
§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：

[image: image50.wmf] 

F

/

 

F

 

P

 

L

 

Q

 


[image: image2.png]


[image: image3.png]


(2)原理：

設f(x,y)=ax2+by2+cx+dy+e=0為一圓錐曲線(的方程式，直線L：px+qy+r=0
討論(與L的交點個數 ( 討論
[image: image4.wmf]î

í

ì

×

×

×

×

×

=

+

+

×

×

×

×

×

×

×

×

×

×

=

)

2

(

0

)

1

(

0

)

,

(

r

qy

px

y

x

f

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)，化成一個一元二次方程式Ax2+Bx+C=0，根據判別式D=B2(4AC，則得到
(a)當D>0時，L與(交於相異兩點。
(b)當D=0時，L與(交於一點。
(c)當D<0時，L與(沒有交點。

xy平面上有直線L：y=mx+3與橢圓(： eq \f(x2,9) +  eq \f(y2,4) =1，試由m值討論直線L與橢圓的相交情形。
Ans：(1)m> eq \f(\R(5),3)或m<( eq \f(\r(5),3) (與L相交兩點(2)m=( eq \f(\r(5),3)(與L只有一個交點 
     (3) ( eq \f(\r(5),3)<m< eq \f(\r(5),3)  (與L不相交

(練習1) 直線y=mx+2不與雙曲線4x2(9y2=36相交，求m的範圍。
Ans：m> eq \f(2\r(2),3)或m<( eq \f(2\r(2),3)
(乙)圓錐曲線的切線
上圖中拋物線的軸L0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(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稱為錐線(在T點的切線，T點稱為切點。通過切點T且與切線垂直的直線稱為錐線在T點的法線。


[image: image5.png]


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：

設拋物線的方程式y2= (8x，試求斜率m=2之切線方程式，並求切點。
Ans：y=2x(1，( eq \f((1,2),(2)
[例題1] 設錐線(： eq \f(x2,A) +  eq \f(y2,B) =1 ，(AB(0)
若有斜率m的切線，則此切線的方程式為y=mx( eq \r(Am2+B) 。


(練習2) 若設拋物線y2=4cx，則斜率為m的切線方程式為y=mx+ eq \f(c,m)。

(練習3) 若設拋物線x2=4cy，則斜率為m的切線方程式為y=mx(cm2。

結論：

(1)給定斜率求切線：

	圓錐曲線
	斜率m的切線

	 eq \f(x2,A) +  eq \f(y2,B) =1
	y=mx( eq \r(Am2+B) 

	y2=4cx
	y=mx+ eq \f(c,m)

	x2=4cy
	y=mx(cm2


(2)將上表中的方程式沿向量
[image: image6.wmf]l

v

=(h,k)平移時，切線方程式亦隨之沿向量
[image: image7.wmf]l

v

=(h,k)平移。

[例題2] 根據上表的切線公式，雙曲線 eq \f(x2,a2) (  eq \f(y2,b2) =1的切線方程式為y=mx( eq \r(a2m2(b2) 
請討論m的值與切線的存在性。
[image: image8.png]


試求下列各曲線(中，斜率為m的切線：
(1)(：x2+y2(4x+2y=0， m= eq \f(4,3)
(2)(：y=x2(3x+5，m=2
(3)(： eq \f((x(1)2,1) +  eq \f(y2,2) =1 ，m=(2
Ans：(1)y= eq \f(4,3)x( eq \f(11,3)( eq \f(5\r(5),3) (2)y=2x( eq \f(5,4)  (3)y=(2x+2( eq \r(6) 
(練習4) 求垂直於3x(2y+1=0且與 eq \f(x2,25) (  eq \f(y2,4) =1相切的直線方程式。
Ans：2x+3y(8=0


(練習5) [image: image1.png]ST Y,


設雙曲線Γ：4x2(9y2+8x+36y(68=0，依下列各斜率作切線，求其方程式。(1)m=2(2)m= eq \f(2,3)(3)m= eq \f(1,2)(4)m= eq \f(-1,2)(5)m= eq \f(-2,3)
Ans：(1)y=2x+4(4 eq \r(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 eq \f(x2,100)+ eq \f(y2,25) =1 
上一點P(6,4)的切線方程式。


[解法]：
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( eq \r(100m2+25) 
根據圖形可得切線為y= mx+ eq \r(100m2+25) ，又切線通過P(6,4)
(4=6m+ eq \r(100m2+25) (64m2+48m+9=0 (m= eq \f((3,8)。
(切線方程式為y(4=( eq \f((3,8))(x(6)。

