备课大师：免费备课第一站！

[image: image1.png]BFN B KA RCE R

« §E

> 3%

(时间40分钟，满分60分)
一、选择题(每小题5分，共20分)

1．已知圆的渐开线的参数方程是eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝cos θ＋θsin θ，,y＝sin θ－θcos θ))(θ为参数)，则此渐开线对应的基圆的周长是(　　)

A．π　　　　
B．2π　　　　
C．3π　　　　
D．4π

【解析】　圆的渐开线的参数方程由圆的半径惟一确定，从方程不难看出基圆的半径为1，所以基圆的周长为2π，故选B.

【答案】　B

2．给出下列说法：①圆的渐开线的参数方程不能转化为普通方程；②圆的渐开线的参数方程也可以转化为普通方程，但是转化后的普通方程比较麻烦，且不容易看出坐标之间的关系，所以常使用参数方程研究圆的渐开线问题；③在求圆的摆线和渐开线方程时，如果建立的坐标系原点和坐标轴选取不同，可能会得到不同的参数方程；④圆的渐开线和x轴一定有交点而且是惟一的交点．

其中正确的说法有(　　)

A．①③
B．②④
C．②③
D．①③④
【解析】　①错，②正确，对于一个圆，只要半径确定，渐开线和摆线的形状就是确定的，但是随着选择坐标系的不同，其在坐标系中的位置也会不同，相应的参数方程也会有所区别，故③正确，至于渐开线和坐标轴的交点要看选取的坐标系的位置．故④错误，故选C.

【答案】　C

3．已知一个圆的参数方程为eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝3cos θ，,y＝3sin θ))(θ为参数)，那么圆的摆线方程中与参数φ＝eq \f(π,2)对应的点A与点B(eq \f(3π,2)，2)之间的距离为(　　)

A.eq \f(π,2)－1
B.eq \r(2)
C.eq \r(10)
D.eq \r(\f(3π,2)－1)
【解析】　根据圆的参数方程可知，圆的半径为3，那么它的摆线的参数方程为eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝3φ－sin φ，,y＝31－cos φ))(φ为参数)，把φ＝eq \f(π,2)代入参数方程中可得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝3\f(π,2)－1，,y＝3，))
即A(eq \f(3π,2)－3,3)，

∴|AB|＝eq \r(\f(3π,2)－3－\f(3π,2)2＋3－22)＝eq \r(10).

【答案】　C

[image: image2.png]

图2－4－1

4．如图2－4－1，ABCD是边长为1的正方形，曲线AEFGH…叫做“正方形的渐开线”，其中
[image: image3.wmf]»

AE

、
[image: image4.wmf]»

EF

、
[image: image5.wmf]»

FG

、
[image: image6.wmf]¼

GH

…的圆心依次按B、C、D、A循环，它们依次相连接，则曲线AEFGH的长是(　　)

A．3π
B．4π

C．5π
D．6π

【解析】　根据渐开线的定义可知，
[image: image7.wmf]»

AE

是半径为1的eq \f(1,4)圆周长，长度为eq \f(π,2)，继续旋转可得
[image: image8.wmf]»

EF

是半径为2的eq \f(1,4)圆周长，长度为π；
[image: image9.wmf]»

FG

是半径为3的eq \f(1,4)圆周长，长度为eq \f(3π,2)；
[image: image10.wmf]¼

GH

是半径为4的eq \f(1,4)圆周长，长度为2π.所以曲线AEFGH的长是5π.

【答案】　C

二、填空题(每小题5分，共10分)

5．已知圆的方程为x2＋y2＝4，点P为其渐开线上一点，对应的参数φ＝eq \f(π,2)，则点P的坐标为________．

【解析】　由题意，圆的半径r＝2，其渐开线的参数方程为

eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝2cos φ＋φsin φ,y＝2sin φ－φcos φ))(φ为参数)．

当φ＝eq \f(π,2)时，x＝π，y＝2，故点P的坐标为P(π，2)．

【答案】　(π，2)

6．渐开线eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝6cos φ＋φsin φ，,y＝6sin φ－φcos φ))(φ为参数)的基圆的圆心在原点，把基圆的横坐标伸长为原来的2倍(纵坐标不变)，得到的曲线的焦点坐标为________．

