
课题：椭圆及其标准方程
一、教学目标

学习椭圆的定义，掌握椭圆标准方程的两种形式及其推导过程；能根据条件确定椭圆的标准方程，掌握用待定系数法求椭圆的标准方程。

二、教学重点、难点

（1）教学重点：椭圆的定义及椭圆标准方程，用待定系数法和定义法求曲线方程。

（2）教学难点：椭圆标准方程的建立和推导。
三、教学过程

（一）创设情境，引入概念
1、动画演示，生活中的椭圆。 -
天体运动轨道是椭圆，有些镜子做成椭圆形状。
2动画演示
思考:什么是椭圆？怎样画椭圆？

（二）实验探究，形成概念

1、动手实验：学生分组动手画出椭圆。

实验探究：

保持绳长不变，改变两个图钉之间的距离，画出的椭圆有什么变化？

思考：根据上面探究实践回答，椭圆是满足什么条件的点的轨迹？

2、 概括椭圆定义

[image: image1.wmf]2

1

,

F

F

引导学生概括椭圆定义

椭圆定义：平面内与两个定点
[image: image73.emf]F

1

x

y

0

M

F

2

图

2

b

c

a

F

1

x

y

0

M

F

2

图

2

F

1

x

y

0

M

F

2

F

1

x

y

0

M

F

2

图

2

b

c

a

距离的和等于常数（大于
[image: image2.wmf]2

1

F

F

）的点的轨迹叫椭圆。

教师指出：这两个定点叫椭圆的焦点，两焦点的距离叫椭圆的焦距。

思考：焦点为
[image: image3.wmf]2

1

,

F

F

的椭圆上任一点M，有什么性质？

令椭圆上任一点M，则有
[image: image4.wmf])

2

2

(

2

2

1

2

1

F

F

c

a

a

MF

MF

=

>

=

+

思考：
1、定义中的常数为什么要大于焦距？
2、若常数等于焦距，轨迹是线段
3、若常数小于焦距，轨迹不存在

注: 定义是判断椭圆的方法

定义是椭圆的一个性质
（三）研讨探究，推导方程

1、知识回顾：利用坐标法求曲线方程的一般方法和步骤是
【学情预设】学生可能会建系如下几种情况：

方案一：把F1、F2建在x轴上，以F1F2的中点为原点；

方案二：把F1、F2建在x轴上，以F1为原点；

方案三：把F1、F2建在x轴上，以F2为原点；

（学生观察椭圆的几何特征（对称性），如何建系能使方程更简洁？） 经过比较确定方案一.
2．推导标准方程．

选取建系方案,让学生动手，尝试推导.
按方案一：以过
[image: image5.wmf]1

F

、
[image: image6.wmf]2

F

的直线为
[image: image7.wmf]x

轴，线段
[image: image8.wmf]12

FF

的垂直平分或线为
[image: image9.wmf]y

轴，建立平面直角坐标系．设
[image: image10.wmf])

0

(

2

2

1

>

=

c

c

F

F

，点
[image: image11.wmf])

,

(

y

x

M

为椭圆上任意一点，

则
[image: image12.wmf]{

}

a

MF

MF

M

P

2

2

1

=

+

=

，

∴ 得
[image: image13.wmf](

)

(

)

a

y

c

x

y

c

x

2

2

2

2

2

=

+

+

+

+

-

，

（想一想：下面怎样化简？）

（１）教师为突破难点，进行引导设问：

我们怎么化简带根式的式子？对于本式是直接平方好还是整理后再平方好呢？化简，得
[image: image14.wmf])

(

)

(

2

2

2

2

2

2

2

2

c

a

a

y

a

x

c

a

-

=

+

-

．
[image: image64.wmf]2

F

（2）
[image: image15.wmf]b

的引入．

由椭圆的定义可知，
[image: image16.wmf]c

a

2

2

>

,　∴
[image: image17.wmf]22

0

ac

->

．

让点
[image: image18.wmf]M

运动到
[image: image19.wmf]y

轴正半轴上（如图2），由学生观察图形直观获得
[image: image20.wmf]a

，
[image: image21.wmf]c

的几何意义，进而自然引进
[image: image22.wmf]b

，此时设
[image: image23.wmf]2

2

2

c

a

b

-

=

，于是得
[image: image24.wmf]2

2

2

2

2

2

b

a

y

a

x

b

=

+

， 两边同时除以
[image: image25.wmf]2

2

b

a

，得到方程：
[image: image26.wmf](

)

22

22

10

xy

ab

ab

+=>>

（称为椭圆的标准方程）．
（3）建立焦点在
[image: image27.wmf]y

轴上的椭圆的标准方程．

要建立焦点在
[image: image28.wmf]y

轴上的椭圆的标准方程，又不想重复上述繁琐的化简过程，如何做？

方法：按步骤列出方程，利用两方程结构的异同（结构相同，只是字母
[image: image29.wmf]x

，
[image: image30.wmf]y

交换了位置），直接得到方程
[image: image31.wmf](

)

22

22

10

yx

ab

ab

+=>>

．

[image: image32]
[image: image33]

图1 图3

 　
4．归纳概括，掌握特征．

（1）椭圆标准方程形式：它们都是二元二次方程，左边是两个分式的平方和，右边是1；

（2）椭圆标准方程中三个参数
[image: image34.wmf]a

 ,
[image: image35.wmf]b

 ,
[image: image36.wmf]c

的关系：
[image: image37.wmf]2

2

2

c

a

b

-

=

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

0

(

>

>

b

a

；

（3）椭圆焦点的位置由标准方程中分母的大小确定.

