是梯形 AA'BB'的中位线,

$$|AB| = |AF| + |BF| = |AA'| + |BB'| = 2|CC'| = 2r$$

5.
$$\angle A'FB' = 90^{\circ}$$
;

证明::: $AA' \parallel FK$,:: $\angle A'FK = \angle FA'A$,

$$AF = AA'$$
, $AA'F = AAA'$,

$$\therefore \angle A'FK = \frac{1}{2} \angle AFK,$$

同理: $\angle B'FK = \frac{1}{2} \angle BFK$, 得证.

6.
$$|C'F| = \frac{1}{2}|A'B'|$$
.

证明: 由 $\angle A'FB' = 90^{\circ}$ 得证.

7. AC'垂直平分 A'F; BC'垂直平分 B'F;

证明:由
$$|C'F| = \frac{1}{2}|A'B'|$$
可知, $|C'F| = \frac{1}{2}|A'B'| = |C'A'|$,

又::|AF|=|AA'|,::得证. 同理可证另一个.

8. AC'平分 ∠A'AF, BC'平分 ∠B'BF, A' F平分 ∠AFK, B' F平分 ∠BFK.

证明:由AC'垂直平分A'F可证.

9. $C'F \perp AB$;


证明:
$$\overrightarrow{C'F} \cdot \overrightarrow{AB} = (p, -\frac{y_1 + y_2}{2}) \cdot (x_2 - x_1, y_2 - y_1)$$

$$= p(x_2 - x_1) + \frac{y_1^2 - y_2^2}{2} = \frac{y_2^2}{2} - \frac{y_1^2}{2} + \frac{y_1^2 - y_2^2}{2} = 0$$

10.
$$|AF| = \frac{P}{1 - \cos \alpha}$$
; $|BF| = \frac{P}{1 + \cos \alpha}$;

证明:作 AH 垂直 x 轴于点 H,则 $AF \models AA' \models KF \mid + \mid FH \mid = p + \mid AF \mid \cos \alpha$,: $AF \models \frac{p}{1-\cos \alpha}$ 。 同理可证另一个.

11.
$$\frac{1}{|AF|} + \frac{1}{|BF|} = \frac{2}{P}$$
;


证明: 由
$$|AF| = \frac{P}{1-\cos\alpha}$$
; $|BF| = \frac{P}{1+\cos\alpha}$; 得证.

12. 点 A 处的切线为 $y_1y = p(x + x_1)$;

证明: (方法一) 设点 A 处切线方程为 $y-y_1=k(x-x_1)$, 与 $y^2=2px$ 联立,得 $ky^2-2py+2p(y_1-kx_1)=0$, 由 $\Delta=0 \Rightarrow 2x_1k^2-2y_1k+p=0$,

解这个关于 k 的一元二次方程(它的差别式也恰为 0)得: $k = \frac{y_1}{2x_1} = \frac{p}{y_1}$,得证.

证法二: (求导) $y^2 = 2px$ 两边对 x 求导得 2yy' = 2p, $y' = \frac{p}{v}$, $\therefore y'|_{x=x_1} = \frac{p}{v}$, 得证.

13. AC'是切线, 切点为 A; BC'是切线, 切点为 B;

证明: 易求得点 A 处的切线为 $y_1y=p(x+x_1)$, 点 B 处的切线为 $y_2y=p(x+x_2)$, 解得两切线的交点为 $C'(-\frac{p}{2},\frac{y_1+y_2}{2})$, 得证.

14. 过抛物线准线上任一点 P 作抛物线的切线,则过两切点 Q_1 、 Q_2 的弦必过焦点;并且 $PQ_1 \perp PQ_2$.

