学而思教育·学习改变命运 思考成就未来！ 高考网www.gaokao.com

课 题：8．4双曲线的简单几何性质 （三）

教学目的：
1．使学生掌握双曲线的范围、对称性、顶点、渐近线、离心率等几何性质[image: image188.emf]�

N

�

2

�

A

�

2

�

A

�

1

�

P

�

F

�

2

�

F

�

1

�

x

�

O

�

y

2．掌握双曲线的另一种定义及准线的概念[image: image2.emf]�

奎屯

�

王新敞

�

新疆

3．掌握等轴双曲线，共轭双曲线等概念[image: image3.emf]�

奎屯

�

王新敞

�

新疆

4．进一步对学生进行运动变化和对立统一的观点的教育[image: image4.emf]�

奎屯

�

王新敞

�

新疆

教学重点：双曲线的渐近线、离心率、双曲线的另一种定义及其得出过程[image: image5.emf]�

奎屯

�

王新敞

�

新疆

教学难点：渐近线几何意义的证明，离心率与双曲线形状的关系，双曲线的另一种定义的得出过程[image: image6.emf]�

奎屯

�

王新敞

�

新疆

授课类型：新授课 [image: image7.emf]�

奎屯

�

王新敞

�

新疆

课时安排：1课时 [image: image8.emf]�

奎屯

�

王新敞

�

新疆

教 具：多媒体、实物投影仪 [image: image9.emf]�

奎屯

�

王新敞

�

新疆

教学过程：

一、复习引入：

1．范围、对称性

由标准方程
[image: image10.wmf]1

2

2

2

2

=

-

b

y

a

x

，从横的方向来看，直线x=-a,x=a之间没有图象，从纵的方向来看，随着x的增大，y的绝对值也无限增大，所以曲线在纵方向上可无限伸展，不像椭圆那样是封闭曲线[image: image11.emf]�

奎屯

�

王新敞

�

新疆

 双曲线不封闭，但仍称其对称中心为双曲线的中心[image: image12.emf]�

奎屯

�

王新敞

�

新疆

[image: image1.emf]�

奎屯

�

王新敞

�

新疆

2．顶点

顶点：
[image: image13.wmf](

)

0

,

),

0

,

(

2

1

a

A

a

A

-

特殊点：
[image: image14.wmf](

)

b

B

b

B

-

,

0

),

,

0

(

2

1

实轴：
[image: image15.wmf]2

1

A

A

长为2a, a叫做半实轴长[image: image16.emf]�

奎屯

�

王新敞

�

新疆

虚轴：
[image: image17.wmf]2

1

B

B

长为2b，b叫做虚半轴长[image: image18.emf]�

奎屯

�

王新敞

�

新疆

双曲线只有两个顶点，而椭圆则有四个顶点，这是两者的又一差异[image: image19.emf]�

奎屯

�

王新敞

�

新疆

3．渐近线

过双曲线
[image: image20.wmf]1

2

2

2

2

=

-

b

y

a

x

的两顶点
[image: image21.wmf]2

1

,

A

A

，作Y轴的平行线
[image: image22.wmf]a

x

±

=

，经过
[image: image23.wmf]2

1

,

B

B

作X轴的平行线
[image: image24.wmf]b

y

±

=

，四条直线围成一个矩形[image: image25.emf]�

奎屯

�

王新敞

�

新疆

 矩形的两条对角线所在直线方程是
[image: image26.wmf]x

a

b

y

±

=

（
[image: image27.wmf]0

=

±

b

y

a

x

），这两条直线就是双曲线的渐近线[image: image28.emf]�

奎屯

�

王新敞

�

新疆

4．等轴双曲线

定义：实轴和虚轴等长的双曲线叫做等轴双曲线，这样的双曲线叫做等轴双曲线[image: image29.emf]�

奎屯

�

王新敞

�

新疆

等轴双曲线的性质：（1）渐近线方程为：
[image: image30.wmf]x

y

±

=

；（2）渐近线互相垂直；（3）离心率
[image: image31.wmf]2

=

e

[image: image32.emf]�

奎屯

�

王新敞

�

新疆

等轴双曲线可以设为：
[image: image33.wmf])

0

(

2

2

¹

=

-

l

l

y

x

，当
[image: image34.wmf]0

>

l

时交点在x轴，当
[image: image35.wmf]0

<

l

时焦点在y轴上[image: image36.emf]�

奎屯

�

王新敞

�

新疆

5．共渐近线的双曲线系

如果已知一双曲线的渐近线方程为
[image: image37.wmf]x

a

b

y

±

=

 EMBED Equation.3 [image: image38.wmf])