[例題3] [image: image18.wmf] 

12

 

10

 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

12

 

-

15

 

-

10

 

-

5

 

5

 

10

 

15

 

求過雙曲線(： eq \f(x2,9) (  eq \f(y2,16) =1 上點P的切線方程式。
(1)P(5, eq \f(16,3))  (2)P(3,0)  
Ans：(1)y( eq \f(16,3)=  eq \f(5,3) (x(5)  (2)x=3


一般情形：(證明僅供參考)

圓錐曲線ax2+cy2+dx+ey+f=0上點P(x0,y0)的切線L方程式為

ax0x+cy0y+d( eq \f(x0+x,2))+e( eq \f(y0+y,2))+f=0。
[x2(x0x，y2(y0y，x( eq \f(x0+x,2)，y( eq \f(y0+y,2)，f(f]
[證明]：
設切線斜率為m，則L的方程式為y(y0=m(x(x0)，化為y=mx(mx0+y0
代入(的方程式，得ax2+c(mx(mx0+y0)2+dx+e(mx(mx0+y0)+f=0
展開後得(a+cm2)x2+[2cm(y(mx0)+d+em]x+[c(y0(mx0)+e(y0(mx0)+f]=0…(*)
因為切線L與(的方程式僅切於一點P(x0,y0)，因此(*)可解出重根x=x0。
由根與係數的關係(2x0=( eq \f(2c(y(mx0)+d+em,a+cm2)
(m(2cy0+e)=(2ax0(d
(m=( eq \f(2ax0+d,2cy0+e)
切線L的方程式為y(y0=(( eq \f(2ax0+d,2cy0+e))(x(x0)
((2ax0+d)(x(x0)+(2cy0+e)(y(y0)=0
展開整理成(2ax0x+2cy0y+dx+ey)(2(ax02+cy02)((dx0+ey0)=0
又點P(x0,y0)在曲線(上(ax02+cy02=((dx0+ey0+f)  代入上式可得
(2ax0x+2cy0y+dx+ey)+( dx0+ey0+2f)=0
( ax0x+cy0y+d( eq \f(x0+x,2))+e( eq \f(y0+y,2))+f=0。

求下列切線方程式：
(1)過點(1,(2)且與橢圓2x2+y2(3x(2y(7=0相切。
(2)過點(2,4)且與雙曲線x2( eq \f(y2,4) =1 相切。
(3) 拋物線x2+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6) [image: image19.wmf] 

10

 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

15

 

-

10

 

-

5

 

5

 

10

 

15

 

若x2+4y2+2x(19=0之一切線為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4] 求自點(10,5)至橢圓x2+4y2=180之切線。


[image: image20.wmf] 

15

 

10

 

5

 

-

5

 

-

10

 

-

15

 

-

20

 

-

10

 

10

 

20

 

P(10,5)

 

O

 

求過雙曲線(： eq \f(x2,9) (  eq \f(y2,16) =1 上點P的切線方程式。
(1)P(0,2 eq \r(5)) (2)P(3,0) (3)P(3,5) (4)P(6,8)  (5)P(0,0)
Ans：(1)y=2x+2 eq \r(5) 或y=(2x+2 eq \r(5) (2)x=3 (3)x=3 或y(5= eq \f(41,30)(x(3)
     (4)y(8= eq \f(20,9)(x(6) (5)不存在


(練習7) 求過點(0,1)且與拋物線y2=4x相切之直線方程式。
Ans：x(y+1=0或x=0

(練習8) 求自點(2,3)作橢圓x2+2y2=4之切線方程式。
Ans：x=2或7x(12y+22=0
求過下列各定點所做的雙曲線(： eq \f(x2,9) (  eq \f(y2,36) =1的切線方程式。
(1)A(3,0)  (2)B(8,5)
Ans：(1)x( eq \r(5)y(3=0  (2)2x(5y+9=0
(丙)切線性質及應用
[例題5] 設P為直線x+2y=9上一點，Q為拋物線y2+x(3=0上一點，若 eq \o((,PQ)最小時，
則Q的坐標為何？  Ans：Q(2,1)

[image: image21.wmf] 

10

 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

15

 

-

10

 

-

5

 

5

 

10

 

15

 