证明: 设点 $P(-\frac{p}{2},t)(t \in R)$ 为准线上任一点,过点 P 作抛物线的切线,切点为 $Q(\frac{y^2}{2p},y)$,

$$y^2 = 2px$$
 两边对 x 求导得 $2yy' = 2p$, $y' = \frac{p}{y}$, $\therefore \frac{p}{y} = K_{PQ} = \frac{y-t}{\frac{y^2}{2p} + \frac{p}{2}}$, $\therefore y^2 - 2ty - p^2 = 0$,

显然 $\Delta = 4t^2 + 4p^2 > 0$, 切点有两个,设为 $Q_1(\frac{y_1^2}{2p}, y_1)$, $Q_2(\frac{y_2^2}{2p}, y_2)$, 则 $y_1 + y_2 = 2t$, $y_1y_2 = -p^2$,

$$\therefore k_{FQ_1} - k_{FQ_2} = \frac{y_1}{\frac{y_1^2}{2p} - \frac{p}{2}} - \frac{y_2}{\frac{y_2^2}{2p} - \frac{p}{2}} = \frac{2py_1}{y_1^2 - p^2} - \frac{2py_2}{y_2^2 - p^2}$$

$$=\frac{2py_1}{y_1^2+y_1y_2}-\frac{2py_2}{y_2^2+y_1y_2}=\frac{2p}{y_1+y_2}-\frac{2p}{y_1+y_2}=0, \text{ fill } Q_1Q_2\text{ 过焦点}.$$

$$\overline{PQ_1} \cdot \overline{PQ_2} = (\frac{y_1^2}{2p} + \frac{p}{2}, y_1 - t) \cdot (\frac{y_2^2}{2p} + \frac{p}{2}, y_2 - t) = \frac{y_1^2 y_2^2}{4p^2} + \frac{y_1^2 + y_2^2}{4} + \frac{p^2}{4} + y_1 y_2 - t(y_1 + y_2) + t^2$$

$$= -\frac{p^2}{2} + \frac{y_1^2 + y_2^2}{4} - t^2 = -\frac{p^2}{2} + \frac{(y_1 + y_2)^2 - 2y_1 y_2}{4} - t^2 = -\frac{p^2}{2} + \frac{4t^2 + 2p^2}{4} - t^2 = 0,$$

 $\therefore PQ_1 \perp PQ_2$

15. A、O、B'三点共线; B、O、A'三点共线;

证明: A、O、B' 三点共线
$$\leftarrow k_{OA} = k_{OB'} \leftarrow x_1 y_2 = -\frac{p}{2} y_1 \leftarrow \frac{y_1^2}{2p} y_2 = -\frac{p}{2} y_1 \leftarrow y_1 y_2 = -p^2$$
.

同理可证: B、O、A'三点共线.

16.
$$y_1 \cdot y_2 = -p^2$$
; $x_1 \cdot x_2 = \frac{p^2}{4}$

证明: 设 AB 的方程为 $y = k(x - \frac{p}{2})$, 与 $y^2 = 2px$ 联立, 得 $ky^2 - 2py - kp^2 = 0$,

$$\therefore y_1 + y_2 = \frac{2p}{k}, \ y_1 y_2 = -p^2, \quad \therefore x_1 x_2 = \frac{y_1^2}{2p} \cdot \frac{y_2^2}{2p} = \frac{p^4}{4p^2} = \frac{p^2}{4}.$$

17.
$$|AB| = x_1 + x_2 + p = \frac{2p}{\sin^2 \alpha}$$

证明:
$$|AB| = |AF| + |FB| = x_1 + \frac{p}{2} + x_2 + \frac{p}{2} = x_1 + x_2 + p$$
,

$$|AB| = \sqrt{1 + \frac{1}{k^2}} \sqrt{(y_1 + y_2)^2 - 4y_1y_2} = \sqrt{1 + \frac{1}{k^2}} \sqrt{(\frac{2p}{k})^2 + 4p^2} = 2p\sqrt{1 + \frac{1}{k^2}}$$

$$=2p\sqrt{1+\cot^2\alpha}=\frac{2p}{\sin^2\alpha}$$
. 得证.

