京翰教育中心 http://www.zgjhjy.com

高考数学必胜秘诀在哪？

――概念、方法、题型、易误点及应试技巧总结
七、直线和圆

1、直线的倾斜角：（1）定义：在平面直角坐标系中，对于一条与
[image: image1.wmf]x

轴相交的直线
[image: image2.wmf]l

，如果把
[image: image3.wmf]x

轴绕着交点按逆时针方向转到和直线
[image: image4.wmf]l

重合时所转的最小正角记为
[image: image5.wmf]a

，那么
[image: image6.wmf]a

就叫做直线的倾斜角。当直线
[image: image7.wmf]l

与
[image: image8.wmf]x

轴重合或平行时，规定倾斜角为0；（2）倾斜角的范围
[image: image9.wmf][

)

p

,

0

。如（1）直线
[image: image10.wmf]0

2

3

cos

=

-

+

y

x

q

的倾斜角的范围是____（答：
[image: image11.wmf]5

[0][)

66

，

，

pp

p

U

）；（2）过点
[image: image12.wmf])

,

0

(

),

1

,

3

(

m

Q

P

-

的直线的倾斜角的范围
[image: image13.wmf]m

那么

],

3

2

,

3

[

p

p

a

Î

值的范围是______（答：
[image: image14.wmf]4

2

³

-

£

m

m

或

）
2、直线的斜率：（1）定义：倾斜角不是90°的直线，它的倾斜角的正切值叫这条直线的斜率
[image: image15.wmf]k

，即
[image: image16.wmf]k

＝tan
[image: image17.wmf]a

(
[image: image18.wmf]a

≠90°)；倾斜角为90°的直线没有斜率；（2）斜率公式：经过两点
[image: image19.wmf]111

(,)

Pxy

、
[image: image20.wmf]222

(,)

Pxy

的直线的斜率为
[image: image21.wmf](

)

2

1

2

1

2

1

x

x

x

x

y

y

k

¹

-

-

=

；（3）直线的方向向量
[image: image22.wmf](1,)

ak

=

r

，直线的方向向量与直线的斜率有何关系？（4）应用：证明三点共线：
[image: image23.wmf]ABBC

kk

=

。如(1) 两条直线钭率相等是这两条直线平行的____________条件（答：既不充分也不必要）；（2）实数
[image: image24.wmf],

xy

满足
[image: image25.wmf]3250

xy

--=

 (
[image: image26.wmf]3

1

£

£

x

)，则
[image: image27.wmf]x

y

的最大值、最小值分别为______（答：
[image: image28.wmf]2

,1

3

-

）

3、直线的方程：（1）点斜式：已知直线过点
[image: image29.wmf]00

(,)

xy

斜率为
[image: image30.wmf]k

，则直线方程为
[image: image31.wmf]00

()

yykxx

-=-

,它不包括垂直于
[image: image32.wmf]x

轴的直线。（2）斜截式：已知直线在
[image: image33.wmf]y

轴上的截距为
[image: image34.wmf]b

和斜率
[image: image35.wmf]k

，则直线方程为
[image: image36.wmf]ykxb

=+

,它不包括垂直于
[image: image37.wmf]x

轴的直线。（3）两点式：已知直线经过
[image: image38.wmf]111

(,)

Pxy

、
[image: image39.wmf]222

(,)

Pxy

两点，则直线方程为
[image: image40.wmf]1

2

1

1

2

1

x

x

x

x

y

y

y

y

-

-

=

-

-

，它不包括垂直于坐标轴的直线。（4）截距式：已知直线在
[image: image41.wmf]x

轴和
[image: image42.wmf]y

轴上的截距为
[image: image43.wmf],

ab

,则直线方程为
[image: image44.wmf]1

=

+

b

y

a

x

，它不包括垂直于坐标轴的直线和过原点的直线。（5）一般式：任何直线均可写成
[image: image45.wmf]0

AxByC

++=

(A,B不同时为0)的形式。如（1）经过点（2，1）且方向向量为
[image: image46.wmf]v

v

=(－1,
[image: image47.wmf]3

)的直线的点斜式方程是___________（答：
[image: image48.wmf]13(2)

yx

-=--

）；（2）直线
[image: image49.wmf](2)(21)(34)0

mxmym

+----=

，不管
[image: image50.wmf]m

怎样变化恒过点______（答：
[image: image51.wmf](1,2)