（四）归纳概括，方程特征

1、 观察椭圆图形及其标准方程，师生共同总结归纳

（1）椭圆标准方程对应的椭圆中心在原点，以焦点所在轴为坐标轴；

（2）椭圆标准方程形式：左边是两个分式的平方和，右边是1；

（3）椭圆标准方程中三个参数a,b,c关系：
（4）椭圆焦点的位置由标准方程中分母的大小确定；

（5）求椭圆标准方程时，可运用待定系数法求出a,b的值。

	标准方程
	
[image: image39.wmf]2

2

a

x

+
[image: image40.wmf]2

2

b

y

=1
[image: image41.wmf])

0

(

>

>

b

a

	[image: image65.wmf]1

F

[image: image42.wmf]2

2

a

y

+
[image: image43.wmf]2

2

b

x

=1
[image: image44.wmf])

0

(

>

>

b

a

	图形
	[image: image66.wmf]1

F

	

	a,b,c关系
	
[image: image45.wmf]2

2

2

c

a

b

-

=

	
[image: image46.wmf]2

2

2

c

a

b

-

=

	焦点坐标
	
[image: image47.wmf])

0

,

(

c

±

	
[image: image48.wmf])

,

0

(

c

±

	焦点位置
	在x轴上
	在y轴上

（五）尝试应用，范例教学．

例1 下列哪些是椭圆的方程，如果是，判断它的焦点在哪个坐标轴上？并指明
[image: image49.wmf]a

、
[image: image50.wmf]b

，说出焦点坐标．

[image: image51.wmf]22

(1)1

1616

xy

+=

[image: image52.wmf]22

(2)1

2516

xy

+=

[image: image53.wmf]22

(3)9252250

xy

--=

[image: image54.wmf]22

(4)321

xy

--=-

[image: image55.wmf]22

22

(5)1

1

xy

mm

+=

+

注意：分母哪个大，焦点就在哪个坐标轴上，反之亦然．
（六）变式训练，探索创新

写出适合下列条件的椭圆的标准方程：两个焦点的坐标分别是
[image: image56.wmf](

)

40

-

，

、
[image: image57.wmf](

)

40

，

，椭圆上一点到两焦点距离的和等于10.

变式一：将上题焦点改为
[image: image58.wmf](0,4)

-

、
[image: image59.wmf](0,4)

，结果如何？
变式二：将上题改为两个焦点的距离为8 ，椭圆上一点P到两焦点的距离和等于10 ，结果如何？

（七）小结归纳，提高认识

师生共同归纳本节所学内容、知识规律以及所学的数学思想和方法。

（八）作业训练，巩固提高

1.P46 习题2.1A组第 1 题，第2题第①小题.
（九）板书设计 　　　　　　　　　　　　　　　　　　　　　　　　　　　
：

	§2.1.1 椭圆及其标准方程
一．椭圆的定义 三．例题

二．椭圆的标准方程 四. 作业

焦点在
[image: image60.wmf]x

轴上：
[image: image61.wmf](

)

22

22

10

xy

ab

ab

+=>>

焦点在
[image: image62.wmf]y

轴上；
[image: image63.wmf](

)

22

22

10

yx

ab

ab

+=>>

M

� EMBED Equation.3 ���

� EMBED Equation.3 ���

x

y

� EMBED Equation.3 ���

� EMBED Equation.3 ���

M

O

x

y

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

M

O

[image: image67.wmf]2

F

[image: image68.wmf]1

F

[image: image69.wmf]2

F

[image: image70.wmf][image: image71.png]

[image: image72.png]F

_1346250854.unknown

_1346392412.unknown

_1346392697.unknown

_1480595197.unknown

_1480595443.unknown

_1480595467.unknown

_1480595617.unknown

_1480595325.unknown

_1346392854.unknown

_1480268588.unknown

_1346392853.unknown

_1346392852.unknown

_1346392591.unknown

_1346392592.unknown

_1346392420.unknown

_1346266075.unknown

_1346391379.unknown

_1346391387.unknown

_1346266087.unknown

_1346252732.unknown

_1346253600.unknown

_1346253601.unknown

_1346253598.unknown

_1346253599.unknown

_1346252763.unknown

_1346252607.unknown

_1346252622.unknown

_1346251108.unknown

_1218973488.unknown

_1223377567.unknown

_1223377862.unknown

_1223377892.unknown

_1281106510.unknown

_1223377853.unknown

_1223377109.unknown

_1223377547.unknown

_1218979647.unknown

_1219213677.unknown

_1219212935.unknown

_1219212981.unknown

_1218979663.unknown

_1218979549.unknown

_1218979568.unknown

_1218975005.unknown

_1218979235.unknown

_1218975038.unknown

_1218974962.unknown

_1218974992.unknown

_1218974926.unknown

_1217684722.unknown

_1217685063.unknown

_1218973402.unknown

_1218708881.unknown

_1217684796.unknown

_1096792249.unknown

_1130427948.unknown

_1130430226.unknown

_1217684697.unknown

_1130430214.unknown

_1130427907.unknown

_1065015728.unknown

_1065015807.unknown

_1065015028.unknown