18.
$$S_{\triangle AOB} = \frac{p^2}{2\sin\alpha}$$
;

证明:
$$S_{\triangle AOB} = S_{\triangle OFA} + S_{\triangle OFB} = \frac{1}{2} \cdot \frac{p}{2} \cdot \sqrt{(y_1 + y_2)^2 - 4y_1y_2} = \frac{p}{4} \sqrt{(\frac{2p}{k})^2 + 4p^2}$$

$$= \frac{p^2}{2} \sqrt{(\frac{1}{k})^2 + 1} = \frac{p^2}{2} \sqrt{1 + \cot^2 \alpha} = \frac{p^2}{2 \sin \alpha}.$$

19.
$$\frac{S_{\triangle AOB}^2}{|AB|} = \left(\frac{p}{2}\right)^3 \ (定値); \qquad 证明: \ \text{由} |AB| = \frac{2p}{\sin^2 \alpha}, \ S_{\triangle AOB} = \frac{p^2}{2\sin \alpha}$$
得证.

$$20. \quad S_{\Delta ABC'} = \frac{p^2}{\sin^2 \alpha}$$

证明:
$$S_{\triangle ABC'} = \frac{1}{2} |AB| \cdot |PF| = \frac{1}{2} \cdot 2p\sqrt{1 + \frac{1}{k^2}} \cdot \sqrt{p^2 - (\frac{y_1 + y_2}{2})^2}$$

$$= p\sqrt{1 + \frac{1}{k^2}} \cdot \sqrt{p^2 + (\frac{p}{k})^2} = p^2(1 + \frac{1}{k^2}) = \frac{p^2}{\sin^2 \alpha}$$

21.
$$|AB| \ge 2p$$
; 证明:由 $|AB| = \frac{2p}{\sin^2 \alpha}$ 得证.

22.
$$k_{AB} = \frac{2p}{y_1 + y_2}$$
; 证明: 由点差法得证.

23.
$$\tan \alpha = \frac{y_1}{x_1 - \frac{P}{2}} = \frac{y_2}{x_2 - \frac{P}{2}}$$
;

证明:作 AA_2 垂直 x 轴于点 A_2 , 在 ΔAA_2F 中, $\tan\alpha = \frac{AA_2}{FA_2} = \frac{y_1}{x_1 - \frac{p}{2}}$,同理可证另一个.

24. $|A'B'|^2 = 4|AF| \cdot |BF|$;

证明: $|A'B'|^2 = 4|AF| \cdot |BF| \Leftrightarrow |y_1 - y_2|^2 = 4(x_1 + \frac{p}{2})(x_2 + \frac{p}{2})$

 $\Leftrightarrow y_1^2 + y_2^2 - 2y_1y_2 = 4x_1x_2 + 2px_1 + 2px_2 + p^2 \Leftrightarrow -2y_1y_2 = 4x_1x_2 + p^2$

由 $y_1 \cdot y_2 = -p^2$, $x_1 \cdot x_2 = \frac{p^2}{4}$ 得证.

25. 设 CC'交抛物线于点 M,则点 M 是 CC'的中点;

证明: $C(\frac{x_1+x_2}{2}, \frac{y_1+y_2}{2}), C'(-\frac{p}{2}, \frac{y_1+y_2}{2}), \therefore$ CC'中点横坐标为 $\frac{x_1+x_2-p}{4}$,

把 $y = \frac{y_1 + y_2}{2}$ 代入 $y^2 = 2px$, 得

 $\frac{y_1^2 + y_2^2 + 2y_1y_2}{4} = 2px, \quad \therefore \frac{2px_1 + 2px_2 - 2p^2}{4} = 2px, \quad x = \frac{x_1 + x_2 - p}{4}.$

所以点 M 的横坐标为 $x = \frac{x_1 + x_2 - p}{4}$. 点 M 是 CC'的中点.

