

直线与椭圆的位置关系

回忆：椭圆的标准方程及性质

焦点位置看大小，焦点跟着大的跑

标准方程	$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 (a > b > 0)$	$\frac{x^2}{b^2} + \frac{y^2}{a^2} = 1 (a > b > 0)$
图 象	
	

范 围	$-a \leq x \leq a, -b \leq y \leq b$	$-b \leq x \leq b, -a \leq y \leq a$
对 称 性	关于x轴、y轴成轴对称；关于原点成中心对称。	
顶点坐标	$(\pm a, 0), (0, \pm b)$	$(\pm b, 0), (0, \pm a)$
焦点坐标	$(\pm c, 0)$	$(0, \pm c)$
半 轴 长	长半轴长为a,短半轴长为b.	
焦 距	焦距为2c;	
a,b,c关系	$a^2 = b^2 + c^2$	
离 心 率	$e = \frac{c}{a} \quad (0 < e < 1)$	

回忆：直线与圆的位置关系

问题1：直线与圆的位置关系有哪几种？

怎么判断它们之间的位置关系？

几何法： $d > r$

$d = r$

$d < r$

代数法： $\Delta < 0$

$\Delta = 0$

$\Delta > 0$

问题2：椭圆与直线的位置关系？

问题3：怎么判断它们之间的位置关系？能用几何法吗？

不能！因为他们不像圆一样有统一的半径。

所以只能用代数法 ---求解直线与二次曲线有关问题的通法

1. 直线与椭圆的位置关系的判断

代数方法

这是求解直线与二次曲线有关问题的通法。

由方程组
$$\begin{cases} Ax + By + C = 0 \\ \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1 \end{cases} \Rightarrow mx^2 + nx + p = 0 (m \neq 0)$$

$$\Delta = n^2 - 4mp$$

$\Delta > 0$ \iff 方程组有两解 \iff 两个交点 \iff 相交

$\Delta = 0$ \iff 方程组有一解 \iff 一个交点 \iff 相切

$\Delta < 0$ \iff 方程组无解 \iff 无交点 \iff 相离

例：已知直线 $y=x-\frac{1}{2}$ 与椭圆 $x^2+4y^2=2$ ，判断它们的位置关系。

解：联立方程组

$$\begin{cases} y = x - \frac{1}{2} \\ x^2 + 4y^2 = 2 \end{cases} \xrightarrow{\text{消去}y} 5x^2 - 4x - 1 = 0 \text{ ---- (1)}$$

因为 $\Delta=36>0$ ，所以方程有两个根，

则原方程组有两组解.所以该直线与椭圆相交.

题型一：直线与椭圆的位置关系

例1： 直线 $y=kx+1$ 与焦点在 x 轴上的椭圆恒有公共点,求 m 的取值范围。

$$\frac{x^2}{5} + \frac{y^2}{m} = 1$$

几何法?

$$\text{解: } \begin{cases} y = kx + 1 \\ \frac{x^2}{5} + \frac{y^2}{m} = 1 \end{cases} \Rightarrow (m + 5k^2)x^2 + 10kx + 5 - 5m = 0$$

$\Delta = (10k)^2 - 4(m + 5k^2)((5 - 5m)) \geq 0$ 对一切实数 k 成立,
即 $m^2 + (5k^2 - 1)m \geq 0$ 对一切实数 k 成立即可。

由于 $0 < m < 5$, 所以 $m \geq 1 - 5k^2$ 恒成立
所以 $m \in [1, 5)$

题型一：直线与椭圆的位置关系

练习1. k 为何值时, 直线 $y=kx+2$ 和曲线 $2x^2+3y^2=6$ 有两个公共点? 有一个公共点? 没有公共点?

当 $k = \pm \frac{\sqrt{6}}{3}$ 时有一个交点

当 $k > \frac{\sqrt{6}}{3}$ 或 $k < -\frac{\sqrt{6}}{3}$ 时有两个交点

当 $-\frac{\sqrt{6}}{3} < k < \frac{\sqrt{6}}{3}$ 时没有交点

还可通过直线上一点与椭圆的位置关系进行判断

练习2. 无论 k 为何值, 直线 $y=kx+2$ 和曲线 $\frac{x^2}{9} + \frac{y^2}{4} = 1$

交点情况满足(**D**)

A. 没有公共点 **B.** 一个公共点

C. 两个公共点 **D.** 有公共点

题型一：直线与椭圆的位置关系

例 2: 已知椭圆 $\frac{x^2}{25} + \frac{y^2}{9} = 1$, 直线 $4x - 5y + 40 = 0$, 椭圆

上是否存在一点, 到直线 l 的距离最小? 最小距离是多少?

