[image: image65]
[image: image66]

2010届高三数学精品讲练：直线和圆的方程

一、典型例题

例1、已知定点P（6，4）与定直线1：y=4x，过P点的直线与​1交于第一象限Q点，与x轴正半轴交于点M，求使△OQM面积最小的直线方程。

分析：

直线是过点P的旋转直线，因此是选其斜率k作为参数，还是选择点Q（还是M）作为参数是本题关键。

通过比较可以发现，选k作为参数，运算量稍大，因此选用点参数。

[image: image67]设Q（x0，4x0），M（m，0）

∵ Q，P，M共线

∴ kPQ=kPM
∴
[image: image1.wmf]m

6

4

x

6

x

4

4

0

0

-

=

-

-

解之得：
[image: image2.wmf]1

x

x

5

m

0

0

-

=

∵ x0>0，m>0
∴ x0-1>0

∴
[image: image3.wmf]1

x

x

10

mx

2

x

4

|

OM

|

2

1

S

0

2

0

0

0

OMQ

-

=

=

=

D

令x0-1=t，则t>0

[image: image4.wmf])

2

t

1

t

(

10

t

)

1

t

(

10

S

2

+

+

=

+

=

≥40

当且仅当t=1，x0=11时，等号成立

此时Q（11，44），直线：x+y-10=0
评注：本题通过引入参数，建立了关于目标函数S△OQM的函数关系式，再由基本不等式再此目标函数的最值。要学会选择适当参数，在解析几何中，斜率k，截距b，角度θ，点的坐标都是常用参数，特别是点参数。

例2、已知△ABC中，A（2，-1），B（4，3），C（3，-2），求：

 （1）BC边上的高所在直线方程；（2）AB边中垂线方程；（3）∠A平分线所在直线方程。

分析：

 （1）∵ kBC=5

∴ BC边上的高AD所在直线斜率k=
[image: image5.wmf]5

1

-

[image: image68.jpg]

∴ AD所在直线方程y+1=
[image: image6.wmf]5

1

-

(x-2)
即x+5y+3=0
 （2）∵ AB中点为（3，1），kAB=2

∴ AB中垂线方程为x+2y-5=0
 （3）设∠A平分线为AE，斜率为k，则直线AC到AE的角等于AE到AB的角。

∵ kAC=-1，kAB=2
∴
[image: image7.wmf]k

2

1

k

2

k

1

1

k

+

-

=

-

+

∴ k2+6k-1=0
∴ k=-3-
[image: image8.wmf]10

（舍），k=-3+
[image: image9.wmf]10

∴ AE所在直线方程为(
[image: image10.wmf]10

-3)x-y-2
[image: image11.wmf]10

+5=0
评注：在求角A平分线时，必须结合图形对斜率k进行取舍。一般地涉及到角平分线这类问题时，都要对两解进行取舍。也可用轨迹思想求AE所在直线方程，设P(x，y)为直线AE上任一点，则P到AB、AC距离相等，得
[image: image12.wmf]2

|

1

y

x

|

5

|

5

y

x

2

|

-

+

=

-

-

，化简即可。还可注意到，AB与AC关于AE对称。

例3、（1）求经过点A（5，2），B（3，2），圆心在直线2x-y-3=0上圆方程；

 （2）设圆上的点A（2，3）关于直线x+2y=0的对称点仍在这个圆上，且与直线x-y+1=0相交的弦长为
[image: image13.wmf]2

2

，求圆方程。

分析：

研究圆的问题，既要理解代数方法，熟练运用解方程思想，又要重视几何性质及定义的运用，以降低运算量。总之，要数形结合，拓宽解题思路。

法一：从数的角度

若选用标准式：设圆心P（x，y），则由|PA|=|PB|得：(x0-5)2+(y0-2)2=(x0-3)2+(y0-2)2
又2x0-y0-3=0
两方程联立得：
[image: image14.wmf]î

í

ì

=

=

5

y

4

x

0

0

，|PA|=
[image: image15.wmf]10

∴ 圆标准方程为(x-4)2+(y-5)2=10

若选用一般式：设圆方程x2+y2+Dx+Ey+F=0，则圆心（
[image: image16.wmf]2

E

,

2

D

-

-

）

∴
[image: image17.wmf]ï

ï

î

ï

ï

í

ì

=

-

-

-

-

´

=

+

+

+

+

=

+

+

+

+

0

3

)

2

E

(

)