当弦 AB 不过焦点时,设 AB 交 x 轴于点 D(m,0) (m>0),设分别以 A、B 为切点的切线相交于点 P, 求证:

26. 点 P 在直线 x = -m 上


证明: 设 AB: x = ty + m, 与 $y^2 = 2px$ 联立, 得

 $y^2 - 2pty - 2pm = 0$, $\therefore y_1 + y_2 = 2pt, y_1y_2 = -2pm$,

又由 $\left\{ \begin{aligned} PA: y_1y &= p(x+x_1) \\ PB: y_2y &= p(x+x_2) \end{aligned} \right\}$,相减得 $(y_1-y_2)y = \frac{y_1^2}{2} - \frac{y_2^2}{2}$, $\therefore y = \frac{y_1+y_2}{2}$,

代入 $y_1 y = p(x + x_1)$ 得, $\frac{y_1^2 + y_1 y_2}{2} = px + \frac{y_1^2}{2}$, $\therefore y_1 y_2 = 2px$, $\therefore x = -m$,得证.

翰加杰教育


27. 设 PC 交抛物线于点 M,则点 M 是 PC 的中点;

证明:
$$C(\frac{x_1+x_2}{2}, \frac{y_1+y_2}{2}), P(-m, \frac{y_1+y_2}{2}), \therefore PC$$
中点横坐标为 $\frac{x_1+x_2-2m}{4}$,

把
$$y = \frac{y_1 + y_2}{2}$$
 代入 $y^2 = 2px$, 得

$$\frac{y_1^2 + y_2^2 + 2y_1y_2}{4} = 2px, \quad \because y_1y_2 = -2pm, \\ \therefore \frac{2px_1 + 2px_2 - 4pm}{4} = 2px, \quad x = \frac{x_1 + x_2 - 2m}{4}.$$

所以点 M 的横坐标为 $x = \frac{x_1 + x_2 - 2m}{4}$. 点 M 是 PC 的中点.

28.设点 A、B 在准线上的射影分别是 A_I, B_I,则 PA 垂直平分 A_IF, PB 垂直平分 B_IF,从而 PA 平 分 $\angle A_1AF$, PB 平分 $\angle B_1BF$

证明:
$$k_{PA} \cdot k_{A_1F} = \frac{p}{y_1} \cdot \frac{0 - y_1}{\frac{p}{2} - (-\frac{p}{2})} = \frac{p}{y_1} \cdot (-\frac{y_1}{p}) = -1, \therefore PA \perp A_1F,$$

又 $|AF|=|AA_1|$,所以 PA 垂直平分 A₁F. 同理可证另一个.

证法二:
$$k_{AF} = \frac{y_1}{\frac{y_1^2}{2p} - \frac{p}{2}} = \frac{2py_1}{y_1^2 - p^2}, k_{AP} = \frac{p}{y_1}, k_{AA_1} = 0,$$

$$\therefore \tan \angle FAP - \tan \angle PAA_1 = \frac{k_{AF} - k_{AP}}{1 + k_{AF} \cdot k_{AP}} - \frac{k_{AP} - k_{AA_1}}{1 + k_{AP} \cdot k_{AA_1}}$$

$$\therefore \tan \angle FAP - \tan \angle PAA_1 = \frac{k_{AF} - k_{AP}}{1 + k_{AF} \cdot k_{AP}} - \frac{k_{AP} - k_{AA_1}}{1 + k_{AP} \cdot k_{AA_1}}$$

$$= \frac{\frac{2py_1}{y_1^2 - p^2} - \frac{p}{y_1}}{1 + \frac{2py_1}{y_1^2 - p^2} \cdot \frac{p}{y_1}} - \frac{\frac{p}{y_1} - 0}{1 + \frac{p}{y_1} \cdot 0} = \frac{2py_1 - \frac{p}{y_1}(y_1^2 - p^2)}{y_1^2 - p^2 + 2p^2} - \frac{p}{y_1} = \frac{py_1^2 + p^3}{y_1(y_1^2 + p^2)} - \frac{p}{y_1} = \frac{p}{y_1} - \frac{p}{y_1} = 0$$