--

）；（3）若曲线
[image: image52.wmf]||

yax

=

与
[image: image53.wmf](0)

yxaa

=+>

有两个公共点，则
[image: image54.wmf]a

的取值范围是_______（答：
[image: image55.wmf]1

a

>

）
提醒：(1)直线方程的各种形式都有局限性.（如点斜式不适用于斜率不存在的直线，还有截距式呢？）；(2)直线在坐标轴上的截距可正、可负、也可为0.直线两截距相等
[image: image56.wmf]Û

直线的斜率为-1或直线过原点；直线两截距互为相反数
[image: image57.wmf]Û

直线的斜率为1或直线过原点；直线两截距绝对值相等
[image: image58.wmf]Û

直线的斜率为
[image: image59.wmf]1

±

或直线过原点。如过点
[image: image60.wmf](1,4)

A

，且纵横截距的绝对值相等的直线共有___条（答：3）
4.设直线方程的一些常用技巧：（1）知直线纵截距
[image: image61.wmf]b

，常设其方程为
[image: image62.wmf]ykxb

=+

；（2）知直线横截距
[image: image63.wmf]0

x

，常设其方程为
[image: image64.wmf]0

xmyx

=+

(它不适用于斜率为0的直线)；（3）知直线过点
[image: image65.wmf]00

(,)

xy

，当斜率
[image: image66.wmf]k

存在时，常设其方程为
[image: image67.wmf]00

()

ykxxy

=-+

，当斜率
[image: image68.wmf]k

不存在时，则其方程为
[image: image69.wmf]0

xx

=

；（4）与直线
[image: image70.wmf]:0

lAxByC

++=

平行的直线可表示为
[image: image71.wmf]1

0

AxByC

++=

；（5）与直线
[image: image72.wmf]:0

lAxByC

++=

垂直的直线可表示为
[image: image73.wmf]1

0

BxAyC

-+=

.

提醒：求直线方程的基本思想和方法是恰当选择方程的形式，利用待定系数法求解。
5、点到直线的距离及两平行直线间的距离：

（1）点
[image: image74.wmf]00

(,)

Pxy

到直线
[image: image75.wmf]0

AxByC

++=

的距离
[image: image76.wmf]00

22

AxByC

d

AB

++

=

+

；

（2）两平行线
[image: image77.wmf]1122

:0,:0

lAxByClAxByC

++=++=

间的距离为
[image: image78.wmf]12

22

CC

d

AB

-

=

+

。

6、直线
[image: image79.wmf]1111

:0

lAxByC

++=

与直线
[image: image80.wmf]2222

:0

lAxByC

++=

的位置关系：

（1）平行
[image: image81.wmf]Û

 EMBED Equation.DSMT4 [image: image82.wmf]1221

0

ABAB

-=

（斜率）且
[image: image83.wmf]1221

0

BCBC

-¹

（在
[image: image84.wmf]y

轴上截距）；

（2）相交
[image: image85.wmf]Û

 EMBED Equation.DSMT4 [image: image86.wmf]1221

0

ABAB

-¹

；

（3）重合
[image: image87.wmf]Û

 EMBED Equation.DSMT4 [image: image88.wmf]1221

0

ABAB

-=

且
[image: image89.wmf]1221

0

BCBC

-=

。

提醒：（1）
[image: image90.wmf]111

222

ABC

ABC

=¹

、
[image: image91.wmf]11

22

AB

AB

¹

、
[image: image92.wmf]111

222

ABC

ABC

==

仅是两直线平行、相交、重合的充分不必要条件！为什么？（2）在解析几何中，研究两条直线的位置关系时，有可能这两条直线重合，而在立体几何中提到的两条直线都是指不重合的两条直线；（3）直线
[image: image93.wmf]1111

