数学备课大师 www.eywedu.net【全免费】

【金版学案】2015-2016学年高中数学 第一讲 坐标系单元检测卷 新人教A版选修4-4
(测试时间：120分钟　评价分值：150分)
一、选择题(本大题共10小题，每小题5分，共50分．在每小题给出的四个选项中，只有一项是符合题目要求的)
1．在极坐标系中，已知Meq \b\lc\(\rc\)(\a\vs4\al\co1(－5，\f(π,3)))，下列所给出的不能表示点M的坐标的是(　　)
A.eq \b\lc\(\rc\)(\a\vs4\al\co1(5，－\f(π,3)))　　　　　　 B.eq \b\lc\(\rc\)(\a\vs4\al\co1(5，\f(4π,3)))
C.eq \b\lc\(\rc\)(\a\vs4\al\co1(5，－\f(2π,3))) Deq \b\lc\(\rc\)(\a\vs4\al\co1(－5，－\f(5π,3)))
1．A

2．在极坐标系中，点(ρ，θ)与点(－ρ，π－θ)的位置关系是(　　)
A．关于极轴所在直线对称
B．关于极点对称
C．重合
D．关于直线θ＝eq \f(π,2)(ρ∈R)对称
2.A

3．在极坐标系中，已知点P1eq \b\lc\(\rc\)(\a\vs4\al\co1(2，\f(π,4)))、P2eq \b\lc\(\rc\)(\a\vs4\al\co1(－3，－\f(π,4)))，则|P1P2|的值为(　　)
A.eq \r(13)　　　　　　　　　B．5

C.eq \r(13＋6\r(2)) D.eq \r(13－6\r(2))
3.A

4．将y＝sin x的图像横坐标保持不变，纵坐标缩短为原来的eq \f(1,2)，再将纵坐标保持不变，横坐标伸长为原来的2倍，所得图象的函数解析式为(　　)
A．y＝2sin eq \f(1,2)x B．y＝eq \f(1,2)sin 2x
C．y＝2sin 2x D．y＝eq \f(1,2)sineq \f(1,2)x

4． [image: image1.png]. BEERE 1 .
R y=sin x Y= gsinz

BEARRL 1.1
Y sin .
LR RARRY 24 2 2

答案：D
5．极坐标方程ρ＝1表示(　　)
A．直线 B．射线
C．圆 D．椭圆
5．C

6．在极坐标系中，过点eq \b\lc\(\rc\)(\a\vs4\al\co1(2，\f(π,3)))且与极轴垂直的直线方程为(　　)
A．ρ＝－4cos θ B．ρcos θ－1＝0
C．ρsin θ＝－eq \r(3) D．ρ＝－eq \r(3)sin θ
6．解析：设M(ρ，θ)为直线上除eq \b\lc\(\rc\)(\a\vs4\al\co1(2，\f(π,3)))以外的任意一点，则有ρcos θ＝2·cos eq \f(π,3)，则ρcos θ＝1，经检验eq \b\lc\(\rc\)(\a\vs4\al\co1(2，\f(π,3)))符合方程．
答案：B

7．曲线的极坐标方程为ρ＝4sin θ，化为直角坐标方程是(　　)
A．x2＋(y＋2)2＝4
B．x2＋(y－2)2＝4
C．(x－2)2＋y2＝4
D．(x＋2)2＋y2＝4
7．B　
8．在极坐标系中，已知点Aeq \b\lc\(\rc\)(\a\vs4\al\co1(－2，－\f(π,2)))，Beq \b\lc\(\rc\)(\a\vs4\al\co1(\r(2)，\f(3π,4)))，O(0，0)，则△ABO为(　　)
A．正三角形
B．直角三角形
C．锐角等腰三角形
D．直角等腰三角形
8.D　
9．两圆ρ＝2cos θ，ρ＝2sin θ的公共部分面积是(　　)
A.eq \f(π,4)－eq \f(1,2) B．π－2
C.eq \f(π,2)－1 D.eq \f(π,2)
　　　　　　 　　　　　　 　　　　　　
9.C　
10．已知点P1的球坐标是P1eq \b\lc\(\rc\)(\a\vs4\al\co1(2\r(3)，\f(π,6)，\f(π,4)))，P2的柱坐标是P2eq \b\lc\(\rc\)(\a\vs4\al\co1(\r(3)，\f(π,4)，1))，则|P1P2|等于(　　)
A．2 B.eq \r(3) C．2eq \r(2) D.eq \f(\r(2),2)
10.A

