数学备课大师 www.eywedu.net【全免费】

【成才之路】2015-2016学年高中数学 第二章 平面解析几何初步章末归纳总结 新人教B版必修2

[image: image1.png]H o A E


一、选择题

1．下列说法中，正确说法的个数是(　　)

①任何一条直线都有惟一的倾斜角；

②任何一条直线都有惟一的斜率；

③倾斜角为90°的直线不存在；

④倾斜角为0°的直线只有一条．

A．0 
B．1

C．2 
D．3

[答案]　B

[解析]　①正确；对于②，当直线的倾斜角为90°时，该直线的斜率不存在；对于③，倾斜角为90°的直线与x轴垂直，有无数条；对于④，倾斜角为0°的直线与x轴平行或重合，这样的直线有无数条，故选B.

2．斜率为3的直线经过(2,1)、(m,4)、(3，n)三点，则m＋n＝(　　)

A．5 
B．6

C．7 
D．8

[答案]　C

[解析]　由题意得3＝eq \f(4－1,m－2)＝eq \f(n－1,3－2)，

∴m＝3，n＝4，

∴m＋n＝7.

3．已知直线l1∥l2，它们的斜率分别记作k1、k2.若k1、k2是方程x2＋2ax＋1＝0的两个根，则a的值为(　　)

A．1 
B．－1

C．1或－1 
D．无法确定

[答案]　C

[解析]　∵直线l1∥l2，∴它们的斜率相等，即k1＝k2.又k1、k2是方程x2＋2ax＋1＝0的两个根，

∴该方程有两个相等的实数根，

∴Δ＝(2a)2－4×1×1＝0，即a2＝1，

∴a＝1或－1，故选C．

4．方程x2＋y2＋4x－2y＋5m＝0不表示圆，则m的取值范围是(　　)

A．(eq \f(1,4)，1) 
B．(－∞，1)

C．(－∞，eq \f(1,4)) 
D．[1，＋∞)

[答案]　D

[解析]　由题意知42＋(－2)2－20m≤0，解得m≥1，故选D.

5．已知过点P(2,2)的直线与圆(x－1)2＋y2＝5相切，且与直线ax－y＋1＝0垂直，则a＝(　　)

A．－eq \f(1,2) 
B．1

C．2 
D．eq \f(1,2)
[答案]　A

[解析]　圆的圆心为(1,0)，由(2－1)2＋22＝5知点P在圆上，所以切线与过点P的半径垂直，且k＝eq \f(2－0,2－1)＝2，∴a＝－eq \f(1,2).故选A．

6．(2015·全卷Ⅱ理，7)过三点A(1,3)、B(4,2)、C(1，－7)的圆交y轴于M、N两点，则|MN|＝(　　)

A．2eq \r(6) 
B．8

C．4eq \r(6) 
D．10

[答案]　C

[解析]　解法一：由已知得kAB＝eq \f(3－2,1－4)＝－eq \f(1,3)，kCB＝eq \f(2＋7,4－1)＝3，∴kAB·kCB＝－1，∴AB⊥CB，即△ABC为直角三角形，其外接圆圆心为(1，－2)，半径为5，∴外接圆方程为(x－1)2＋(y＋2)2＝25，令x＝0，得y＝±2eq \r(6)－2，∴|MN|＝4eq \r(6)，故选C．

解法二：设圆的方程为x2＋y2＋Dx＋Ey＋F＝0，则有

eq \b\lc\{\rc\ (\a\vs4\al\co1(1＋9＋D＋3E＋F＝0,16＋4＋4D＋2E＋F＝0,1＋49＋D－7E＋F＝0))，解得eq \b\lc\{\rc\ (\a\vs4\al\co1(D＝－2,E＝4,F＝－20)).

∴圆的方程为x2＋y2－2x＋4y－20＝0，令x＝0，得

y＝±2eq \r(6)－2，

∴|MN|＝4eq \r(6).

二、填空题

7．过两点(1,2)和(3,1)的直线在y轴上的截距为________．

[答案]　eq \f(5,2)
[解析]　∵过两点(1,2)和(3,1)的直线方程为eq \f(y－1,2－1)＝eq \f(x－3,1－3)，

即x＋2y－5＝0，令x＝0，得y＝eq \f(5,2)，

∴直线在y轴上的截距为eq \f(5,2).