:0

lAxByC

++=

与直线
[image: image94.wmf]2222

:0

lAxByC

++=

垂直
[image: image95.wmf]Û

 EMBED Equation.DSMT4 [image: image96.wmf]1212

0

AABB

+=

。如（1）设直线
[image: image97.wmf]1

:60

lxmy

++=

和
[image: image98.wmf]2

:(2)320

lmxym

-++=

，当
[image: image99.wmf]m

＝_______时
[image: image100.wmf]1

l

∥
[image: image101.wmf]2

l

；当
[image: image102.wmf]m

＝________时
[image: image103.wmf]1

l

[image: image104.wmf]^

 EMBED Equation.DSMT4 [image: image105.wmf]2

l

；当
[image: image106.wmf]m

_________时
[image: image107.wmf]1

l

与
[image: image108.wmf]2

l

相交；当
[image: image109.wmf]m

＝_________时
[image: image110.wmf]1

l

与
[image: image111.wmf]2

l

重合（答：－1；
[image: image112.wmf]1

2

；
[image: image113.wmf]31

且

mm

¹¹-

；3）；（2）已知直线
[image: image114.wmf]l

的方程为
[image: image115.wmf]34120

xy

+-=

，则与
[image: image116.wmf]l

平行，且过点（—1，3）的直线方程是______（答：
[image: image117.wmf]3490

xy

+-=

）；（3）两条直线
[image: image118.wmf]40

axy

+-=

与
[image: image119.wmf]20

xy

--=

相交于第一象限，则实数
[image: image120.wmf]a

的取值范围是____（答：
[image: image121.wmf]12

a

-<<

）；（4）设
[image: image122.wmf],,

abc

分别是△ABC中∠A、∠B、∠C所对边的边长，则直线
[image: image123.wmf]sin0

Axayc

++=

g

与
[image: image124.wmf]sinsin0

bxByC

-+=

g

的位置关系是____（答：垂直）；（5）已知点
[image: image125.wmf]111

(,)

Pxy

是直线
[image: image126.wmf]:(,)0

lfxy

=

上一点，
[image: image127.wmf]222

(,)

Pxy

是直线
[image: image128.wmf]l

外一点，则方程
[image: image129.wmf]1122

(,)(,)(,)

fxyfxyfxy

++

＝0所表示的直线与
[image: image130.wmf]l

的关系是____（答：平行）；（6）直线
[image: image131.wmf]l

过点（１，０），且被两平行直线
[image: image132.wmf]360

xy

+-=

和
[image: image133.wmf]330

xy

++=

所截得的线段长为9，则直线
[image: image134.wmf]l

的方程是________（答：
[image: image135.wmf]43401

xyx

+-==

和

）

7、到角和夹角公式：（1）
[image: image136.wmf]1

l

到
[image: image137.wmf]2

l

的角是指直线
[image: image138.wmf]1

l

绕着交点按逆时针方向转到和直线
[image: image139.wmf]2

l

重合所转的角
[image: image140.wmf]q

，
[image: image141.wmf]q

 EMBED Equation.3 [image: image142.wmf](

)

p

,

0

Î

且tan
[image: image143.wmf]q

=
[image: image144.wmf]2

1

1

2

1

k

k

k

k

+

-

(
[image: image145.wmf]12

1

kk

¹-

)；（2）
[image: image146.wmf]1

l

与
[image: image147.wmf]2

l

的夹角是指不大于直角的角
[image: image148.wmf],(0,]

2

p

qq

Î

且tan
[image: image149.wmf]q

=︱
[image: image150.wmf]2

1

1

2

1

k

k

k

k

+

-

︱(
[image: image151.wmf]12

1

kk

¹-

)。提醒：解析几何中角的问题常用到角公式或向量知识求解。如已知点M是直线
[image: image152.wmf]240

xy

--=

与
[image: image153.wmf]x

轴的交点，把直线
[image: image154.wmf]l

绕点M逆时针方向旋转45°，得到的直线方程是______（答：
[image: image155.wmf]360

xy

+-=

）

8、对称（中心对称和轴对称）问题——代入法：如（1）已知点
[image: image156.wmf](,)

Mab

与点
[image: image157.wmf]N

关于
[image: image158.wmf]x

轴对称，点P与点N关于
[image: image159.wmf]y

轴对称，点Q与点P关于直线
[image: image160.wmf]0

xy

+=

对称，则点Q的坐标为_______（答：
[image: image161.wmf](,)

ba

）；（2）已知直线
[image: image162.wmf]1

l

与
[image: image163.wmf]2

l

的夹角平分线为
[image: image164.wmf]yx

=

，若
[image: image165.wmf]1

l

的方程为
[image: image166.wmf]0(0)

axbycab

++=>

，那么
[image: image167.wmf]2

l

的方程是___________（答：
[image: image168.wmf]0

bxayc

++=

）；（3）点Ａ（４，５）关于直线
[image: image169.wmf]l

的对称点为Ｂ(－2,7)，则
[image: image170.wmf]l

的方程是_________（答：
[image: image171.wmf]3

y=3x

＋

）；（4）已知一束光线通过点Ａ（－３，５），经直线
[image: image172.wmf]l

:3x－4y+4=0反射。如果反射光线通过点Ｂ（２，15），则反射光线所在直线的方程是_________（答：
[image: image173.wmf]18x510