2

D

(

2

0

F

E

2

D

3

2

3

0

F

E

2

D

5

2

5

2

2

2

2

解之得：
[image: image18.wmf]ï

î

ï

í

ì

=

-

=

-

=

31

F

10

E

8

D

法二：从形的角度

AB为圆的弦，由平几知识知，圆心P应在AB中垂线x=4上，则由
[image: image19.wmf]î

í

ì

=

=

-

-

4

x

0

3

y

x

2

得圆心P（4，5）

∴ 半径r=|PA|=
[image: image20.wmf]10

显然，充分利用平几知识明显降低了计算量

设A关于直线x+2y=0的对称点为A’
由已知AA’为圆的弦

∴ AA’对称轴x+2y=0过圆心

设圆心P（-2a，a），半径为R

则R=|PA|=(-2a-2)2+(a-3)2
又弦长
[image: image21.wmf]2

2

d

R

2

2

2

-

=

，
[image: image22.wmf]2

|

1

a

a

2

|

d

+

-

-

=

∴
[image: image23.wmf]2

)

1

a

3

(

2

R

2

2

-

+

=

∴ 4(a+1)2+(a-3)2=2+
[image: image24.wmf]2

)

1

a

3

(

2

-

∴ a=-7或a=-3
当a=-7时，R=
[image: image25.wmf]52

；当a=-3时，R=
[image: image26.wmf]244

∴ 所求圆方程为(x-6)2+(y+3)2=52或(x-14)2+(y+7)2=244
例4、已知方程x2+y2-2(m+3)x+2(1-4m2)y+16m4+9=0表示一个圆，（1）求实数m取值范围；（2）求圆半径r取值范围；（3）求圆心轨迹方程。

分析：

 （1）m满足[-2(m+3)]2+[2(1-4m2)]2-4(16m4+9)>0，即7m2-6m-1<0
∴
[image: image27.wmf]1

m

7

1

<

<

-

半径r=
[image: image28.wmf]7

16

)

7

3

m

(

7

1

m

6

m

7

2

2

+

-

-

=

+

+

-

 ∵
[image: image29.wmf]1

m

7

1

<

<

-

 ∴
[image: image30.wmf]7

3

m

=

时，
[image: image31.wmf]7

7

4

r

max

=

 ∴ 0<r≤
[image: image32.wmf]7

7

4

 （3）设圆心P（x，y），则
[image: image33.wmf]î

í

ì

-

=

+

=

1

m

4

y

3

m

x

2

消去m得：y=4(x-3)2-1

又
[image: image34.wmf]1

m

7

1

<

<

-

∴
[image: image35.wmf]4

x

7

20

<

<

∴ 所求轨迹方程为(x-3)2=
[image: image36.wmf]4

1

(y+1)（
[image: image37.wmf]4

x

7

20

<

<

）

例5、如图，过圆O：x2+y2=4与y轴正半轴交点A作此圆的切线，M为上任一点，过M作圆O的另一条切线，切点为Q，求△MAQ垂心P的轨迹方程。

分析：

[image: image69.png]