 \therefore tan $\angle FAP = \tan \angle PAA_1$, $\therefore \angle FAP = \angle PAA_1$. 同理可证另一个

29. $\angle PFA = \angle PFB$

证明: $\Delta PAA_1 \cong \Delta PAF \Rightarrow \angle PFA = \angle PA_1A_2$,同理: $\angle PFB = \angle PB_1B_2$. 只需证 $\angle PA_1A = \angle PB_1B_2$

易证: $|PA_1| = |PF| = |PB_1|$, $\therefore \angle PA_1B_1 = \angle PB_1A_1$, $\therefore \angle PA_1A = \angle PB_1B$,

30. $|\overrightarrow{FA}| \cdot |\overrightarrow{FB}| = |\overrightarrow{PF}|^2$

证明:
$$|AF| \cdot |BF| = (x_1 + \frac{p}{2})(x_2 + \frac{p}{2}) = x_1x_2 + \frac{p}{2}(x_1 + x_2) + \frac{p^2}{4} = \frac{y_1^2y_2^2}{4p^2} + \frac{y_1^2 + y_2^2}{4} + \frac{p^2}{4}$$

$$\therefore P(\frac{y_1y_2}{2p}, \frac{y_1+y_2}{2}), \therefore |PF|^2 = \left(\frac{y_1y_2}{2p} - \frac{p}{2}\right)^2 + \left(\frac{y_1+y_2}{2}\right)^2 = \frac{y_1^2y_2^2}{4p^2} + \frac{y_1^2+y_2^2}{4} + \frac{p^2}{4}, \quad \text{@iff.}$$


翰加法教育

例 1: (2007 江苏高考第 19 题) 如图,过 C(0, c)(c>0) 作直线与抛物线 $y=x^2$ 相交 于 A、B 两点, 一条垂直于 x 轴的直线, 分别与线段 AB 和直线 y+c=0 交于 P、Q。

- (1) 若 $\overrightarrow{OA} \cdot \overrightarrow{OB} = 2$, 求 c 的值;
- (2) 若 P 为线段 AB 的中点, 求证: AQ 为抛物线的切线;
- (3) 试问(2) 的逆命题是否成立。

解: (1) 设 A (x_1, y_1) , B (x_2, y_2) , C (0, c)


将(1)式与(2)式分别代入(3)式,得到 $x_1x_2=-c$, $y_1y_2=c^2$

由 $\overrightarrow{OA} \cdot \overrightarrow{OB} = x_1 x_2 + y_1 y_2 = 2$, 得 c=2。

(2) P 为线段 AB 的中点,得点 Q 的坐标为 $(\frac{x_1+x_2}{2}, -c)$

由 AQ 的斜率 $k_1 = \frac{y_1 + c}{x_1 - \frac{x_1 + x_2}{2}} = \frac{2(x_1^2 - x_1 x_2)}{x_1 - x_2} = 2x_1$,过点 A 的切线的斜率为 $k_2 = 2x_1$ 。所以直

线AQ是抛物线的切线。

(3) 过点 A 的切线方程为 $y-y_1=2 x_1 (x-x_1)$ 与直线 y=-c 相交于点 Q,

将 y=-c 代入 y-y₁=2 x_1 (x-x₁),可得-c-x₁²=2 x_1 (x-x₁) 即 $x_1x_2-x_1^2=2$ x_1 (x-x₁)

所以点 Q 的横坐标为 $\frac{x_1+x_2}{2}$,即点 P 为线段 AB 的中点。(2) 的逆命题成立。

该题的命题思路就是借助于性质 3 而编制的一道中等难度的题。其中主要运用了切 线的斜率, 切线的方程的写法, 以及抛物线中的定值的使用。下题也是用类似的方法命 制的题。