y

-=

＋

）；（5）已知ΔABC顶点A(3，－１)，ＡＢ边上的中线所在直线的方程为6x+10y－59=0，∠B的平分线所在的方程为x－4y+10=0，求ＢＣ边所在的直线方程（答：
[image: image174.wmf]29650

xy

+-=

）；（6）直线2x―y―4=0上有一点Ｐ，它与两定点Ａ（4,－1）、Ｂ（3,4）的距离之差最大，则Ｐ的坐标是______（答：（5,6））；（7）已知
[image: image175.wmf]Ax

Î

轴，
[image: image176.wmf]:

Blyx

Î=

，C（2，1），
[image: image177.wmf]ABC

V

周长的最小值为______（答：
[image: image178.wmf]10

）。提醒：在解几中遇到角平分线、光线反射等条件常利用对称求解。

9、简单的线性规划：

（1）二元一次不等式表示的平面区域：①法一：先把二元一次不等式改写成
[image: image179.wmf]ykxb

>+

或
[image: image180.wmf]ykxb

<+

的形式，前者表示直线的上方区域，后者表示直线的下方区域；法二：用特殊点判断；②无等号时用虚线表示不包含直线
[image: image181.wmf]l

，有等号时用实线表示包含直线
[image: image182.wmf]l

；③设点
[image: image183.wmf]11

(,)

Pxy

，
[image: image184.wmf]22

(,)

Qxy

，若
[image: image185.wmf]11

AxByC

++

与
[image: image186.wmf]22

AxByC

++

同号，则P，Q在直线
[image: image187.wmf]l

的同侧，异号则在直线
[image: image188.wmf]l

的异侧。如已知点A（—2，4），B（4，2），且直线
[image: image189.wmf]:2

lykx

=-

与线段AB恒相交，则
[image: image190.wmf]k

的取值范围是__________（答：
[image: image191.wmf](

]

[

)

31

¥¥

U

－

，

－

，

＋

）

（2）线性规划问题中的有关概念：

①满足关于
[image: image192.wmf],

xy

的一次不等式或一次方程的条件叫线性约束条件。

②关于变量
[image: image193.wmf],

xy

的解析式叫目标函数，关于变量
[image: image194.wmf],

xy

一次式的目标函数叫线性目标函数；

③求目标函数在线性约束条件下的最大值或最小值的问题，称为线性规划问题；

④满足线性约束条件的解（
[image: image195.wmf],

xy

）叫可行解，由所有可行解组成的集合叫做可行域；

⑤使目标函数取得最大值或最小值的可行解叫做最优解；

（3）求解线性规划问题的步骤是什么？①根据实际问题的约束条件列出不等式；②作出可行域，写出目标函数；③确定目标函数的最优位置，从而获得最优解。如（1）线性目标函数z=2x－y在线性约束条件
[image: image196.wmf]{

||1

||1

x

y

£

£

下，取最小值的最优解是____（答：（－1，1））；（2）点（－２，
[image: image197.wmf]t

）在直线2x－3y+6=0的上方，则
[image: image198.wmf]t

的取值范围是_________（答：
[image: image199.wmf]2

3

t

>

）；（3）不等式
[image: image200.wmf]2

|

1

|

|

1

|

£

-

+

-

y

x

表示的平面区域的面积是_________（答：8）；（4）如果实数
[image: image201.wmf]y

x

,

满足
[image: image202.wmf]20

40

250

xy

xy

xy

-+³

ì

ï

+-³

í

--£

ï

î

，则
[image: image203.wmf]|

4

2

|

-

+

=

y

x

z

的最大值_________（答：21）

（4）在求解线性规划问题时要注意：①将目标函数改成斜截式方程；②寻找最优解时注意作图规范。

10、圆的方程：

⑴圆的标准方程：
[image: image204.wmf](

)

(

)

22

2

xaybr

-+-=

。

⑵圆的一般方程：
[image: image205.wmf]2222

0(DE4F0)

＋

－

xyDxEyF

++++=>

，特别提醒：只有当
[image: image206.wmf]22

DE4F0

＋

－

>

时，方程
[image: image207.wmf]22

0

xyDxEyF

++++=

才表示圆心为
[image: image208.wmf](,)

