高中数学辅导网 http://www.shuxuefudao.com

“解析几何”中常用的数学思想方法
苏州实验中学 徐贻林
数学思想是数学的灵魂，是将知识转化为能力的桥梁，也是解决问题的思维策略．《解析几何》内容中蕴含着丰富的数学思想，例谈如下：
1.数形结合的思想
数形结合是研究曲线与方程的最重要的思想方法．应用数形结合思想，就是充分考查数学问题的条件和结论之间的内在联系，既分析其代数意义又揭示其几何意义，将数量关系和空间形式巧妙结合，来寻找解题思路，使问题得到解决.
 例1．如图,圆O1与圆O2的半径都是1,O1O2=4,过动点P分别作圆O1、圆O2的切线PM、PN（M、N分别为切点），使得
[image: image1.wmf]2

PMPN

=

,试建立适当的坐标系，并求动点 P的轨迹方程．
 思路分析：本题是解析几何中求轨迹方程问题，由题意建立坐标系，写出相关点的坐标，由几何关系式：ＰＭ＝
[image: image2.wmf]PN

2

,即
ＰＭ２＝２ＰＮ２，结合图形由勾股定理转化为：
[image: image3.wmf])

1

(

2

1

2

2

2

1

-

=

-

PO

PO

,设P(x,y),由距离公式写出代数关系式,化简整理得出所求轨迹方程

 　　解：以O1O2的中点O为原点，O1O2所在直线为x轴，建立如图所示平面直角坐标系，则O1（-2，0），O2（2，0），由已知：ＰＭ＝
[image: image4.wmf]PN

2

,即ＰＭ２＝２ＰＮ２，因为两圆的半径都为1,所以有：
[image: image5.wmf])

1

(

2

1

2

2

2

1

-

=

-

PO

PO

，设P（x,y）则（x+2）2+y2-1=2[(x-2)2+y2-1]， 即
[image: image6.wmf]33

)

6

(

2

2

=

+

-

y

x

综上所述，所求轨迹方程为：
[image: image7.wmf]33

)

6

(

2

2

=

+

-

y

x

（或
[image: image8.wmf]0

3

12

2

2

=

+

-

+

x

y

x

）．
 2.分类讨论的思想

所谓分类讨论，就是当问题所给的对象不能进行统一研究时，就需要对研究对象按某个标准分类，然后对每一类分别研究得出每一类的结论，最后综合各类结果得到整个问题的解答。实质上，分类讨论是“化整为零，各个击破，再积零为整”的数学策略。
例2．在平面直角坐标系中，已知矩形ＡＢＣＤ的长为２，宽为１，ＡＢ、ＡＤ边分别在ｘ轴、ｙ轴的正半轴上，Ａ点与坐标原点重合（如图５所示）．将矩形折叠，使Ａ点落在线段ＤＣ上．

（Ⅰ）若折痕所在直线的斜率为ｋ，试写出折痕所在直线的方程；
（Ⅱ）求折痕的长的最大值。
[image: image9.png]@

 解(I) （1）当
[image: image10.wmf]0

=

k

时,此时A点与D点重合, 折痕所在的直线方程
[image: image11.wmf]2

1

=

y

.
（2）当
[image: image12.wmf]0

¹

k

时，将矩形折叠后A点落在线段CD上的点为G(a,1)

所以A与G关于折痕所在的直线对称，有
[image: image13.wmf]k

a

k

a

k

k

OG

-

=

Þ

-

=

-

=

×

1

1

,

1

故G点坐标为
[image: image14.wmf])

1

,

(

k

G

-

，从而折痕所在的直线与OG的交点坐标（线段OG的中点）为
[image: image15.wmf])

2

1

,

2

(

k

M

-

，折痕所在的直线方程
[image: image16.wmf])

2

(

2

1

k

x

k

y

+

=

-

，即
[image: image17.wmf]2

2

2

k

k

kx

y

+

+

=

由（1）（2）得折痕所在的直线方程为：k=0时，
[image: image18.wmf]2

1

=

y

；
[image: image19.wmf]0

¹

k

时
[image: image20.wmf]2

2

2

k

k

kx

y

+

+

=

（II）(1)当
[image: image21.wmf]0

¹

k

时，折痕的长为2;