求橢圓 eq \f(x2,4) +  eq \f(y2,9) =1 在直線2x+y(10=0上的投影長。
Ans：4 eq \r(2) 
[例題6] 如右圖，A、B為橢圓 eq \f(x2,a2) +  eq \f(y2,b2) =1之兩頂點，其中a,b為兩正數，
若P為第一象限橢圓弧上一點，則(ABP的最大面積為何？
Ans： eq \f(\r(2)+1,2)ab  (88大學自)


[例題7] 橢圓 eq \f(x2,a2) +  eq \f(y2,b2) =1 a>b>0，在第一象限與二坐標軸相交於A、B，
則(AOB面積最小值=？ eq \o((,AB)的最小值=？Ans：ab，a+b


(練習9) 橢圓4x2+y2=4在直線x(y(4=0的正射影長。  Ans： eq \r(10) 
(練習10) 過橢圓 eq \f(x2,25)+  eq \f(y2,9) =1 上一點P之切線與坐標軸交於A、B兩點，求 eq \o((,AB)的最小值。  Ans：8

橢圓 eq \f(x2,4) +  eq \f(y2,9) =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(OQR：(OPR=4：3，則P之坐標         。Ans：P( eq \r(3) , eq \f(3,2))

(練習11) 自橢圓 eq \f(x2,a2) +  eq \f(y2,b2) =1 a>b>0上一點P作x軸垂線，垂足為A，又過P之切線與x軸相交於B，試證： eq \o((,OA)( eq \o((,OB) =a2。

(丁)錐線的光學性質
[image: image22.wmf]P

O

B

A

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(1等於反射角(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。

[image: image23.wmf] 

切線

 

法線

 

鏡面

 

入射光

 

反射光

 

1

 

 2

 


(1)橢圓的光學性質：

[image: image24.wmf] 

鏡面

 

法線

 

入射光

 

反射光

 

1

 

2

 

[image: image25.wmf] 

P

 

F

1

 

F

2

 

q

1

 

q

2

 

L

 

M

 

Q

 

q

2

 

R

 

M

 


若橢圓的焦點為F1、F2，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
[image: image9.wmf]P

F

1

經過P點的完全反射，反射光線會經過F2(即反射光線為
[image: image10.wmf]2

PF

)。
(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： eq \o((,F1Q)的中垂線L為過P的切線
根據橢圓的作圖，切點P為 eq \o((,F1Q)的中垂線與直線F2Q的交點
回憶從前直線L同側有兩點F1、F2，
而F1P+F2P=2a為直線L上的點到F1、F2距離和
的最小值，因此設M為直線L上異於P的任意點
則MF1+MF2>F1P+F2P=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 eq \o((,F1Q)的中垂線L為過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 eq \o((,F1Q)的中垂線L為過P的切線
((F1PR=(QPR=(2，而(F2PM=(QPR=(1
((1=(2。

(2)雙曲線的光學性質：
若雙曲線的焦點為F1、F2，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
[image: image11.wmf]P

F

1

經過P點的完全反射，反射光線會經過F2(即反射光線為
[image: image12.wmf]2

PF

)。(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)  eq \o((,F1Q)的中垂線L為過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。


[image: image26.wmf] 

P

 

F

1

 

F

2

 

q

2

 

q

1

 

L

 

Q

 

(3)拋物線的光學性質：
若拋物線的焦點為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
[image: image13.wmf]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。)

(1)證明： eq \o((,FQ)的中垂線L為過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。


結論：以上有關圓錐曲線的光學性質，可以歸結成下列的一句話：
     「過圓錐曲線上的一點P之切線與過P的焦半徑夾角相等。」

[image: image27.wmf] 

F

 

L

 

P

 

Q

 

圓錐曲線(：4x2+9y2=36上一點P(1, eq \f(4\r(2),3))，兩焦點F1、F2，請求出
(F2PF1的平分線方程式。Ans：y( eq \f(4\r(2),3)=3 eq \r(2) (x(1) 


[例題8] [image: image28.wmf] 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

5

 

5

 

10

 

P

 

設拋物線Γ：y2=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( eq \f(1,4),(1) 


(練習12) 一橢圓二焦點為(9,20)、(49,55)，若此橢圓與x軸相切，則此橢圓的長軸長為何？Ans：85

(練習13) 設F1﹑F2為雙曲線 eq \f(x2,16)( eq \f(y2,4)=1之兩焦點﹐P(4 eq \r(2) ,2)為其上一點﹐求(F1PF2之角平分線方程式　　　　　﹒
Ans：
[image: image14.wmf]2

x－2y＝4(hint：角平分線就是切線)
[image: image29.wmf] 