0

(

>

±

=

k

x

ka

kb

，那么此双曲线方程就一定是：
[image: image39.wmf])

0

(

1

)

(

)

(

2

2

2

2

>

±

=

-

k

kb

y

ka

x

或写成
[image: image40.wmf]l

=

-

2

2

2

2

b

y

a

x

 [image: image41.emf]�

奎屯

�

王新敞

�

新疆

6．双曲线的草图

具体做法是：画出双曲线的渐近线，先确定双曲线的顶点及第一象限内任意一点的位置，然后过这两点并根据双曲线在第一象限从渐近线下方逐渐接近渐近线的特点画出双曲线的一部分，最后利用双曲线的对称性画出完整的双曲线[image: image42.emf]�

奎屯

�

王新敞

�

新疆

7．离心率

双曲线的焦距与实轴长的比
[image: image43.wmf]a

c

a

c

e

=

=

2

2

，叫做双曲线的离心率[image: image44.emf]�

奎屯

�

王新敞

�

新疆

 范围：
[image: image45.wmf]1

>

e

双曲线形状与e的关系：
[image: image46.wmf]1

1

2

2

2

2

2

-

=

-

=

-

=

=

e

a

c

a

a

c

a

b

k

，e越大，即渐近线的斜率的绝对值就大，这是双曲线的形状就从扁狭逐渐变得开阔[image: image47.emf]�

奎屯

�

王新敞

�

新疆

 由此可知，双曲线的离心率越大，它的开口就越阔[image: image48.emf]�

奎屯

�

王新敞

�

新疆

8．共轭双曲线

以已知双曲线的实轴为虚轴，虚轴为实轴，这样得到的双曲线称为原双曲线的共轭双曲线[image: image49.emf]�

奎屯

�

王新敞

�

新疆

 区别：三量a,b,c中a,b不同（互换）c相同[image: image50.emf]�

奎屯

�

王新敞

�

新疆

共用一对渐近线[image: image51.emf]�

奎屯

�

王新敞

�

新疆

 双曲线和它的共轭双曲线的焦点在同一圆上[image: image52.emf]�

奎屯

�

王新敞

�

新疆

确定双曲线的共轭双曲线的方法：将1变为-1[image: image53.emf]�

奎屯

�

王新敞

�

新疆

共用同一对渐近线
[image: image54.wmf]kx

y

±

=

的双曲线的方程具有什么样的特征：可设为
[image: image55.wmf])

0

(

1

2

2

2

¹

=

-

l

l

k

y

x

，当
[image: image56.wmf]0

>

l

时交点在x轴，当
[image: image57.wmf]0

<

l

时焦点在y轴上[image: image58.emf]�

奎屯

�

王新敞

�

新疆

二、讲解新课：

9． 双曲线的第二定义：到定点F的距离与到定直线
[image: image59.wmf]l

的距离之比为常数
[image: image60.wmf])

0

(

>

>

=

a

c

a

c

e

的点的轨迹是双曲线[image: image61.emf]�

奎屯

�

王新敞

�

新疆

 其中，定点叫做双曲线的焦点，定直线叫做双曲线的准线[image: image62.emf]�

奎屯

�

王新敞

�

新疆

 常数e是双曲线的离心率．
10．准线方程：

[image: image63.emf]�

A

�

2

�

A

�

1

�

F

�

2

�

F

�

1

�

x

�

O

�

y

[image: image64.emf]�

A

�

2

�

A

�

1

�

F

�

2

�

F

�

1

�

x

�

O

�

y

对于
[image: image65.wmf]1

2

2

2

2

=

-

b

y

a

x

来说，相对于左焦点
[image: image66.wmf])

0

,

(

1

c

F

-

对应着左准线
[image: image67.wmf]c

a

x

l

2

1

:

-

=

，相对于右焦点
[image: image68.wmf])

0

,

(

2

c

F

对应着右准线
[image: image69.wmf]c

a

x

l

2

2

:

=

；

位置关系：
[image: image70.wmf]0

2

>

>

³

c

a

a

x

[image: image71.emf]�

奎屯

�

王新敞

�

新疆

 焦点到准线的距离
[image: image72.wmf]c

b

p

2

=

（也叫焦参数）[image: image73.emf]�

奎屯

�

王新敞

�

新疆

对于
[image: image74.wmf]1

2

2

2

2

=

-

b

x

a

y

来说，相对于上焦点
[image: image75.wmf])