11．可以将椭圆eq \f(x2,10)＋eq \f(y2,8)＝1变为圆x2＋y2＝4的伸缩变换是(　　)
A.eq \b\lc\{(\a\vs4\al\co1(5x′＝2x,\r(2)y′＝y)) B.eq \b\lc\{(\a\vs4\al\co1(\r(2)x′＝\r(5)x,y′＝\r(2)y))
C.eq \b\lc\{(\a\vs4\al\co1(\r(2)x′＝x,\r(5)y′＝\r(2)x)) D.eq \b\lc\{(\a\vs4\al\co1(\r(5)x′＝\r(2)x,\r(2)y′＝y))
11．解析：方法1：将椭圆方程eq \f(x2,10)＋eq \f(y2,8)＝1化为eq \f(2x2,5)＋eq \f(y2,2)＝4，∴eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(\r(2)x,\r(5))))

eq \s\up12(2)＋eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(y,\r(2))))

eq \s\up12(2)＝4，令eq \b\lc\{(\a\vs4\al\co1(x′＝\f(\r(2),\r(5))x，,y′＝\f(y,\r(2))，))得x′2＋y′2＝4，即x2＋y2＝4，∴伸缩变换为eq \b\lc\{(\a\vs4\al\co1(\r(5)x′＝\r(2)x，,\r(2)y′＝y.))方法2：将x2＋y2＝4改写为x′2＋y′2＝4，设伸缩变换为eq \b\lc\{(\a\vs4\al\co1(x′＝λx（λ>0），,y′＝μy（μ>0），))代入x′2＋y′2＝4得λ2x2＋μ2y2＝4，即eq \f(λ2x2,4)＋eq \f(μ2y2,4)＝1，与椭圆eq \f(x2,10)＋eq \f(y2,8)＝1，比较系数得eq \b\lc\{(\a\vs4\al\co1(\f(λ2,4)＝\f(1,10)，,\f(μ2,4)＝\f(1,8)，))解得eq \b\lc\{(\a\vs4\al\co1(λ＝\f(\r(2),\r(5))，,μ＝\f(1,\r(2))，))∴伸缩变换为eq \b\lc\{(\a\vs4\al\co1(x′＝\f(\r(2),\r(5))x，,y′＝\f(1,\r(2))y，))即eq \b\lc\{(\a\vs4\al\co1(\r(5)x′＝\r(2)x，,\r(2)y′＝y.))
答案：D

12．圆ρ＝r与圆ρ＝－2rsin(θ＋eq \f(π,4))(r>0)的公共弦所在直线的方程为(　　)
A．2ρ(sin θ＋cos θ)＝r
B．2ρ(sin θ＋cos θ)＝－r
C.eq \r(2)ρ(sin θ＋cos θ)＝r
D.eq \r(2)ρ(sin θ＋cos θ)＝－r
12．解析：圆ρ＝r的直角坐标方程为x2＋y2＝r2，①圆ρ＝－2rsin(θ＋eq \f(π,4))＝－2r(sin θcoseq \f(π,4)＋cos θsineq \f(π,4))＝－eq \r(2)r(sin θ＋cos θ)，两边同乘以ρ得ρ2＝－eq \r(2)r(ρsin θ＋ρcos θ)，∴x2＋y2＋eq \r(2)rx＋eq \r(2)ry＝0，②　由①—②得eq \r(2)(x＋y)＝－r，即为两圆公共弦所在直线的直角坐标方程．将直线eq \r(2)(x＋y)＝－r化为极坐标方程为eq \r(2)ρ(cos θ＋sin θ)＝－r.
答案：D

二、填空题(本大题共4小题，每小题5分，共20分．将正确答案填在题中的横线上)
13．(2015·广州市高三毕业班调研测试)曲线ρ＝2cos θ－2eq \r(3)sin θ(0≤θ<2π)与极轴的交点的极坐标是____________．
13．(0，0)(2，0)
14．已知直线的极坐标方程为ρsineq \b\lc\(\rc\)(\a\vs4\al\co1(θ＋\f(π,4)))＝eq \f(\r(2),2)，则极点到直线的距离是________．
14.eq \f(\r(2),2)
15．(2015·广东信宜统测)在极坐标系中，圆ρ＝2cosθ的圆心到直线ρcos θ＝2的距离是________．
15．1