12

 

10

 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

12

 

-

15

 

-

10

 

-

5

 

5

 

10

 

15

 

設橢圓 eq \f(x2,a2) +  eq \f(y2,b2) =1的焦點F1(c,0),F2((c,0)，P為橢圓上一點。
若(F1PF2=(，L為過P的切線，過F1,F2作L的垂線，其垂足分別為Q1與Q2，則梯形F1F2Q2Q1的面積為a2sin(，試證之。
[提示：過P作法線PN，則此法線平分(F2PF1
梯形F1F2Q2Q1的面積
= eq \f(1,2)(F1Q1+F2Q2)Q1Q2= eq \f(1,2)(F1Q1+F2Q2)(Q1P+PQ2)
= eq \f(1,2)(PF1cos eq \f((,2)+PF2 cos eq \f((,2))( PF1sin eq \f((,2)+ PF2 sin eq \f((,2))
= eq \f(1,2)[(PF1+PF2) cos eq \f((,2)]([(PF1+PF2) sin eq \f((,2)]
= eq \f(1,2)(2a)2(cos eq \f((,2)( sin eq \f((,2))=a2(2 cos eq \f((,2)( sin eq \f((,2))= a2sin( 

(練習14) 與y2=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點的座標為        。Ans：( eq \f(1,9), eq \f((2,3))

(戊)錐線與直線的其他性質

(1)曲線族：

S1+kS2=0可表示通過圓錐曲線S1，S2的相交部分之圓錐曲線(退化、非退化)。

[例題9] [image: image30.wmf] 

12

 

10

 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

12

 

-

20

 

-

15

 

-

10

 

-

5

 

5

 

10

 

15

 

20

 

A

 

設(1：y2=4(x+1)與(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(x1,y1)、B(x2,y2)，則A、B必在[y2(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，
因為通過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10] 設橢圓 eq \f(x2,36) +  eq \f(y2,9) =1 上一弦中點為A(2,1)，
求此弦所在之直線方程式。
[解法]：
(變換觀點)
設所求之弦為 eq \o((,BC)，即 eq \o((,BC)的中點為A(2,1)
今作一個變換，即將橢圓 eq \f(x2,36) +  eq \f(y2,9) =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 
(x=4(x/，y=2(y/，代入橢圓方程式。
故P/點的軌跡方程式為 eq \f((x/(4)2,36) +  eq \f((y/(2)2,9) =1。
因為 eq \o((,BC)的中點為A(2,1)，因此B、C兩點會落在這兩個橢圓上，因此BC直線為通過兩橢圓交點的直線，因此將兩橢圓方程式相減，消去x2,y2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(x1,y1)、C(x2,y2)
考慮聯立方程組
[image: image15.wmf]ï

î

ï

í

ì

-

=

-

=

+

)

2

(

1

1

9

36

2

2

x

m

y

y

x

，將y=mx(2m+1代入 eq \f(x2,36) +  eq \f(y2,9) =1
整理得(4m2+1)x2+4((4m2+2m)x+4(4m2(4m(8)=0，
上面方程式的解為x1、x2。
因為 eq \o((,BC)的中點為A(2,1) (x1+x2=4 ( eq \f((4((4m2+2m),4m2+1) = 4 (m= eq \f((1,2)
(直線BC：y(1= eq \f((1,2)(x(2)。


(3)輔助圓

[例題11] [image: image31.wmf] 

Q

1

 

F

2

 

O

 

F

1

 

Q

2

 

P

 

x

 

y

 

N

 

試求橢圓(： eq \f(x2,a2) +  eq \f(y2,b2) =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)，
則切線的方程式為y=mx( eq \r(a2m2+b2) ，此切線過P(x/,y/)
( y/=mx/( eq \r(a2m2+b2) 
((y/(mx/)2=a2(+b2
((x/2(a2)m2(2x/y/m+(y/2(b2)=0
此方程式之二根為過P之兩垂直切線的斜率
因為垂直切線的斜率相乘=(1
((1= eq \f(y/2(b2,x/2(a2) (x/2+y/2=a2+b2
又當切線為水平切線、鉛直切線時
P點為((a,b)、((a,(b)亦滿足上式，
因此兩條垂直切線之交點軌跡方程式為x2+y2=a2+b2。