22

DE

--

，半径为
[image: image209.wmf]22

1

4

2

DEF

+-

的圆（二元二次方程
[image: image210.wmf]22

0

AxBxyCyDxEyF

+++++=

表示圆的充要条件是什么？ （
[image: image211.wmf]0,

AC

=¹

且
[image: image212.wmf]0

B

=

且
[image: image213.wmf]22

40

DEAF

+->

））；

⑶圆的参数方程：
[image: image214.wmf]{

cos

sin

xar

ybr

q

q

=+

=+

（
[image: image215.wmf]q

为参数），其中圆心为
[image: image216.wmf](,)

ab

，半径为
[image: image217.wmf]r

。圆的参数方程的主要应用是三角换元：
[image: image218.wmf]222

cos,sin

xyrxryr

qq

+=®==

；
[image: image219.wmf]22

xyt

+£

[image: image220.wmf]cos,sin(0)

xryrrt

qq

®==££

。

⑷
[image: image221.wmf](

)

(

)

1122

A,,,

xyBxy

为直径端点的圆方程
[image: image222.wmf](

)

(

)

(

)

(

)

1212

0

xxxxyyyy

--+--=

如（1）圆C与圆
[image: image223.wmf]22

(1)1

xy

-+=

关于直线
[image: image224.wmf]yx

=-

对称，则圆C的方程为____________（答：
[image: image225.wmf]22

(1)1

xy

++=

）；（2）圆心在直线
[image: image226.wmf]3

2

=

-

y

x

上，且与两坐标轴均相切的圆的标准方程是__________（答：
[image: image227.wmf]9

)

3

(

)

3

(

2

2

=

-

+

-

y

x

或
[image: image228.wmf]1

)

1

(

)

1

(

2

2

=

+

+

-

y

x

）；（3）已知
[image: image229.wmf](1,3)

P

-

是圆
[image: image230.wmf]{

cos

sin

xr

yr

q

q

=

=

（
[image: image231.wmf]q

为参数，
[image: image232.wmf]02)

qp

£<

上的点，则圆的普通方程为________，P点对应的
[image: image233.wmf]q

值为_______，过P点的圆的切线方程是___________（答：
[image: image234.wmf]22

4

xy

+

＝

；
[image: image235.wmf]2

3

p

；
[image: image236.wmf]340

xy

-+=

）；（4）如果直线
[image: image237.wmf]l

将圆：x2+y2-2x-4y=0平分，且不过第四象限，那么
[image: image238.wmf]l

的斜率的取值范围是____（答：[0，2]）；（5）方程x2+y２－x+y+k=0表示一个圆，则实数k的取值范围为____（答：
[image: image239.wmf]2

1

<

k

）；（6）若
[image: image240.wmf]{

3cos

{(,)|

3sin

x

Mxy

y

q

q

=

=

=

（
[image: image241.wmf]q

为参数，
[image: image242.wmf]0)}

qp

<<

，
[image: image243.wmf]{

}

b

x

y

y

x

N

+

=

=

|

)

,

(

，若
[image: image244.wmf]f

¹

N

M

I

，则b的取值范围是_________（答：
[image: image245.wmf](

3,32

ù

û

－

）

11、点与圆的位置关系：已知点
[image: image246.wmf](

)

00

M,

xy

及圆
[image: image247.wmf](

)

(

)

(

)

22

2

C0

：

x-a

ybrr

+-=>

，（1）点M在圆C外
[image: image248.wmf](

)

(

)

22

2

00

CM

rxaybr

Û>Û-+->

；（2）点M在圆C内
[image: image249.wmf]Û

[image: image250.wmf](

)

(

)

22

2

00

CM

rxaybr

<Û-+-<

；（3）点M在圆C上
[image: image251.wmf](

)

2

0

CM

rxa

Û=Û-

[image: image252.wmf](

)

2

2

0

ybr

+-=

。如点P(5a+1,12a)在圆(x－１)２＋y2=1的内部,则a的取值范围是______（答：
[image: image253.wmf]13

1

|

|

<

a

）

12、直线与圆的位置关系：直线
[image: image254.wmf]:0

lAxByC

++=

和圆
[image: image255.wmf](

)

(

)

22

2

C

：

xaybr

-+-=

[image: image256.wmf](

)