分析: 设 $P(x_0, y_0)$ 是椭圆上任一点,

试求点 P 到直线 $4x - 5y + 40 = 0$ 的距离的表达式.

$$d = \frac{|4x_0 - 5y_0 + 40|}{\sqrt{4^2 + 5^2}} = \frac{|4x_0 - 5y_0 + 40|}{\sqrt{41}} \quad \text{且} \quad \frac{x_0^2}{25} + \frac{y_0^2}{9} = 1$$

尝试遇到困难怎么办?

作出直线 l 及椭圆,

观察图形, 数形结合思考.

题型一：直线与椭圆的位置关系

例 2: 已知椭圆 $\frac{x^2}{25} + \frac{y^2}{9} = 1$, 直线 $4x - 5y + 40 = 0$, 椭圆

上是否存在一点, 到直线 l 的距离最小? 最小距离是多少?

解: 设直线 m 平行于 l ,

则 l 可写成: $4x - 5y + k = 0$

由方程组 $\begin{cases} 4x - 5y + k = 0 \\ \frac{x^2}{25} + \frac{y^2}{9} = 1 \end{cases}$ 消去 y , 得 $25x^2 + 8kx + k^2 - 225 = 0$

由 $\Delta = 0$, 得 $64k^2 - 4 \times 25(k^2 - 225) = 0$

解得 $k_1 = 25$, $k_2 = -25$ 由图可知 $k = 25$.

题型一：直线与椭圆的位置关系

例 2: 已知椭圆 $\frac{x^2}{25} + \frac{y^2}{9} = 1$, 直线 $4x - 5y + 40 = 0$, 椭圆

上是否存在一点, 到直线 l 的距离最小? 最小距离是多少?

\therefore 直线 m 为: $4x - 5y + 25 = 0$

直线 m 与椭圆的交点到直线 l 的距离最近。

$$\text{且 } d = \frac{|40 - 25|}{\sqrt{4^2 + 5^2}} = \frac{15}{41} \sqrt{41}$$

$$d_{\max} = \frac{|40 + 25|}{\sqrt{4^2 + 5^2}} = \frac{65}{41} \sqrt{41}$$

思考：最大的距离是多少？

2.弦长问题

例：已知直线 $y=x-\frac{1}{2}$ 与椭圆 $x^2+4y^2=2$ ，判断它们的位置关系。

解：联立方程组

$$\begin{cases} y = x - \frac{1}{2} \\ x^2 + 4y^2 = 2 \end{cases} \xrightarrow{\text{消去}y} 5x^2 - 4x - 1 = 0 \quad \text{----- (1)}$$

由韦达定理 $\begin{cases} x_1 + x_2 = \frac{4}{5} \\ x_1 \cdot x_2 = -\frac{1}{5} \end{cases}$

因为 $\Delta=36>0$ ，所以方程（1）有两个根，则原方程组有两组解.所以该直线与椭圆相交.

变式1：交点坐标是什么？

$$A(1, \frac{1}{2}), B(-\frac{1}{5}, -\frac{7}{10})$$

变式2：相交所得的弦的弦长是多少？

$$|AB| = \frac{6}{5}\sqrt{5}$$

弦长公式：

$$|AB| = \sqrt{1+k^2} |x_1 - x_2| = \sqrt{1+k^2} \sqrt{(x_1 + x_2)^2 - 4x_1x_2}$$

k表示弦的斜率， x_1 、 x_2 表示弦的端点坐标

题型二：弦长公式

例1：已知斜率为1的直线L过椭圆 $\frac{x^2}{4} + y^2 = 1$ 的右焦点，交椭圆于A，B两点，求弦AB之长。

解：由椭圆方程知： $a^2 = 4, b^2 = 1, c^2 = 3$.

右焦点 $F(\sqrt{3}, 0)$. 直线l方程为： $y = x - \sqrt{3}$.

$$\begin{cases} y = x - \sqrt{3} \\ \frac{x^2}{4} + y^2 = 1 \end{cases} \quad \begin{array}{l} \text{消}y\text{得: } 5x^2 - 8\sqrt{3}x + 8 = 0 \\ \text{设} A(x_1, y_1), B(x_2, y_2) \end{array}$$

$$\therefore x_1 + x_2 = \frac{8\sqrt{3}}{5}, x_1 \cdot x_2 = \frac{8}{5}$$

$$\therefore |AB| = \sqrt{1+k^2} |x_1 - x_2| = \sqrt{1+k^2} \sqrt{(x_1 + x_2)^2 - 4x_1 \cdot x_2} = \frac{8}{5}$$

题型二：弦长公式

例 2: 已知点 F_1 、 F_2 分别是椭圆 $\frac{x^2}{2} + \frac{y^2}{1} = 1$ 的左、右焦点，过 F_2 作倾斜角为 $\frac{\pi}{4}$ 的直线交椭圆于 A、B 两点，求 $\triangle F_1AB$ 的面积.