(4)切點弦：

[例題12] [image: image32.wmf] 

P(

x

0

,

y

0

)

 

A

 

B

 

O

 

x

 

y

 

設P(x0,y0)為橢圓(： eq \f(x2,a2) +  eq \f(y2,b2) =1 外一點，過P作二切線切點為A、B。
試證明：直線AB的方程式為 eq \f(x0x,a2) +  eq \f(y0y,b2) =1。
[解法]：設A(x1,y1)、B(x2,y2)，
則切線PA： eq \f(x1x,a2) +  eq \f(y1y,b2) =1
  切線PB： eq \f(x2x,a2) +  eq \f(y2y,b2) =1
而切線PA、PB均通過P(x0,y0)
( eq \f(x1x0,a2) +  eq \f(y1y0,b2) =1且 eq \f(x2x0,a2) +  eq \f(y2y0,b2) =1
因此可知A(x1,y1)、B(x2,y2)均落在直線 eq \f(xx0,a2) +  eq \f(yy0,b2) =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 eq \f(x0x,a2) +  eq \f(y0y,b2) =1。

(練習15) 求y2=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 eq \r(30)
(練習16) 已知兩拋物線x=y2+3y(2與y=x2+kx+19有交點，其中兩個交點在直線x+y=3上，則k=？ Ans：(11
(練習17) 試求橢圓 eq \f(x2,a2) +  eq \f(y2,b2) =1的外切最大矩形的面積。Ans：2(a2+b2)
[提示：由例題16可知所有外切矩形的頂點之軌跡為一圓，而圓內接矩形中面積最大是正方形]

(練習18) 試求雙曲線(： eq \f(x2,a2) (  eq \f(y2,b2) =1 (設a>b>0)之任意兩條垂直切線之交點軌跡方程式。Ans：x2+y2=a2(b2。

綜合練習

(1) 過點A(0,2)且與雙曲線4y2(13x2=52相切之切線方程式。

(2) 求過點P(1,0)作(：y=x2+3的切線方程式。  

(3) 過點P(3,5)作(： eq \f(x2,9) +  eq \f(y2,4) =1 的切線方程式。

(4) 拋物線y=x2+2與直線2ky=x(1僅交於一點，求k=？  

(5) 若拋物線y=ax2+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為(5,0)、((5,0)，又知其上有一條切線方程式為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＝x2(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為切點的切線方程式為　　　　　。

(8) 若直線y=2x+k與橢圓x2+4y2(8x+4y=0相切，求k=？  

(9) 設自橢圓 eq \f(x2,4) +  eq \f(y2,9) =1 外一點A(5,4)至此橢圓所作二切線之斜角為(、(，
求tan((+()=？

(10) 設L：y=2x+k與(：y=x2(5x+13交於P、Q，若 eq \o((,PQ)=3，求k=？

(11) 試求橢圓 eq \f(x2,16)+ eq \f(y2,9) =1 之外切矩形之最大面積。  

(12) 求二拋物線y2=4x 與x2=2y(3之公切線方程式。

(13) 9x2(16y2(72x=0與直線L交於A、B，若 eq \o((,AB)中點為((2,1)，則L的方程式為何？

(14) 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
(15) 設橢圓4x2+18y2(8x+72y+4=0的二焦點為F、F/，點P為橢圓上一點，但(FPF/=30(，過P點作橢圓的切線，由焦點F、F/各做切線的垂線，其垂足為H、K，則梯形FHKF/的面積為何？  

(16) 不論任何實數a，拋物線y=x2(2(a+3)x+a2+8a恆與一條定直線L相切，則L的方程式為何？ 

(17) 自((2,(1)作5x2+y2=5切線，兩切點的弦所在之直線方程式為何？

(18) 直線2x(3y=2與橢圓9x2+4y2=36相交於A、B兩點，則過A、B兩點的切線相交於P點，求P點的坐標。

(19) 求橢圓x2+5y2=5與圓(x+2)2+y2=5之公切線方程式。

(20) 橢圓的兩焦點為F、F/，而L為橢圓的一切線，試證：d(F,L)(d(F/,L)=b2。

綜合練習解答

(1) 3x(2y+4=0或3x+2y(4=0 (2) y=6x(6或y=(2x+2 (3) y(5= eq \f(7,10)(x(3)或x=3
(4) 
[image: image16.wmf]8