16．与曲线ρcos θ＋1＝0关于θ＝eq \f(π,4)对称的曲线的极坐标方程是________．
16．ρsin θ＋1＝0
三、解答题(本大题共6小题，共80分．解答时应写出必要的文字说明、证明过程及演算步骤)
17．在伸缩变换eq \b\lc\{(\a\vs4\al\co1(x＇＝2x，,y＇＝y))与伸缩变换eq \b\lc\{(\a\vs4\al\co1(x＇＝2x，,y＇＝2y))的作用下，x2＋y2＝1分别变成什么图形？
17．解析：由eq \b\lc\{(\a\vs4\al\co1(x＇＝2x，,y＇＝y))得eq \b\lc\{(\a\vs4\al\co1(x＝\f(x＇,2)，,y＝y＇，))代入x2＋y2＝1得eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(x＇,2)))

eq \s\up12(2)＋y＇2＝1，即eq \f(x＇2,4)＋y＇2＝1.所以在伸缩变换eq \b\lc\{(\a\vs4\al\co1(x＇＝2x，,y＇＝y))的作用下，单位圆x2＋y2＝1变成椭圆eq \f(x2,4)＋y2＝1.由eq \b\lc\{(\a\vs4\al\co1(x＇＝2x，,y＇＝2y))得eq \b\lc\{(\a\vs4\al\co1(x＝\f(x＇,2)，,y＝\f(y＇,2)))代入x2＋y2＝1得eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(x＇,2)))

eq \s\up12(2)＋eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(y＇,2)))

eq \s\up12(2)＝1，即x＇2＋y＇2＝4，所以在伸缩变换eq \b\lc\{(\a\vs4\al\co1(x＇＝2x，,y＇＝2y))的作用下，单位圆x2＋y2＝1变成圆x2＋y2＝4.
18．(本小题满分12分)已知定点Peq \b\lc\(\rc\)(\a\vs4\al\co1(4，\f(π,3))).

(1)将极点移至O′eq \b\lc\(\rc\)(\a\vs4\al\co1(2\r(3)，\f(π,6)))处，极轴方向不变，求点P的新坐标；
(2)极点不变，将极轴逆时针转动eq \f(π,6)角，求点P的新坐标．
18．解析：(1)设点P新坐标为(ρ，θ)，如下图所示，由题意可知：
[image: image2.png]

|OO′|＝2eq \r(3)，|OP|＝4，

∠POx＝eq \f(π,3)，∠O′Ox＝eq \f(π,6)，

∴∠POO′＝eq \f(π,6).
在△POO′中，

ρ2＝42＋(2eq \r(3))2－2×4×2eq \r(3)×cos eq \f(π,6)＝16＋12－24＝4，

∴ρ＝2.
又eq \f(sin ∠OPO′,2\r(3))＝eq \f(sin ∠POO′,2)，

∴sin ∠OPO′＝eq \f(sin \f(π,6),2)×2eq \r(3)＝eq \f(\r(3),2)，

∴∠OPO′＝eq \f(π,3).
∴∠OP′P＝π－eq \f(π,3)－eq \f(π,3)＝eq \f(π,3)，

∴∠PP′x＝eq \f(2π,3).
∴∠PO′x′＝eq \f(2π,3).
∴点P的新坐标为eq \b\lc\(\rc\)(\a\vs4\al\co1(2，\f(2π,3))).
(2)如下图所示，

[image: image3.png]

设点P新坐标为(ρ，θ)，

则ρ＝4，θ＝eq \f(π,3)＋eq \f(π,6)＝eq \f(π,2).
∴点P的新坐标为eq \b\lc\(\rc\)(\a\vs4\al\co1(4，\f(π,2))).