8．(2015·湖南文，13)若直线3x－4y＋5＝0与圆x2＋y2＝r2(r>0)相交于A、B两点，且∠AOB＝120°(O为坐标原点)，则r＝________.

[答案]　2

[解析]　直线3x－4y＋5＝0与圆x2＋y2＝r2(r＞0)交于A、B两点，∠AOB＝120°，则△AOB为顶角为120°的等腰三角形，顶点(圆心)到直线3x－4y＋5＝0的距离为eq \f(1,2)r，代入点到直线距离公式，可构造关于r的方程，解方程可得答案．如图，直线3x－4y＋5＝0与圆x2＋y2＝r2(r＞0)交于A、B两点，O为坐标原点，且∠AOB＝120°，则圆心(0,0)到直线3x－4y＋5＝0的距离为eq \f(1,2)r，

即eq \f(5,\r(32＋42))＝eq \f(1,2)r，∴r＝2.

[image: image2.png]Ay

1y,

>
X

J234

0
=il
EY)

-3 -

7


三、解答题

9．直线l和两条直线l1：x－3y＋10＝0及l2：2x＋y－8＝0都相交，且这两个交点间的线段的中点是P(0,1)，求直线l的方程．

[解析]　设直线l与l1：x－3y＋10＝0交于点A(3m－10，m)，直线l与l2：2x＋y－8＝0交于点B(n,8－2n)，

又AB的中点是P(0,1)，∴eq \b\lc\{\rc\ (\a\vs4\al\co1(3m－10＋n＝0,m＋8－2n＝2))，解得eq \b\lc\{\rc\ (\a\vs4\al\co1(m＝2,n＝4)).

∴A(－4,2)，B(4,0)，

又直线l过点A，B，

∴直线l的方程为eq \f(y－0,2－0)＝eq \f(x－4,－4－4)，

整理得x＋4y－4＝0.

10．已知圆经过点(4,2)和(－2，－6)，且该圆与两坐标轴的四个截距之和为－2，求圆的方程．

[解析]　设圆的一般方程为x2＋y2＋Dx＋Ey＋F＝0.

由圆经过点(4,2)和(－2，－6)，得eq \b\lc\{\rc\ (\a\vs4\al\co1(4D＋2E＋F＋20＝0，①,2D＋6E－F－40＝0.②))
设圆在x轴上的截距为x1、x2，

则x1、x2是方程x2＋Dx＋F＝0的两个根，得x1＋x2＝－D.

设圆在y轴上的截距为y1、y2，

则y1、y2是方程y2＋Ey＋F＝0的两个根，得y1＋y2＝－E.

由已知，得－D＋(－E)＝－2，即D＋E－2＝0.③
联立①②③，解得D＝－2，E＝4，F＝－20，

故所求圆的方程为x2＋y2－2x＋4y－20＝0.

[image: image3.png]A€ M R A


一、选择题

1．以A(1,3)、B(－5,1)为端点的线段的垂直平分线的方程是(　　)

A．3x－y－8＝0 
B．3x＋y＋4＝0

C．3x－y＋6＝0 
D．3x＋y＋2＝0

[答案]　B

[解析]　∵点A(1,3)、B(－5,1)所在直线的斜率为eq \f(1－3,－5－1)＝eq \f(1,3)，且线段AB的中点为P(－2,2)，∴线段AB的垂直平分线的斜率为－3，其点斜式方程为y－2＝－3(x＋2)，整理得3x＋y＋4＝0，故选B.

2．到直线y＝eq \r(3)x的距离与到x轴的距离相等的点P的轨迹方程为(　　)

A．y＝eq \f(\r(3),3)x
B．y＝－eq \r(3)x
C．y＝eq \f(\r(3),3)x或y＝－eq \r(3)x
D．y＝(2＋eq \r(3))x或y＝(eq \r(3)－2)x
[答案]　C

[解析]　设P(x，y)，则点P到直线y＝eq \r(3)x的距离为eq \f(|\r(3)x－y|,\r(3＋1))＝eq \f(|\r(3)x－y|,2)，点P到x轴的距离为|y|，由题意得eq \f(|\r(3)x－y|,2)＝|y|，整理得y＝eq \f(\r(3),3)x或y＝－eq \r(3)x，故选C．

3．(2015·安徽文，8)直线3x＋4y＝b与圆x2＋y2－2x－2y＋1＝0相切，则b的值是(　　)

A．－2或12　　　　　　
B．2或－12

C．－2或－12 
D．2或12

[答案]　D

[解析]　∵直线3x＋4y＝b与圆心为(1,1)，半径为1的圆相切，∴eq \f(|3＋4－b|,\r(32＋42))＝1⇒b＝2或12，故选D.