【解析】　根据圆的渐开线方程可知基圆的半径r＝6，其方程为x2＋y2＝36，把基圆的横坐标伸长为原来的2倍(纵坐标不变)，得到的曲线的方程为(eq \f(1,2)x)2＋y2＝36，整理可得eq \f(x2,144)＋eq \f(y2,36)＝1，这是一个焦点在x轴上的椭圆．c＝eq \r(a2－b2)＝eq \r(144－36)＝6eq \r(3)，故焦点坐标为(6eq \r(3)，0)和(－6eq \r(3)，0)．

【答案】　(6eq \r(3)，0)和(－6eq \r(3)，0)

三、解答题(每小题10分，共30分)

7．给出直径为6的圆，分别写出对应的渐开线的参数方程和摆线的参数方程．

【解】　以圆的圆心为原点，一条半径所在的直线为x轴，建立直角坐标系．又圆的直径为6，所以半径为3，所以圆的渐开线的参数方程是eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝3cos φ＋3φsin φ，,y＝3sin φ－3φcos φ))(φ为参数)．

以圆周上的某一定点为原点，以给定定直线所在的直线为x轴，建立直角坐标系，∴摆线的参数方程为eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝3φ－3sin φ，,y＝3－3cos φ))(φ为参数)．

8．有一标准的渐开线齿轮，齿轮的齿廓线的基圆直径为22 mm，求齿廓线所在的渐开线的参数方程．

【解】　因为基圆的直径为22 mm，所以基圆的半径为11 mm，因此齿廓线所在的渐开线的参数方程为

eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝11cos φ＋φsin φ，,y＝11sin φ－φcos φ))(φ为参数)．

9．如图2－4－2，若点Q在半径AP上(或在半径AP的延长线上)，当车轮滚动时，点Q的轨迹称为变幅平摆线，取|AQ|＝eq \f(r,2)或|AQ|＝eq \f(3r,2)，请推出Q的轨迹的参数方程．

[image: image11.png]YA

图2－4－2

【解】　设Q(x，y)、P(x0，y0)，若A(rθ，r)，

则eq \b\lc\{\rc\ (\a\vs4\al\co1(x0＝rθ－sin θ，,y0＝r1－cos θ.))当|AQ|＝eq \f(r,2)时，

有eq \b\lc\{\rc\ (\a\vs4\al\co1(x0＝2x－rθ，,y0＝2y－r，))代入eq \b\lc\{\rc\ (\a\vs4\al\co1(x0＝rθ－sin θ，,y0＝r1－cos θ.))
∴点Q的轨迹的参数方程为eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝rθ－\f(1,2)sin θ，,y＝r1－\f(1,2)cos θ))(θ为参数)．

当AQ＝eq \f(3r,2)时，有eq \b\lc\{\rc\ (\a\vs4\al\co1(x0＝\f(rθ＋2x,3)，,y0＝\f(r＋2y,3)，))
代入eq \b\lc\{\rc\ (\a\vs4\al\co1(x0＝rθ－sin θ，,y0＝r1－cos θ.))
∴点Q的轨迹方程为eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝rθ－\f(3,2)sin θ，,y＝r1－\f(3,2)cos θ))(θ为参数)．

[image: image12.png]

教师备选

10．已知一个参数方程是eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝2＋tcos α，,y＝2＋tsin α，))如果把t当成参数，它表示的图形是直线l(设斜率存在)，如果把α当成参数(t>0)，它表示半径为t的圆．(1)请写出直线和圆的普通方程；(2)如果把圆平移到圆心在(0，t)，求出圆对应的摆线的参数方程．

【解】　(1)如果把t看成参数，可得直线的普通方程为：y－2＝tan α(x－2)，即y＝xtan α－2tan α＋2，

如果把α看成参数且t>0时，它表示半径为t的圆，其普通方程为(x－2)2＋(y－2)2＝t2.

(2)由于圆的圆心在(0，t)，圆的半径为t，所以对应的摆线的参数方程为eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝tφ－sin φ，,y＝t1－cos φ))(φ为参数).
http://www.xiexingcun.com/ http://www.eywedu.net/

_1435501334.unknown

_1435501335.unknown

_1435501297.unknown

_1435501306.unknown

_1435501333.unknown

_1435501301.unknown

_1435501046.unknown