分析: 先画图熟悉题意,

点 F_1 到直线 AB 的距离易知,
要求 $S_{\triangle F_1AB}$, 关键是求弦长 AB.

设 $A(x_1, y_1), B(x_2, y_2)$.

由直线方程和椭圆方程联立方程组

例 2: 已知点 F_1 、 F_2 分别是椭圆 $\frac{x^2}{2} + \frac{y^2}{1} = 1$ 的左、右焦点，过 F_2 作倾斜角为 $\frac{\pi}{4}$ 的直线，求 $\triangle F_1AB$ 的面积。

解： \because 椭圆 $\frac{x^2}{2} + y^2 = 1$ 的两个焦点坐标 $F_1(-1, 0)$, $F_2(1, 0)$

\therefore 直线 AB 的方程为 $y = x - 1$ 设 $A(x_1, y_1)$, $B(x_2, y_2)$

由 $\begin{cases} y = x - 1 \\ \frac{x^2}{2} + y^2 = 1 \end{cases}$ 消去 y 并化简整理得

$$3x^2 - 4x = 0 \quad \therefore x_1 + x_2 = \frac{4}{3}, x_1x_2 = 0$$

$$\therefore |AB| = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2} = \sqrt{2(x_1 - x_2)^2} = \sqrt{2[(x_1 + x_2)^2 - 4x_1x_2]} = \frac{4}{3}\sqrt{2}$$

$$\therefore \text{点 } F_1 \text{ 到直线 } AB \text{ 的距离 } d = \frac{|0 - (-1) + 1|}{\sqrt{2}} = \sqrt{2}$$

$$\therefore S_{F_1AB} = \frac{1}{2} \cdot d \cdot |AB| = \frac{1}{2} \cdot \sqrt{2} \cdot \frac{4}{3}\sqrt{2} = \frac{4}{3} \quad \text{答: } \triangle F_1AB \text{ 的面积等于 } \frac{4}{3}$$

3.中点弦问题

例：已知椭圆 $\frac{x^2}{16} + \frac{y^2}{4} = 1$, 过点 $P(2, 1)$ 引一弦, 使弦在这点被平分, 求此弦所在直线的方程.

解法一：设所求直线的方程为 $y - 1 = k(x - 2)$

代入椭圆方程并整理, 得

$$(4k^2 + 1)x^2 - 8(2k^2 - k)x + 4(2k - 1)^2 - 16 = 0.$$

设直线与椭圆的交点为 $A(x_1, y_1), B(x_2, y_2)$, 则

$$x_1, x_2 \text{ 是上面的方程的两个根, } \therefore x_1 + x_2 = \frac{8(2k^2 - k)}{4k^2 + 1}.$$

$$\because P \text{ 为弦 } AB \text{ 的中点, } \therefore 2 = \frac{x_1 + x_2}{2} = \frac{4(2k^2 - k)}{4k^2 + 1}, \text{ 解得 } k = -\frac{1}{2}.$$

\therefore 所求直线的方程为 $x + 2y - 4 = 0$.

韦达定理 \rightarrow 斜率

韦达定理法：利用韦达定理及中点坐标公式来构造

题型三：中点弦问题

例：已知椭圆 $\frac{x^2}{16} + \frac{y^2}{4} = 1$ ，过点 $P(2, 1)$ 引一弦，使弦在这点被平分，求此弦所在直线的方程。

解法二：设直线与椭圆交点为 $A(x_1, y_1), B(x_2, y_2)$ ，则

点

$\because P$ 为弦 AB 的中点， $\therefore x_1 + x_2 = 4, y_1 + y_2 = 2$ 。

又 $\because A, B$ 在椭圆上， $\therefore x_1^2 + 4y_1^2 = 16, x_2^2 + 4y_2^2 = 16$ 。

作差

两式相减，得 $(x_1^2 - x_2^2) + 4(y_1^2 - y_2^2) = 0$ 。

即 $(x_1 + x_2)(x_1 - x_2) + 4(y_1 + y_2)(y_1 - y_2) = 0$ 。

$\therefore \frac{y_1 - y_2}{x_1 - x_2} = \frac{-(x_1 + x_2)}{4(y_1 + y_2)} = -\frac{1}{2}$ 即 $k_{AB} = -\frac{1}{2}$ 。