4．(2015·全国卷Ⅱ文，7)已知三点A(1,0)、B(0，eq \r(3))、C(2，eq \r(3))，则△ABC外接圆的圆心到原点的距离为(　　)

A．eq \f(5,3) 
B．eq \f(\r(21),3)
C．eq \f(2\r(5),3) 
D．eq \f(4,3)
[答案]　B

[解析]　AB边的垂直平分线所在直线方程为y＝eq \f(\r(3),3)x＋eq \f(\r(3),3)，

BC边的垂直平分线方程为x＝1，

由eq \b\lc\{\rc\ (\a\vs4\al\co1(y＝\f(\r(3),3)x＋\f(\r(3),3),x＝1))，得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝1,y＝\f(2\r(3),3))).

∴圆心坐标为(1，eq \f(2\r(3),3))，圆心到原点的距离为eq \r(12＋\f(2\r(3),3)2)＝eq \f(\r(21),3).

二、填空题

5．已知一个矩形的两边所在直线的方程分别为(m＋1)x＋y－2＝0和4m2x＋(m＋1)y－4＝0，则m的值为________．

[答案]　－eq \f(1,3)或－1

[解析]　由题意，可知两直线平行或垂直，则eq \f(m＋1,4m2)＝eq \f(1,m＋1)≠eq \f(－2,－4)或(m＋1)·4m2＋1·(m＋1)＝0，解得m＝－eq \f(1,3)或－1.

6．(2015·重庆文，12)若点P(1,2)在以坐标原点为圆心的圆上，则该圆在点P处的切线方程为________．

[答案]　x＋2y－5＝0

[解析]　由点P(1,2)在以坐标原点为圆心的圆上知此圆的方程为：x2＋y2＝5，∴该圆在点P处的切线方程为1×x＋2×y＝5即x＋2y－5＝0.

三、解答题

7．△ABC的边AC、AB上的高所在直线方程分别为2x－3y＋1＝0，x＋y＝0，顶点A(1,2)，求BC边所在直线的方程．

[解析]　∵AC边上的高所在直线为2x－3y＋1＝0，

∴直线AC的斜率为－eq \f(3,2)，

∴直线AC的方程为y－2＝－eq \f(3,2)(x－1)，

即3x＋2y－7＝0.

同理可求直线AB的方程为x－y＋1＝0.

下面求直线BC的方程：

由eq \b\lc\{\rc\ (\a\vs4\al\co1(3x＋2y－7＝0,x＋y＝0))，得顶点C(7，－7)，

由eq \b\lc\{\rc\ (\a\vs4\al\co1(x－y＋1＝0,2x－3y＋1＝0))，得顶点B(－2，－1)．

∴直线BC的斜率为－eq \f(2,3)，

∴直线BC的方程为y＋1＝－eq \f(2,3)(x＋2)，

即BC边所在直线的方程为2x＋3y＋7＝0.

8．已知点N(eq \f(5,2)，0)，以N为圆心的圆与直线l1：y＝x和l2：y＝－x都相切．

(1)求圆N的方程；

(2)设l分别与直线l1和l2交于A、B两点，且AB的中点为E(4,1)，试判断直线l与圆N的位置关系，并说明理由．

[解析]　(1)由N(eq \f(5,2)，0)且圆N与直线y＝x相切，可得圆N的半径为eq \f(5\r(2),4)，

∴圆N的方程为(x－eq \f(5,2))2＋y2＝eq \f(25,8).

(2)设A点的坐标为(a，a)，

∵AB的中点为E(4,1)，

∴B点的坐标为(8－a,2－a)，

又点B在直线y＝－x上，∴a＝5，

∴A点的坐标为(5,5)，B点的坐标为(3，－3)，

∴l的方程为4x－y－15＝0，

圆心N到直线l的距离d＝eq \f(5\r(17),17)<eq \f(5\r(2),4)，

故直线l与圆N相交．

PAGE  
"备课大师"全科【9门】：免注册，不收费！http://www.eywedu.cn/