例 2: (2006 全国高考卷 II 21 题) 抛物线 $x^2=4v$ 的焦点 F, A、B 是抛物线上两动点, 且 $\overrightarrow{AF} = \lambda \overrightarrow{FB}$, 过 A、B 两点分别作抛物线的切线,设其交点为 M。

- (1) 证明: *FM*·*AB* 为定值;
- (2) 设 \triangle ABM 的面积为 S, 写出 S=f (λ) 的表达式, 并求出 S 的最小值。

解: (1) 设 A (x_1 , y_1), B (x_2 , y_2), F (0, 1)

点 A 在抛物线上: $4y_1=x_1^2$ (1) 点 B 在抛物线上: $4y_2=x_2^2$

直线 AB 经过点 F:
$$\frac{y_1 - 1}{x_1} = \frac{y_2 - 1}{x_2}$$
 (3)


得到过点 A 的切线方程: 2 (y-y₁) =x₁ (x-x₁) (4)

过点 B 的切线方程: 2 (y-y₂) =x₂ (x-x₂)

由(1)(2)(3)得 x₁x₂=-4, y₁y₂=1。

由 (4)、(5) 得 M 坐标为 ($\frac{x_1+x_2}{2}$, -1)。

所以
$$\overrightarrow{FM} \cdot \overrightarrow{AB} = (\frac{x_1 + x_2}{2}, -2) \cdot (x_2 - x_1, y_2 - y_1) = \frac{x_2^2 - x_1^2}{2} - 2(y_2 - y_1) = 0$$
。


(2)

(2) $\overrightarrow{AF} = \lambda \overrightarrow{FB}$, \mathbb{H} (0- x_1 , 1- y_1) = λ (x_2 , y_2 -1)

所以 $-x_1 = \lambda x_2$, 再由 $x_1x_2 = -4$, 得 $\lambda x_2x_2 = 4$,

即
$$x_2 = \sqrt{\frac{4}{\lambda}}$$
 ,则 $x_1 = -\sqrt{4\lambda}$, $y_1 = \lambda$, $y_2 = \frac{1}{\lambda}$ 。 由 $\overrightarrow{FM} \cdot \overrightarrow{AB} = 0$,

所以 S= f (
$$\lambda$$
) = $\frac{1}{2}|AB| \times |FM| = \frac{1}{2}\sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2} \times \sqrt{\left(\frac{x_1 + x_2}{2}\right)^2 + 4}$

$$=\frac{1}{2}\left(\sqrt{\lambda}+\frac{1}{\sqrt{\lambda}}\right)^3 \ge 4$$
。 当 $\lambda=1$ 时, \triangle ABM 的面积 S 取得最小值。

相关考题

- 1、己知抛物线 C 的方程为 $x^2 = 4y$, 焦点为 F, 准线为 l, 直线 m 交抛物线于两点 A, B;
- (1) 过点 A 的抛物线 C 的切线与 y 轴交于点 D,求证: |AF| = |DF|;
- (2) 若直线 m 过焦点 F,分别过点 A,B 的两条切线相交于点 M,求证: $AM \perp BM$,且点 M 在直线 l 上.
- 2、对每个正整数 n, $A_n(x_n, y_n)$ 是抛物线 $x^2 = 4y$ 上的点,过焦点 F 的直线 FA_n 交抛物线于另一点

$$B_n(s_n,t_n)$$
, (1) $\exists t \exists t : x_n \cdot s_n = -4 \quad (n \ge 1)$

(2) 取 $x_n = 2^n$,并 C_n 为抛物线上分别以 A_n 与 B_n 为切点的两条切线的交点,求证:

$$|FC_1| + |FC_2| + \dots + |FC_n| = 2^n - 2^{-n+1} + 1 \quad (n \ge 1)$$

翰加杰教育