,

0

(

1

c

F

-

对应着上准线
[image: image76.wmf]c

a

y

l

2

1

:

-

=

；相对于下焦点
[image: image77.wmf])

,

0

(

2

c

F

对应着下准线
[image: image78.wmf]c

a

y

l

2

2

:

=

11
.双曲线的焦半径
定义：双曲线上任意一点M与双曲线焦点
[image: image79.wmf]2

1

,

F

F

的连线段，叫做双曲线的焦半径[image: image80.emf]�

奎屯

�

王新敞

�

新疆

焦半径公式的推导：利用双曲线的第二定义，设双曲线

[image: image81.wmf])

0

,

0

(

1

2

2

2

2

>

>

=

-

b

a

b

y

a

x

，

[image: image82.wmf]2

1

,

F

F

是其左右焦点[image: image83.emf]�

奎屯

�

王新敞

�

新疆

则由第二定义：
[image: image84.wmf]e

d

MF

=

1

1

，
[image: image85.wmf]\

 EMBED Equation.3 [image: image86.wmf]e

c

a

x

MF

=

+

2

0

1

[image: image87.wmf]0

1

ex

a

MF

+

=

\

同理
[image: image88.wmf]0

2

ex

a

MF

-

=

[image: image89.emf]�

奎屯

�

王新敞

�

新疆

即有焦点在x轴上的双曲线的焦半径公式：

[image: image90.wmf]î

í

ì

-

=

+

=

\

0

2

0

1

ex

a

MF

ex

a

MF

同理有焦点在y轴上的双曲线的焦半径公式：

[image: image91.wmf]î

í

ì

-

=

+

=

\

0

2

0

1

ey

a

MF

ey

a

MF

 （ 其中
[image: image92.wmf]2

1

,

F

F

分别是双曲线的下上焦点）
点评：双曲线焦半径公式与椭圆的焦半径公式的区别在于其带绝对值符号，如果要去绝对值，需要对点的位置进行讨论。两种形式的区别可以记为：左加右减，上减下加（带绝对值号）[image: image93.emf]�

奎屯

�

王新敞

�

新疆

12．焦点弦：

定义：过焦点的直线割双曲线所成的相交弦[image: image94.emf]�

奎屯

�

王新敞

�

新疆

焦点弦公式：可以通过两次焦半径公式得到：

设两交点
[image: image95.wmf])

,

(

)

,

(

2

2

1

1

y

x

B

y

x

A

当双曲线焦点在x轴上时，

焦点弦只和两焦点的横坐标有关：

过左焦点与左支交于两点时：
[image: image96.wmf])

(

2

2

1

x

x

e

a

AB

+

-

-

=

[image: image97.emf]�

奎屯

�

王新敞

�

新疆

过右焦点与右支交于两点时：
[image: image98.wmf])

(

2

2

1

x

x

e

a

AB

+

+

-

=

[image: image99.emf]�

奎屯

�

王新敞

�

新疆

当双曲线焦点在y轴上时，

过左焦点与左支交于两点时：
[image: image100.wmf])

(

2

2

1

y

y

e

a

AB

+

-

-

=

[image: image101.emf]�

奎屯

�

王新敞

�

新疆

过右焦点与右支交于两点时：
[image: image102.wmf])

(

2

2

1

y

y

e

a

AB

+

+

-

=

[image: image103.emf]�

奎屯

�

王新敞

�

新疆

13．通径：

定义：过焦点且垂直于对称轴的相交弦[image: image104.emf]�

奎屯

�

王新敞

�

新疆

直接应用焦点弦公式，得到
[image: image105.wmf]a

b

d

2

2

=

[image: image106.emf]�

奎屯

�

王新敞

�

新疆

三、讲解范例

例 点p(x,y)与定点F2(c,0)的距离与到
[image: image107.wmf]c

a

x

l

2

:

=

的距离之比为常数
[image: image108.wmf])

0

(

>

>

a

c

a

c

，求P的轨迹方程[image: image109.emf]�

奎屯

�

王新敞

�

新疆

解：设d是点P到直线
[image: image110.wmf]l

的距离．根据题意得

[image: image187.emf]�

x

�

y

�

Q

�

B

�

1

�

B

�

2

�

A

�

1

�

A

�

2

�

N

�

M

�

O

[image: image111.wmf]a

c

c

a

x

y

c

x

=

-

+

-

|

|

)