19．(本小题满分14分)△ABC底边BC＝10，∠A＝eq \f(1,2)∠B，以B为极点，BC为极轴，求顶点A的轨迹的极坐标方程．
19．分析：本题利用正余弦定理的边角关系找到顶点A的ρ、θ之间的关系，从而求得其轨迹方程．
解析：如下图，令A(ρ，θ)，

[image: image4.png]

在△ABC内，设∠B＝θ，∠A＝eq \f(θ,2)，又|BC|＝10，|AB|＝ρ.于是由正弦定理，得
eq \f(ρ,sin \b\lc\(\rc\)(\a\vs4\al\co1(π－\f(3θ,2))))＝eq \f(10,sin \f(θ,2))，

化简，得点A轨迹的极坐标方程为
ρ＝10＋20cos θ.

20．(本小题满分14分)已知定点A(a，0)，动点P对极点O和点A的张角∠OPA＝eq \f(π,3).在OP的延长线上取点Q，使|PQ|＝|PA|.当P在极轴上方运动时，求点Q的轨迹的极坐标方程．
　
20．解析：设Q、P的坐标分别是(ρ，θ)、(ρ1，θ1)，则θ＝θ1.
在△POA中，由正弦定理得，

ρ1＝eq \f(a,sin\f(π,3))·sineq \b\lc\(\rc\)(\a\vs4\al\co1(\f(2π,3)－θ))，|PA|＝eq \f(asin θ,sin \f(π,3)).
又|OQ|＝|OP|＋|PA|，

∴ρ＝2asineq \b\lc\(\rc\)(\a\vs4\al\co1(θ＋\f(π,6))).
21．(本小题满分14分)在平面直角坐标系中，已知点A(3，0)，P是圆x2＋y2＝1上的一个动点，且∠AOP的平分线交PA于点Q，求点Q的轨迹的极坐标方程．
21．分析：需要找出点Q的极角和极径的关系，在这里我们可以通过三角形的面积建立关系．
解析：以圆心O为极点，x轴正半轴为极轴建立极坐标系，设Q(ρ，θ)，P(1，2θ)．
[image: image5.png]

因为S△OAQ＋S△OQP＝S△OAP，

所以eq \f(1,2)·3ρ·sin θ＋eq \f(1,2)ρ·sin θ＝eq \f(1,2)×3×1×sin 2θ.
整理得ρ＝eq \f(3,2)cos θ.

22．(本小题满分14分)已知半圆直径|AB|＝2r(r＞0)，半圆外一条直线l与AB所在直线垂直相交与点T，并且|AT|＝2aeq \b\lc\(\rc\)(\a\vs4\al\co1(2a＜\f(r,2))).若半圆上相异两点M、N到l的距离|MP|，|NQ|满足|MP|∶|MA|＝|NQ|∶|NA|＝1，通过建立极坐标系，求证|MA|＋|NA|＝|AB|.
22．证明：证法一　以A为极点，射线AB为极轴建立极坐标系，

则半圆的极坐标方程为ρ＝2rcos θ，

设M(ρ1，θ1)，N(ρ2，θ2)，

则ρ1＝2rcos θ1，ρ2＝2rcos θ2，

又|MP|＝2a＋ρ1cos θ1＝2a＋2rcos2θ1，

|NQ|＝2a＋ρ2cos θ2＝2a＋2rcos2θ2，

∴|MP|＝2a＋2rcos2θ1＝2rcos θ1，

∴|NQ|＝2a＋2rcos2θ2＝2rcos θ2，

∴cos θ1，cos θ2是关于cos θ的方程rcos2θ－rcos θ＋a＝0的两个根，由韦达定理知：cos θ1＋cos θ2＝1，∴|MA|＋|NA|＝2rcos θ1＋2rcos θ2＝2r＝|AB|.
证法二　以A为极点，射线AB为极轴建立直角坐标系，

则半圆的极坐标方程为ρ＝2rcos θ，

设M(ρ1，θ1)，N(ρ2，θ2)，

又由题意知，M(ρ1，θ1)，N(ρ2，θ2)在抛物线ρ＝eq \f(2a,1－cos θ)上，

∴2rcos θ＝eq \f(2a,1－cos θ)，rcos2θ－rcos θ＋a＝0，

∴cos θ1，cos θ2是方程rcos2θ－rcos θ＋a＝0的两个根，

由韦达定理知：cos θ1＋cos θ2＝1，

∴|MA|＋|NA|＝2rcos θ1＋2rcos θ2＝2r＝|AB|.
PAGE
"备课大师"全科【9门】：免注册，不收费！http://www.eywedu.cn/