3

1

±

-

或0[提示：令x=2ky+1代入y=x2+2(4k2y2+(4k(1)y+3=0，k=0 (y=3，x=1滿足要求；k(0，判別式(4k(1)2(4(4k2(3=0 (k=
[image: image17.wmf]8

3

1

±

-

。](5) Ans：a=1、b=3
(6)  eq \f(x2,5) (  eq \f(y2,20) =1 [提示：令雙曲線方程式為 eq \f(x2,a2) (  eq \f(y2,b2) =1 (因為已知切線為3x(y(5=0，根據切線公式，y=3x( eq \r(9a2(b2) 代表切線y=3x(5 (9a2(b2=25，又a2+b2=c2=25 (a2=5且b2=20] (7) eq \f(3,2)；2x+2y(3=0 (8) 0，(17
(9)  eq \f(20,7)[提示：設切線斜率為m，切線方程式為y=mx( eq \r(4m2+9) ，代入A(5,4)
(21m2(40m+7=0，設兩根為m1、m2，此兩根為切線的斜率，所以可得
m1=tan(、m2=tan( ，再根據根與係數的關係，tan(+tan(=m1+m2= eq \f(40,21)，tan((tan(=m1(m2= eq \f(7,21)(tan((+()= eq \f(tan(+tan(,1(tan(+tan()= eq \f(20,7)]
(10)  eq \f(6,5)[提示：設P(x1,y1)、Q(x2,y2)，將y=2x+k代入y=x2(5x+13得x2(7x+13(k=0的兩根為x1 , x2(x1+x2=7，x1(x2=13(k。 eq \o((,PQ)= eq \r((x1(x2)2+(y1(y2)2) = eq \r(5(x1(x2)2) 
計算(x1(x2)2=(x1+x2)2(4x1(x2=(3+4k(32=5((3+4k) (k= eq \f(6,5)。] (11)52 [提示：請參考練習22] (12) x(y+1=0、4x+2y+1=0[提示：設公切線的斜率為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+ eq \f(1,m)，y( eq \f(3,2)=mx( eq \f(1,2)m2，這兩種形式代表同一條直線，因此 eq \f(1,m)=( eq \f(1,2)m2+ eq \f(3,2) (m3(3m+2=0 ((m(1)2(m+2)=0 (m=1或(2] (13) 27x+8y+46=0  (14) [證明：設拋物線為y2=4cx，此時焦點為F(c,0)，而正焦弦為 eq \o((,AB)，其中A(c,2c)、B(c,(2c)，通過切點A、B之切線分別為L1：(2c)y=4c( eq \f(c+x,2)) (y=x+c，L2：((2c)y=4c( eq \f(c+x,2))(y=(x(c ，因此L1與L2相交於準線上一點((c,0)。]
(15) 9 [提示：參考練習18] (16) y=2x(16[提示：設L的方程式為y=mx+k代入y=x2(2(a+3)x+a2+8a，得x2((2a+m+6)x+a2+8a(k=0 (因為相切，所以(2a+m+6)2(4(a2+8a(k)=0(4(m(2)a+(m+6)2+4k=0，因為不論任何實數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]
(17) 10x+y+5=0[提示：令兩切點為A(x1,y1)、B(x2,y2)，根據切線公式，兩切線分別為5x1x+y1y(5=0，5x2x+y2y(5=0，又兩切線的交點為((2,(1((10x1(y1(5=0，(10x2(y2(5=0 (所以A(x1,y1)、B(x2,y2)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為10x+y+5=0)
(18) P(4, eq \f((27,4))[提示：設P(x0,y0)根據切點弦的公式(例題17)，可得AB直線的方程式為9x0x+4y0y=36，此方程式與2x(3y=2代表同一直線，因此x0=4，y0= eq \f((27,4)]
(19) x+2y(3=0或x(2y(3=0[提示：設公切線的斜率為m，根據切線公式可得y=mx( eq \r(5m2+1) 與y=m(x+2)( eq \r(5m2+5) 代表同一直線(( eq \r(5m2+1) =2m( eq \r(5m2+5) 
經過兩次平方(4m2+3m2(1=0 (m2= eq \f(1,4) (m=( eq \f(1,2)。再根據兩個圖形的相對位置，去求出公切線的方程式]
(20) [證明：設切點為P，(FPF/=2(，過P的法線交FF/於Q，仿照練習18的做法可知d(F,L)=PF(cos( ，d(F/,L)=PF/(cos(，令PF=x,PF/=2a(x，d(F,L)=d1，d(F/,L)=d2(d1d2=x(2a(x)cos2(，另一方面在(FPF/中使用餘弦定理 ((2c)2=x2+(2a(x)2(2x(2a(x)cos2(= x2+(2a(x)2(2x(2a(x)[2cos2((1]
[image: image33.wmf] 