(1) 当
[image: image22.wmf]0

¹

k

时, 折痕所在的直线与坐标轴的交点坐标为
[image: image23.wmf])

0

,

2

1

(

),

2

1

,

0

(

2

2

k

k

P

k

N

+

-

+

[image: image24.wmf]2

3

2

2

2

2

2

4

)

1

(

)

2

1

(

)

2

1

(

k

k

k

k

k

PN

y

+

=

+

-

+

+

=

=

[image: image25.wmf]4

3

2

2

2

2

/

16

8

)

1

(

4

2

)

1

(

3

k

k

k

k

k

k

y

×

+

-

×

×

+

=

令
[image: image26.wmf]0

/

=

y

解得
[image: image27.wmf]2

2

-

=

k

 ∴
[image: image28.wmf]2

16

27

max

<

=

PN

所以折痕的长度的最大值2。
3.参数思想
参数法解题的关键是恰到好处地利用或引进参数，沟通已知和未知之间的内在联系，利用参数提供的信息，顺利地解答问题。
 例3．已知直线(a-2)y=(3a-1)x-1 (1)求证无论a为何值，直线总过第一象限．(2)为使这直线不过第二象限，求a的范围．

解：(1)将方程整理得为a(3x-y)+(-x+2y-1)=O
对任意实数a，所给直线恒过直线3x-y=O与x-2y+1=0的交点(
[image: image29.wmf]5

1

，
[image: image30.wmf]5

3

)，

 ∴直线系恒过第一象限内的定点(
[image: image31.wmf]5

1

，
[image: image32.wmf]5

3

)；

 (2)当a=2时，直线为x=
[image: image33.wmf]5

1

不过第二象限；当a≠2时，直线方程化为：y=
[image: image34.wmf]2

1

3

-

-

a

a

x-
[image: image35.wmf]2

1

-

a

，不过第二象限的充要条件为
[image: image36.wmf]ï

ï

î

ï

ï

í

ì

£

-

-

>

-

-

0

2

1

0

2

1

3

a

a

a

 或
[image: image37.wmf]ï

ï

î

ï

ï

í

ì

³

-

<

-

-

0

2

1

0

2

1

3

a

a

a

[image: image38.wmf]Þ

a>2，总之，a≥2时直线不过第二象限．

 4.待定系数法的思想：根据给定条件求直线和圆方程时，待定系数法和代点法是常用的方法．

 例4．条件：(1)截
[image: image39.wmf]y

轴弦长为2.(2)被
[image: image40.wmf]x

轴分成两段圆弧，其弧长之比为3:1.在满足(1)(2)的所有圆中，求圆心到直线
[image: image41.wmf]0

2

:

=

-

y

x

l

距离最小时圆的方程.
解：设所求圆的方程为：
[image: image42.wmf]2

2

2

)

(

)

(

g

=

-

+

-

b

y

a

x

，则由截
[image: image43.wmf]y

轴的弦长为2得
[image: image44.wmf]

 EMBED Equation.3 [image: image45.wmf]1

2

2

+

=

a

g

由被
[image: image46.wmf]x

轴分成两段圆弦，其弧长之比为
[image: image47.wmf]2

2

)

2

(

2

1

:

3

b

=

Þ

g

，∴
[image: image48.wmf]1

2

2

2

=

-

a

b

圆心
[image: image49.wmf])

(

b

a

、

到直线
[image: image50.wmf]0

2

=

-

y

x

的距离
[image: image51.wmf]5

2

b

a

d

-

=

即
[image: image52.wmf]1

2

)

(

2

4

4

4

)

2

(

5

2

2

2

2

2

2

2

2

2

2

=

-

=

+

-

+

³

-

+

=

-

=

a

b

b

a

b

a

ab

b

a

b

a

d

[image: image53.wmf]2

b

a

=

[image: image54.wmf]1

=

a

[image: image55.wmf]1

-

=

a

当且仅当 即 或 时，取“=”