\therefore 所求直线方程为 $y - 1 = -\frac{1}{2}(x - 2)$ ，即 $x + 2y - 4 = 0$ 。

点差法：利用端点在曲线上，坐标满足方程，作差构造出中点坐标和斜率。

点差法：利用端点在曲线上，坐标满足方程，作差构造出中点坐标和斜率。

设 $A(x_1, y_1), B(x_2, y_2), AB$ 中点 $M(x_0, y_0)$,

则有： $2x_0 = x_1 + x_2, 2y_0 = y_1 + y_2$

又 $k_{AB} = \frac{y_1 - y_2}{x_1 - x_2} \because A(x_1, y_1), B(x_2, y_2)$ 在椭圆上，

直线和椭圆相交有关弦的中点问题，常用**设而不求**的思想方法。

$$\frac{x_1^2}{a^2} + \frac{y_1^2}{b^2} = 1$$

$$\frac{x_2^2}{a^2} + \frac{y_2^2}{b^2} = 1$$

两式相减得： $b^2(x_1^2 - x_2^2) + a^2(y_1^2 - y_2^2) = 0$

由 $b^2(x_1^2 - x_2^2) + a^2(y_1^2 - y_2^2) = 0$ 即 $\frac{y_1^2 - y_2^2}{x_1^2 - x_2^2} = -\frac{b^2}{a^2}$

$$\therefore k_{AB} = \frac{y_1 - y_2}{x_1 - x_2} = -\frac{b^2}{a^2} \frac{x_1 + x_2}{y_1 + y_2} = -\frac{b^2}{a^2} \frac{x_0}{y_0}$$

题型三：中点弦问题

例：已知椭圆 $\frac{x^2}{16} + \frac{y^2}{4} = 1$ ，过点 $P(2, 1)$ 引一弦，使弦在这点被

平分，求此弦所在直线的方程。

解法三：设所求直线与椭圆的一交点为 $A(x, y)$ ，

另一个交点为 $B(4-x, 2-y)$ ，则

$$\because A, B \text{ 在椭圆上.} \quad \therefore x^2 + 4y^2 = 16, \quad \textcircled{1}$$

$$(4-x)^2 + 4(2-y)^2 = 16. \quad \textcircled{2}$$

所以 $x^2 + 4y^2 = (4-x)^2 + 4(2-y)^2$ ，整理得 $x + 2y - 4 = 0$

从而 A, B 在直线 $x + 2y - 4 = 0$ 上

而过 A, B 两点的直线有且只有一条

\therefore 所求直线的方程为 $x + 2y - 4 = 0$.

解后反思：中点弦问题求解关键在于充分利用“中点”这一条件，灵活运用中点坐标公式及韦达定理，

练习:

1、如果椭圆 $\frac{x^2}{36} + \frac{y^2}{9} = 1$ 被过点 (4, 2) 的弦被平分, 那么这弦所在直线方程为 (D)

A、 $x-2y=0$ B、 $x+2y-4=0$ C、 $2x+3y-12=0$ D、 $x+2y-8=0$

2、 $y=kx+1$ 与椭圆 $\frac{x^2}{5} + \frac{y^2}{m} = 1$ 恰有公共点, 则 m 的范围 (C)

A、(0, 1) B、(0, 5)

C、 $[1, 5) \cup (5, +\infty)$ D、 $(1, +\infty)$

3、过椭圆 $x^2+2y^2=4$ 的左焦点作倾斜角为 30° 的直线, 则弦长 $|AB| = \underline{\hspace{2cm}}$ 。 $\frac{16}{5}$

练习：已知椭圆 $5x^2+9y^2=45$ ，椭圆的右焦点为F，

(1)求过点F且斜率为1的直线被椭圆截得的弦长.

(2)判断点A(1,1)与椭圆的位置关系,并求以A为中点椭圆的弦所在的直线方程.

解：(1)椭圆 $\frac{x^2}{9} + \frac{y^2}{5} = 1$ $F(2,0)$ 直线 $l: y = x - 2$

$$\text{由} \begin{cases} y = x - 2 \\ 5x^2 + 9y^2 = 45 \end{cases} \quad \text{得: } 14x^2 - 36x - 9 = 0$$
$$\therefore x_1 + x_2 = \frac{18}{7}, x_1 \cdot x_2 = \frac{9}{14}$$

$$\therefore \text{弦长} = \sqrt{1+k^2} \sqrt{(x_1+x_2)^2 - 4x_1 \cdot x_2} = \frac{6\sqrt{11}}{7}$$

练习： 已知椭圆 $5x^2+9y^2=45$ ，椭圆的右焦点为F

小结

1、直线与椭圆的三种位置关系及判断方法；

解方程组消去其中一元得一元二次型方程

$\Delta < 0$ 相离 $\Delta = 0$ 相切 $\Delta > 0$ 相交

2、弦长的计算方法：

弦长公式：

$$|AB| = \sqrt{1+k^2} \cdot \sqrt{(x_1+x_2)^2 - 4x_1x_2}$$
$$= \sqrt{1+\frac{1}{k^2}} \cdot \sqrt{(y_1+y_2)^2 - 4y_1y_2} \quad (\text{适用于任何曲线})$$

3、弦中点问题的两种处理方法：

(1) 联立方程组，消去一个未知数，利用韦达定理；

(2) 设两 endpoint 坐标，代入曲线方程相减可求出弦的斜率。