高中数学曲线的轨迹方程的求法
广西百色西林县西林民族高级中学 黄建萱
 【摘 要】 求曲线的轨迹方程是解析几何的两个基本问题之一。求符合某种条件的动点的轨迹方程，其实质就是利用题设中的几何条件，用“坐标化”将其转化为寻求变量间的关系。这类问题除了考查学生对圆锥曲线的定义，性质等基础知识的掌握，还充分考查了各种数学思想方法及一定的推理能力和运算能力，因此这类问题成为高考命题的热点，也是同学们的一大难点

　　【关键词】 直接法；定义法；代入法；参数法；待定系数法；交轨法

　　一、直接法：当所求动点的要满足的条件简单明确时，直接按“建系设点、列出条件、代入坐标、整理化简、限制说明”五个基本步骤求轨迹方程, 称之直接法.

　　【例1】已知点A(-2,0),B(3,0)，动点P(x,y)满足■·■=x2，则点P的轨迹是（　　）

　　A．圆

 B．椭圆

 C．双曲线

 D．抛物线

　　【解析】由题知■=(-2-x,-y)，■=(3-x,-y)，

　　由■·■=x2，得(2-x)(3-x)+y2=x2，即y2=x+6，

　　∴P点轨迹为抛物线．故选D．

　　二、定义法：定义法是指先分析、说明动点的轨迹满足某种特殊曲线（如圆、椭圆、双曲线、抛物线等）的定义或特征，再求出该曲线的相关参量，从而得到轨迹方程.

　　【例2】在△ABC中，BC=24,AC,AB上的两条中线长度之和为39，求△ABC的重心的轨迹方程．

　　【解析】以线段BC所在直线为x轴，线段BC的中垂线为y轴建立直角坐标系，

　　如图1，M为重心，则有|BM|+|CM|=■×39=26．

　　∴M点的轨迹是以B,C为焦点的椭圆，

　　其中c=12,a=13．∴b=■=5．

　　∴所求△ABC的重心的轨迹方程为■+■=1(y≠0)．

　　三、代入法：当题目中有多个动点时，将其他动点的坐标用所求动点P的坐标来x,y表示，再代入到其他动点要满足的条件或轨迹方程中，整理即得到动点P的轨迹方程，称之代入法，也称相关点法、转移法.

　　【例3】已知△ABC的顶点B=(-3,0),C(1,0)，顶点A在抛物线y=x2上运动，求△ABC的重心G的轨迹方程．

　　【解析】设G(x,y)，A(x0,y0)，

　　由重心公式，得x=■y=■ ∴x0=3x+2 ①y0=3y ②

　　又∵A(x0,y0)在抛物线上y=x2，∴y0=x02．　　 　③

　　将①，②代入③，得3y=(3x+2)2(y≠0)，即所求曲线方程是y=3x2+4x+■(y≠0)．

　　四、参数法：参数法是指先引入一个中间变量（参数），使所求动点的横、纵坐标x,y间建立起联系，然后再从所求式子中消去参数，得到x,y间的直接关系式，即得到所求轨迹方程．

　　【例4】已知线段AA'=2a，直线;垂直平分AA'于O，在l上取两点P,P'，使其满足■·■=4，求直线AP与A'P'的交点M的轨迹方程．

　　【解析】如图2，以线段AA'所在直线为x轴，以线段AA'的中垂线为y轴建立直角坐标系．

　　设点P(0,t)(t≠0)，则由题意，得p'(0,■)．

　　由点斜式得直线AP,A'P'的方程分别为：

　　y=■(x+a),y=-■(x-a)．

　　两式相乘，消去t，得4x2+a2y2=4a2(y≠0)．

　　这就是所求点M的轨迹方程．

　　【评析】参数法求轨迹方程，关键有两点：一是选参，容易表示出动点；二是消参，消参的途径灵活多变.

　　五、待定系数法：当曲线的形状已知时，一般可用待定系数法解决.

　　【例5】已知A，B，D三点不在一条直线上，且A(-2,0)，B(2,0)，|■|=2，■=■(■+■),．

　　（1）求E点轨迹方程；

　　（2）过A作直线交以A,B为焦点的椭圆于M,N两点，线段MN的中点到y轴的距离为■，且直线MN与E点的轨迹相切，求椭圆方程．

　　【解析】（1）设E(x,y)，由■=■(■+■)知E为BD中点，易知D(2x-2,2y)．

　　又|■|=2，则(2x-2+2)2+(2y)2=4．即E点轨迹方程为x2+y2=1(y≠0)；

　　（2）设M(x1,y1)，N(x2,y2),中点(x0,y0)．

　　由题意设椭圆方程为■+■=1，直线MN方程为y=k(x+2)．

　　∵直线MN与E点的轨迹相切，∴■，解得k=±■．

　　将k=±■(x+2)代入椭圆方程并整理，得：

　　4(a2-3)x2+4a2x+16a2-3a4=0,∴x0=■=-■，

　　又由题意知x0=-■，即■=■，解得a2=8．

　　故所求的椭圆方程为■+■=1．

　　六、交轨法：求两曲线的交点轨迹时，可由方程直接消去参数，或者先引入参数来建立这些动曲线的联系，然后消去参数来得到轨迹方程，称之交轨法.

　　【例6】如下图，垂直于x轴的直线交双曲线■-■=1于M、N两点，A1,A2为双曲线的左、右顶点，求直线A1M与A2N的交点P的轨迹方程，并指出轨迹的形状.

　　【解析】设P(x,y)及M(x1,y1)，N(x1,-y1)

　　又A1(-a,0),A2(a,0)，可得直线A1M的方程为y=■(x+a) ①

　　直线A2N的方程为y=■(x-a) ②.

　　①×②得：y2=■(x2-a2) ③.

　　又∵■-■=1，∴-y12=■(a2-x12)代入③得：y2=-■(x2-a2)

　　化简得■+■=1，此即点P的轨迹方程.

　　当a=b时，点P的轨迹是以原点为圆心、a为半径的圆；

　　当a≠b时，点P的轨迹是椭圆.