(

2

2

2

化简，得
[image: image112.wmf]1

2

2

2

2

=

-

b

y

a

x

（
[image: image113.wmf]0

,

0

>

>

b

a

）

这是双曲线的标准方程[image: image114.emf]�

奎屯

�

王新敞

�

新疆

四、课堂练习：

1．双曲线16x2―9y2=―144的实轴长、虚轴长、离心率分别为（C）
 （A）4, 3, [image: image115.wmf]4

1

[image: image116.wmf]7

 （B）8, 6, [image: image117.wmf]4

1

[image: image118.wmf]7

 （C）8, 6, [image: image119.wmf]4

5

 （D）4, 3, [image: image120.wmf]4

5

2．顶点在x轴上，两顶点间的距离为8， e=[image: image121.wmf]4

5

的双曲线的标准方程为（A）
 （A）
[image: image122.wmf]22

1

169

xy

-=

 （B）
[image: image123.wmf]22

1

1625

xy

-=

 （C）
[image: image124.wmf]22

1

916

xy

-=

 （D）
[image: image125.wmf]22

1

2516

xy

-=

3．双曲线[image: image126.wmf]22

1

34

xy

-=

的两条准线间的距离等于（A）
 （A）[image: image127.wmf]7

6

[image: image128.wmf]7

 （B）[image: image129.wmf]7

3

[image: image130.wmf]7

 （C）
[image: image131.wmf]18

5

 （D）
[image: image132.wmf]16

5

4．若双曲线
[image: image133.wmf]22

1

6436

yx

-=

上一点P到双曲线上焦点的距离是8，那么点P到上准线的距离是（D）
 （A）10 （B）[image: image134.wmf]327

7

 （C）2[image: image135.wmf]7

 （D）
[image: image136.wmf]32

5

5．经过点M(3, ―1)，且对称轴在坐标轴上的等轴双曲线的标准方程是（D）
 （A）y2―x2=8 （B）x2―y2=±8 （C）x2―y2=4 （D）x2―y2=8
6．以y=±[image: image137.wmf]3

2

x为渐近线的双曲线的方程是（D）
 （A）3y2―2x2=6 （B）9y2―8x2=1 （C）3y2―2x2=1 （D）9y2―4x2=36
7．等轴双曲线的离心率为 ；等轴双曲线的两条渐近线的夹角是 （
[image: image138.wmf]0

90

,

2

）
8．从双曲线
[image: image139.wmf])

0

,

0

(

1

2

2

2

2

>

>

=

-

b

a

b

y

a

x

的一个焦点到一条渐近线的距离是 .(b)

9．与
[image: image140.wmf]22

1

4924

xy

+=

有公共焦点，且离心率e=[image: image141.wmf]4

5

的双曲线方程是 (
[image: image142.wmf]1

9

16

2

2

=

-

y

x

)

10．以5x2+8y2=40的焦点为顶点，且以5x2+8y2=40的顶点为焦点的双曲线的方程是 . (
[image: image143.wmf]1

5

3

2

2

=

-

y

x

)