F

/

 

F

 

P

 

L

 

Q

 

((2c)2=x2+2x(2a(x)+(2a(x)2(4d1d2 (4d1d2=4(a2(c2)=4b2(d1d2=b2]

� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


~1(4(8~

[image: image34.wmf]P

O

B

A

[image: image35.wmf] 

鏡面

 

法線

 

入射光

 

反射光

 

1

 

2

 

[image: image36.wmf] 

10

 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

15

 

-

10

 

-

5

 

5

 

10

 

15

 

[image: image37.wmf] 

12

 

10

 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

12

 

-

15

 

-

10

 

-

5

 

5

 

10

 

15

 

[image: image38.wmf] 

10

 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

15

 

-

10

 

-

5

 

5

 

10

 

15

 

[image: image39.wmf] 

15

 

10

 

5

 

-

5

 

-

10

 

-

15

 

-

20

 

-

10

 

10

 

20

 

P(10,5)

 

O

 

[image: image40.wmf] 

切線

 

法線

 

鏡面

 

入射光

 

反射光

 

1

 

 2

 

[image: image41.wmf][image: image42.wmf] 

P

 

F

1

 

F

2

 

q

1

 

q

2

 

L

 

M

 

Q

 

q

2

 

R

 

M

 

[image: image43.wmf] 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

5

 

5

 

10

 

P

 

[image: image44.wmf] 

F

 

L

 

P

 

Q

 

[image: image45.wmf] 

12

 

10

 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

12

 

-

20

 

-

15

 

-

10

 

-

5

 

5

 

10

 

15

 

20

 

A

 

[image: image46.wmf] 

12

 

10

 

8

 

6

 

4

 

2

 

-

2

 

-

4

 

-

6

 

-

8

 

-

10

 

-

12

 

-

15

 

-

10

 

-

5

 

5

 

10

 

15

 

[image: image47.wmf] 

P(

x

0

,

y

0

)

 

A

 

B

 

O

 

x

 

y

 

[image: image48.wmf] 

Q

1

 

F

2

 

O

 

F

1

 

Q

2

 

P

 

x

 

y

 

N

 

[image: image49.wmf] 

P

 

F

1

 

F

2

 

q

2

 

q

1

 

L

 

Q

 

_1138950277.doc


12


10


8


6


4


2


-2


-4


-6


-8


-10


-12


-15


-10


-5


5


10


15


_1139340434.unknown

_1139770062.unknown

_1139906348.doc


P


F1


F2


(2


(1


L


Q


_1139906663.doc


F


L


P


Q


_1139903472.doc


P(x0,y0)


A


B


O


x


y


_1139905471.doc


P


F1


F2


(1


(2


L


M


Q


(2


R


M


_1139904241.doc


F/


F


P


L


Q


_1139773520.doc


P


Q1


F2


O


F1


Q2


x


y


N


_1139559213.doc


12


10


8


6


4


2


-2


-4


-6


-8


-10


-12


-15


-10


-5


5


10


15


_1139730637.unknown

_1139730018.doc


12


10


8


6


4


2


-2


-4


-6


-8


-10


-12


-20


-15


-10


-5


5


10


15


20


A


_1139558840.doc


8


6


4


2


-2


-4


-6


-8


-10


-5


5


10


P


_1138956565.doc


10


8


6


4


2


-2


-4


-6


-8


-10


-15


-10


-5


5


10


15


_1139338562.doc


鏡面


法線


入射光


反射光


1


2


_1139338593.doc


切線


法線


鏡面


入射光


反射光


1


 2


_1138956641.doc


10


8


6


4


2


-2


-4


-6


-8


-10


-15


-10


-5


5


10


15


_1138955324.doc


15


10


5


-5


-10


-15


-20


-10


10


20


P(10,5)


O


_1068624539.unknown

_1068797697.unknown

_1068797594.unknown

_1068530021.unknown

_1068624498.unknown

_1034451663.unknown

_1065688789.doc


P


O


B


A


