智浪教育—普惠英才文库

直线与方程测试题

一、选择题（每题3分，共36分）

1．直线x+6y+2=0在x轴和y轴上的截距分别是（ ）
 A.

 B.

 C.

 D.－2，－3

2．直线3x+y+1=0和直线6x+2y+1=0的位置关系是（ ）
 A.重合 B.平行 C.垂直 D.相交但不垂直
3．直线过点 (－3,－2)且在两坐标轴上的截距相等，则这直线方程为（ ）

（A）2x－3y＝0;

（B）x＋y＋5＝0;

（C）2x－3y＝0或x＋y＋5＝0

（D）x＋y＋5或x－y＋5＝0

4．直线x=3的倾斜角是（ ）
 A.0 B.
[image: image1.wmf]2

p

 C.(D.不存在
5．圆x2+y2+4x=0的圆心坐标和半径分别是（ ）
 A.(－2,0),2 B.(－2,0),4　C.(2,0),2 D.(2,0),4

6．点（(1，2）关于直线y = x (1的对称点的坐标是

（A）（3，2）
（B）（(3，(2）
（C）（(3，2）
（D）（3，(2）

7．点（2，1）到直线3x (4y + 2 = 0的距离是

（A）
[image: image2.wmf]5

4

（B）
[image: image3.wmf]4

5

（C）
[image: image4.wmf]25

4

（D）
[image: image5.wmf]4

25

8．直线x (y (3 = 0的倾斜角是（ ）

（A）30°
（B）45°
（C）60°
（D）90°

9．与直线l：3x－4y＋5＝0关于x轴对称的直线的方程为

（A）3x＋4y－5＝0

（B）3x＋4y＋5＝0

（C）－3x＋4y－5＝0

（D）－3x＋4y＋5＝0

10．设a、b、c分别为(ABC中(A、(B、(C对边的边长，则直线xsinA＋ay＋c＝0与直线bx－ysinB＋sinC＝0的位置关系（ ）

（A）平行；

（B）重合；

（C）垂直；

（D）相交但不垂直

11．直线l沿x轴负方向平移3个单位，再沿y轴正方向平1个单位后，又回到原来位置，那么l的斜率为（ ）

（A）－
[image: image6.wmf];

3

1

（B）－3;

（C）
[image: image7.wmf];

3

1

（D）3
12．直线
[image: image8.wmf],

3

1

k

y

kx

=

+

-

当
[image: image9.wmf]k

变动时，所有直线都通过定点（ ）

（A）（0，0） （B）（0，1）

（C）（3，1） （D）（2，1）

1、 填空题（每题4分，共16分）

13．直线过原点且倾角的正弦值是
[image: image10.wmf]5

4

，则直线方程为
14．直线mx＋ny＝1（mn≠0）与两坐标轴围成的三角形面积为
15．如果三条直线mx+y+3=0,x(y(2=0,2x(y+2=0不能成为一个三角形三边所在的直线，那么m的一个值是_______.
16．已知两条直线l1：y＝x；l2：ax－y＝0（a∈R），当两直线夹角在（0，
[image: image11.wmf]12

p

）变动时，则a的取值范围为

三、解答题（共48分）

17.
[image: image12.wmf]ABC

D

中，点A
[image: image13.wmf](

)

,

1

,

4

-

AB的中点为M
[image: image14.wmf](

)

,

2

,

3

重心为P
[image: image15.wmf](

)

,

2

,

4

求边BC的长（6分）

18．若
[image: image16.wmf]N

a

Î

，又三点A(
[image: image17.wmf]a

，0)，B（0，
[image: image18.wmf]4

+

a

），C（1，3）共线，求
[image: image19.wmf]a

的值（6分）

19．已知直线
[image: image20.wmf]3

x+y—2
[image: image21.wmf]3

=0和圆x2+y2=4，判断此直线与已知圆的位置关系（7分）

20．若直线
[image: image22.wmf]0

6

2

=

+

+

y

ax

和直线
[image: image23.wmf]0

)

1

(

)

1

(

2

=

-

+

+

+

a

y

a

a

x

垂直，求
[image: image24.wmf]a

的值（7分）

21．已知圆过点A(1，4)，B(3，—2)，且圆心到直线AB的距离为
[image: image25.wmf]10

，求这个圆的方程（10分）

22．如图，在
[image: image26.wmf]D

ABC中，
[image: image27.wmf]Ð

C=90
[image: image28.wmf]O

，P为三角形内的一点，且
[image: image29.wmf]PCA

PBC

PAB

S

S

S

D

D

D

=

=

，求证：│PA│2+│PB│2=5│PC│2（12分）

答案：一、1.B2.B3.C4.B5.A6.D7.A8.B9.B10.C11.A12.C

二、13．
[image: image30.wmf]x

y

3

4

±

=

 14．
[image: image31.wmf]mn

2

1

 15．−1 16．（
[image: image32.wmf]3

3

，1）
[image: image33.wmf]È

（1，
[image: image34.wmf]3

）

三、17．提示：由已知条件，求出B、C两点的坐标，再用两点距离公式

18．提示：三点共线说明
[image: image35.wmf]AC

AB

k

k

=

，即可求出
[image: image36.wmf]a

19．提示：比较圆的半径和圆心到直线的距离d的大小，从而可判断它们的位置关系

20．提示：斜率互为负倒数，或一直线斜率为0，另一直线斜率不存在

21．提示：通过已知条件求出圆心坐标，再求出半径，即可，所求圆的方程为：

（x+1）2+y2=20或（x—5）2+（y—2）2=20

22．提示：以边CA、CB所在直线分别为x轴、y轴建立直角坐标系，，设A（
[image: image37.wmf]0

,

a

）、B（0，b），P点的坐标为（x，y），由条件可知
[image: image38.wmf]PCA

PBC

PAB

S

S

S

D

D

D

=

=

=
[image: image39.wmf]3

1

 EMBED Equation.3 [image: image40.wmf]ABC

S

D

，可求出x=
[image: image41.wmf]3

1

 EMBED Equation.3 [image: image42.wmf]a

，y=
[image: image43.wmf]3

1

b，再分别用两点距离公式即可

P

B

A

C

PAGE

_1087662951.unknown

_1179088146.unknown

_1179088722.unknown

_1179207166.unknown

_1179262205.unknown

_1179307778.unknown

_1179307937.unknown

_1179307807.unknown

_1179307608.unknown

_1179207205.unknown

_1179207301.unknown

_1179207190.unknown

_1179207126.unknown

_1179088768.unknown

_1179088832.unknown

_1179088392.unknown

_1179088625.unknown

_1179088694.unknown

_1179088459.unknown

_1179088183.unknown

_1179088352.unknown

_1179041585.unknown

_1179087928.unknown

_1179087957.unknown

_1179087979.unknown

_1179087879.unknown

_1087662953.unknown

_1087662954.unknown

_1087662952.unknown

_1003731692.unknown

_1068917413.unknown

_1068917436.unknown

_1068916685.unknown

_1068917225.unknown

_1003731710.unknown

_956144453.unknown

_1003731403.unknown

_1003731462.unknown

_1003731491.unknown

_1003731432.unknown

_956144514.unknown

_956144385.unknown