11．已知双曲线
[image: image144.wmf]1

36

64

2

2

=

-

x

y

上一点到其右焦点距离为8，求其到左准线的距离[image: image145.emf]�

奎屯

�

王新敞

�

新疆

（答案：
[image: image146.wmf]5

96

）

五、小结 ：
六、课后作业：

1．下列各对双曲线中，既有相同的离心率，又有相同的渐近线的是（B）
 （A）
[image: image147.wmf]2

3

x

―y2=1与y2―
[image: image148.wmf]2

3

x

=1 （B）
[image: image149.wmf]2

3

x

―y2=1与
[image: image150.wmf]22

1

93

xy

-=

 （C）y2―
[image: image151.wmf]2

3

x

=1与x2―
[image: image152.wmf]2

3

y

 （D）
[image: image153.wmf]2

3

x

―y2=1与
[image: image154.wmf]22

1

39

yx

-=

2．若共轭双曲线的离心率分别为e1和e2，则必有（D）
 （A）e1= e2 （B）e1 e2=1 （C）
[image: image155.wmf]12

11

ee

+

=1 （D）[image: image156.wmf]22

12

11

ee

+

=1

3．若双曲线经过点(6, [image: image157.wmf]3

)，且渐近线方程是y=±[image: image158.wmf]3

1

x，则这条双曲线的方程是（C）
 （A）
[image: image159.wmf]22

1

369

xy

-=

 （B）
[image: image160.wmf]22

1

819

xy

-=

 （C）
[image: image161.wmf]2

2

1

9

x

y

-=

 （D）
[image: image162.wmf]22

1

183

xy

-=

4．双曲线的渐近线为y=±[image: image163.wmf]4

3

x，则双曲线的离心率为（C）
 （A）[image: image164.wmf]4

5

 （B）2 （C）[image: image165.wmf]4

5

或[image: image166.wmf]3

5

 （D）[image: image167.wmf]2

1

[image: image168.wmf]5

或
[image: image169.wmf]15

3

5．如果双曲线
[image: image170.wmf]22

1

169

xy

-=

右支上一点P到它的右焦点的距离等于2，则P到左准线的距离为（C）
 （A）
[image: image171.wmf]24

5

 （B）
[image: image172.wmf]69

10

 （C）8 （D）10
6．已知双曲线
[image: image173.wmf]4

2

2

2

=

-

ky

kx

的一条准线是y=1，则实数k的值是（B）
 （A）[image: image174.wmf]3

2

 （B）―[image: image175.wmf]3

2

 （C）1 （D）―1
7．双曲线
[image: image176.wmf]22

1

4

xy

k

+=

的离心率e∈(1, 2)，则k的取值范围是 .
[image: image177.wmf])

0

,

12

(

-

8．若双曲线
[image: image178.wmf]22

1

169

xy

-=

上的点M到左准线的距离为
[image: image179.wmf]2

5

，则M到右焦点的距离是 .(
[image: image180.wmf]8

89

)
9．双曲线的离心率e=2，则它的一个顶点把焦点之间的线段分成长、短两段的比是 .(
[image: image181.wmf]1

:

3

)
10．在双曲线
[image: image182.wmf]22

1

1213

yx

-=

的一支上有不同的三点A(x1, y1), B(
[image: image183.wmf]26

, 6), C(x3, y3)与焦点F间的距离成等差数列，则y1+y3等于 .(12)

七、板书设计（略）[image: image184.emf]�

奎屯

�

王新敞

�

新疆

八、课后记：[image: image185.emf]�

奎屯

�

王新敞

�

新疆

 [image: image186.emf]�

奎屯

�

王新敞

�

新疆

学而思教育·学习改变命运 思考成就未来！ 高考网www.gaokao.com

_1080071233.unknown

_1127479913.unknown

_1156703133.unknown

_1156971265.unknown

_1156971816.unknown

_1156973640.unknown

_1156973711.unknown

_1159392721.unknown

_1156973928.unknown

_1156973690.unknown

_1156972916.unknown

_1156972985.unknown

_1156972755.unknown

_1156971277.unknown

_1156971342.unknown

_1156971269.unknown

_1156881466.unknown

_1156881659.unknown

_1156971196.unknown

_1156971234.unknown

_1156882907.unknown

_1156883051.unknown

_1156882672.unknown

_1156881478.unknown

_1156711473.unknown

_1156880677.unknown

_1156703204.unknown

_1127480966.unknown

_1127481109.unknown

_1131017575.unknown

_1131017728.unknown

_1127481153.unknown

_1127481237.unknown

_1127481290.unknown

_1127481448.unknown

_1127481165.unknown

_1127481129.unknown

_1127481015.unknown

_1127481044.unknown

_1127480985.unknown

_1127480712.unknown

_1127480747.unknown

_1127480869.unknown

_1127480729.unknown

_1127480606.unknown

_1127480658.unknown

_1127480555.unknown

_1080107061.unknown

_1127479453.unknown

_1127479523.unknown

_1127479643.unknown

_1127479511.unknown

_1127479408.unknown

_1127479446.unknown

_1127479365.unknown

_1080072249.unknown

_1080101966.unknown

_1080102024.unknown

_1080072303.unknown

_1080072205.unknown

_1080072222.unknown

_1080072178.unknown

_1065192970.unknown

_1065947236.unknown

_1080070676.unknown

_1080071137.unknown

_1080071186.unknown

_1080071078.unknown

_1065947700.unknown

_1065947763.unknown

_1065947769.unknown

_1065947723.unknown

_1065947258.unknown

_1065193109.unknown

_1065944313.unknown

_1065946585.unknown

_1065946935.unknown

_1065946248.unknown

_1065193329.unknown

_1065193344.unknown

_1065193165.unknown

_1065193059.unknown

_1065193069.unknown

_1065193107.unknown

_1065193018.unknown

_1065192169.unknown

_1065192891.unknown

_1065192908.unknown

_1065192663.unknown

_1065192827.unknown

_1065192622.unknown

_1065190694.unknown

_1065190726.unknown

_1065184931.unknown

_1065187234.unknown

_1065187312.unknown

_1065187176.unknown

_1065184903.unknown

_1065182895.unknown