[image: image56.wmf]1

2

2

2

=

-

a

b

[image: image57.wmf]1

=

b

[image: image58.wmf]1

-

=

b

∴
[image: image59.wmf]5

5

min

=

a

 ， 此时
[image: image60.wmf]2

2

=

=

b

g

所以，所求圆的方程为
[image: image61.wmf]2

)

1

(

)

1

(

2

2

=

-

+

-

y

x

或
[image: image62.wmf]2

)

1

(

)

1

(

2

2

=

+

+

+

y

x

 5.函数、方程、不等式思想

 函数与方程思想是最重要的一种数学思想，高考中所占比重较大，综合知识多、题型多、应用技巧多.函数思想即将所研究的问题借助建立函数关系式或构造中间函数，结合初等函数的图象与性质，加以分析、转化、解决有关求值、解方程以及讨论参数的取值范围等问题；方程思想即将问题中的数量关系运用数学语言转化为方程模型加以解决.
例5. 两条平行直线分别过点P(-2，-2)，Q(1，3)，它们之间的距离为d，如果这两条直线各自绕点P、Q旋转并互相保持平行．

 (1)求d的变化范围．

 (2)用d表示这两条直线的斜率．

 (3)当d取最大值时，求这两条直线的方程．
 解 当过P、Q的两条直线的斜率为O时， d=5；当这两直线斜率不存在，即与x轴垂直时， d=3． 设l1：y+2=k(x+2)；l2：y-3=k(x-1)

 (1)由平行线间的距离公式得d=
[image: image63.wmf]1

|

5

3

|

2

+

-

k

k

 即(d2-9)k2+30k+d2-25=O ……① 由△=900-4(d2-9)(d2-25)≥O，得O<d≤
[image: image64.wmf]34

 (2)由①得k=
[image: image65.wmf]9

34

15

2

2

-

-

±

-

d

d

d

(d≠3)

 (3)当d=
[image: image66.wmf]34

时,k=-
[image: image67.wmf]5

3

∴l1：y+2=-
[image: image68.wmf]5

3

(x+2)， l2：y-3=-
[image: image69.wmf]5

3

(x-1)。
长期以来，中学师生身处应试教育的怪圈，教师和学生会不由自主地陷入"题海"之中，教师担心某种题型没讲，高考时做不出，学生怕少做一道题，万一考了损失太惨重，在这样一种氛围中，往往忽视了数学思想方法的培养。在数学学习中，如果有了正确的数学思想方法，采取了恰当的数学思维策略，能有效地帮助学生理解数学的本质，掌握好高中数学。　
y

O

O2

O1

N

M

P

x

京翰教育1对1家教 http://www.zgjhjy.com/

1

_1180795189.unknown

_1180795197.unknown

_1180795201.unknown

_1180795203.unknown

_1180795205.unknown

_1214065782.unknown

_1214066037.unknown

_1180795206.unknown

_1180795204.unknown

_1180795202.unknown

_1180795199.unknown

_1180795200.unknown

_1180795198.unknown

_1180795193.unknown

_1180795195.unknown

_1180795196.unknown

_1180795194.unknown

_1180795191.unknown

_1180795192.unknown

_1180795190.unknown

_1172149827.unknown

_1172150398.unknown

_1180772215.unknown

_1180794952.unknown

_1180795188.unknown

_1180772233.unknown

_1172150919.unknown

_1180771252.unknown

_1180772152.unknown

_1172151031.unknown

_1180771110.unknown

_1172150996.unknown

_1172150464.unknown

_1172150826.unknown

_1172150450.unknown

_1172149938.unknown

_1172150315.unknown

_1172150326.unknown

_1172150163.unknown

_1172149875.unknown

_1172149891.unknown

_1172149859.unknown

_1146161965.unknown

_1172143249.unknown

_1172143320.unknown

_1172149122.unknown

_1172143280.unknown

_1146166497.unknown

_1171957537.unknown

_1172143203.unknown

_1146166566.unknown

_1171956050.unknown

_1146166669.unknown

_1146166519.unknown

_1146166142.unknown

_1146166297.unknown

_1146166003.unknown

_1146161539.unknown

_1146161750.unknown

_1146161849.unknown

_1146161569.unknown

_1146161397.unknown

_1146161488.unknown

_1146161396.unknown