从寻找点P满足的几何条件着手，着眼于平几知识的运用。

连OQ，则由OQ⊥MQ，AP⊥MQ得OQ∥AP

同理，OA∥PQ

又OA=OQ

∴ OAPQ为菱形

∴ |PA|=|OA|=2

设P(x，y)，Q(x0，y0)，则
[image: image38.wmf]î

í

ì

-

=

=

2

y

y

x

x

0

0

又x02+y02=4

∴ x2+(y-2)2=4（x≠0）

评注：一般说来，当涉及到圆的切线时，总考虑过焦点的弦与切线的垂直关系；涉及到圆的弦时，常取弦的中点，考虑圆心、弦的中点、弦的端点组成的直角三角形。

同步练习

选择题

若直线(m2-1)x-y+1-2m=0不过第一象限，则实数m取值范围是

A、-1<m≤
[image: image39.wmf]2

1

 B、
[image: image40.wmf]2

1

-

≤m≤1 C、
[image: image41.wmf]2

1

<m<1 D、
[image: image42.wmf]2

1

≤m≤1

已知直线2x+y-2=0和mx-y+1=0的夹角为
[image: image43.wmf]4

p

，则m值为

[image: image44.wmf]3

1

-

或-3 B、-3或
[image: image45.wmf]3

1

 C、-3或3 D、
[image: image46.wmf]3

1

或3

点P在直线x+y-4=0上，O为原点，则|OP|的最小值是

2 B、
[image: image47.wmf]6

 C、
[image: image48.wmf]2

2

 D、
[image: image49.wmf]10

过点A（1，4），且横纵截距的绝对值相等的直线共有

1条 B、2条 C、3条 D、4条

圆x2+y2-4x+2y+C=0与y轴交于A、B两点，圆心为P，若∠APB=900，则C的值是

-3 B、3 C、
[image: image50.wmf]2

2

 D、8

 6、若圆(x-3)2+(y+5)2=r2上有且只有两个点到直线4x-3y-2=0距离等于1，则半径r取值范围是

（4，6） B、[4，6） C、（4，6] D、[4，6]

 7、将直线x+y-1=0绕点（1，0）顺时针旋转
[image: image51.wmf]2

p

后，再向上平移一个单位，此时恰与圆x2+(y-1)2=R2相切，则正数R等于

[image: image52.wmf]2

1

 B、
[image: image53.wmf]2

2

 C、1 D、
[image: image54.wmf]2

方程x2+y2+2ax-2ay=0所表示的圆

A、关于x轴对称 B、关于y轴对称

C、关于直线x-y=0对称 D、关于直线x+y=0对称

填空题

 9、直线ax+by+c=0与直线dx+ey+c=0的交点为（3，-2），则过点（a，b），（d，e）的直线方程是___________________。

已知{(x，y)|(m+3)x+y=3m-4}∩{(x，y)|7x+(5-m)y-8=0}=φ，则直线(m+3)x+y=
3m+4与坐标轴围成的三角形面积是__________________。

已知x，y满足
[image: image55.wmf]ï

î

ï

í

ì

³

+

-

£

-

+

³

+

+

0

10

y

5

x

2

0

6

y

3

x

5

0

15

y

8

x

3

，则x-y的最大值为________，最小值为________。

过点A（2，1），且在坐标轴截距相等的直线方程是_________________。

已知圆：(x-1)2+y2=1，作弦OA，则OA中点的轨迹方程是__________________。

解答题

已知y=2x是△ABC中∠C平分线所在直线方程，A（-4，2），B（3，1），求点C坐标，并判断△ABC形状。

已知n条直线：x-y+ci=0（i=1，2，…，n），其中C1=
[image: image56.wmf]2

，C1<C2<C3<…<Cn，且每相邻两条之间的距离顺次为2，3，4，…，n，（1）求Cn；（2）求x-y+Cn=0与坐标轴围成的三角形面积：（3）求x-y+Cn-1=0与x-y+Cn=0与x轴、y轴围成的图形面积。

已知与曲线C：x2+y2-2x-2y+1=0相切的直线交x、y轴于A、B两点，O为原点，|OA|=a，|OB|=b，a>2，b>2，（1）求证：(a-2)(b-2)=2；（2）求线段AB中点的轨迹方程；（3）求△AOB面积的最小值。

已知两圆x2+y2=4和x2+(y-8)2=4，（1）若两圆分别在直线y=
[image: image57.wmf]2

5

x+b两侧，求b取值范围；（2）求过点A（0，5）且和两圆都没有公共点的直线的斜率k的范围。

18、当0<a<2时，直线1：ax-2y-2a+4=0与2：2x+a2y-2a2-4=0和坐标轴成一个四边形，要使围成的四边形面积最小，a应取何值？

参考答案

 （一）1、D 2、C 3、C 4、C 5、A 6、A 7、B 8、D

 （二）9、3x-2y+C=0 10、2 11、6，-5 12、x+y=3或x-2y=0
 13、
[image: image58.wmf]4

1

y

)

2

1

x

(

2

2

=

+

-

（x≠0）

 （三）14、C（2，4），∠C=900
 15、（1）
[image: image59.wmf]2

)

1

n

(

n

2

C

n

+

=

 （2）
[image: image60.wmf]4

)

1

n

(

n

2

2

+

 （3）n3
 16、（1）利用圆心到直线距离等于半径

 （2）(x-1)(y-1)=
[image: image61.wmf]2

1

(x>1，y>1)
 （3）
[image: image62.wmf]3

2

2

+

 17、（1）画图 3≤b≤5
 （2）k∈（
[image: image63.wmf]2

5

,

2

5

-

）

 18、
[image: image64.wmf]2

1

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

� EMBED PBrush * MERGEFORMAT ���

7

[image: image70.png]

[image: image71.png]

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567953.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890