0

r

>

有相交、相离、相切。可从代数和几何两个方面来判断：（1）代数方法（判断直线与圆方程联立所得方程组的解的情况）：
[image: image257.wmf]0

D>Û

相交；
[image: image258.wmf]0

D<Û

相离；
[image: image259.wmf]0

D=Û

相切；（2）几何方法（比较圆心到直线的距离与半径的大小）：设圆心到直线的距离为
[image: image260.wmf]d

，则
[image: image261.wmf]dr

<Û

相交；
[image: image262.wmf]dr

>Û

相离；
[image: image263.wmf]dr

=Û

相切。提醒：判断直线与圆的位置关系一般用几何方法较简捷。如（1）圆
[image: image264.wmf]1

2

2

2

2

=

+

y

x

与直线
[image: image265.wmf]sin10(,

2

xyR

p

qqq

+-=Î¹

 EMBED Equation.DSMT4 [image: image266.wmf]k

p

+

，
[image: image267.wmf])

kz

Î

的位置关系为____（答：相离）；（2）若直线
[image: image268.wmf]30

axby

+-=

与圆
[image: image269.wmf]22

410

xyx

++-=

切于点
[image: image270.wmf](1,2)

P

-

，则
[image: image271.wmf]ab

的值____（答：2）；（3）直线
[image: image272.wmf]20

xy

+=

被曲线
[image: image273.wmf]22

62

xyxy

+--

 EMBED Equation.DSMT4 [image: image274.wmf]150

-=

所截得的弦长等于 （答：
[image: image275.wmf]45

）；（4）一束光线从点A(－1,1)出发经x轴反射到圆C:(x-2)2+(y-3)2=1上的最短路程是 （答：4）；（5）已知
[image: image276.wmf](,)(0)

Mabab

¹

是圆
[image: image277.wmf]222

:

Oxyr

+=

内一点，现有以
[image: image278.wmf]M

为中点的弦所在直线
[image: image279.wmf]m

和直线
[image: image280.wmf]2

:

laxbyr

+=

，则A．
[image: image281.wmf]//

ml

，且
[image: image282.wmf]l

与圆相交 　 B．
[image: image283.wmf]lm

^

，且
[image: image284.wmf]l

与圆相交　　C．
[image: image285.wmf]//

ml

，且
[image: image286.wmf]l

与圆相离 D．
[image: image287.wmf]lm

^

，且
[image: image288.wmf]l

与圆相离（答：C）；（6）已知圆C：
[image: image289.wmf]22

(1)5

xy

+-=

，直线L：
[image: image290.wmf]10

mxym

-+-=

。①求证：对
[image: image291.wmf]mR

Î

，直线L与圆C总有两个不同的交点；②设L与圆C交于A、B两点，若
[image: image292.wmf]17

AB

=

，求L的倾斜角；③求直线L中，截圆所得的弦最长及最短时的直线方程. （答：②
[image: image293.wmf]60

o

或
[image: image294.wmf]120

o

　　③最长：
[image: image295.wmf]1

y

=

，最短：
[image: image296.wmf]1

x

=

）

13、圆与圆的位置关系（用两圆的圆心距与半径之间的关系判断）：已知两圆的圆心分别为
[image: image297.wmf]12

OO

，

，半径分别为
[image: image298.wmf]12

,

rr

，则（1）当
[image: image299.wmf]1212

|OO

rr

|>+

时，两圆外离；（2）当
[image: image300.wmf]1212

|OO

rr

|=+

时，两圆外切；（3）当
[image: image301.wmf]121212

<|OO

rrrr

-|<+

时，两圆相交；（4）当
[image: image302.wmf]1212

|OO|

rr

|=|-

时，两圆内切；（5）当
[image: image303.wmf]1212

0|OO|

rr

£|<|-

时，两圆内含。如双曲线
[image: image304.wmf]22

22

1

xy

ab

-=

的左焦点为F1，顶点为A1、A2，P是双曲线右支上任意一点，则分别以线段PF1、A1A2为直径的两圆位置关系为 （答：内切）
14、圆的切线与弦长：

(1)切线：①过圆
[image: image305.wmf]222

xyR

+=

上一点
[image: image306.wmf]00

(,)

Pxy

圆的切线方程是：
[image: image307.wmf]2

00

xxyyR

+=

，过圆
[image: image308.wmf]222

()()

xaybR

-+-=

上一点
[image: image309.wmf]00

(,)

Pxy

圆的切线方程是：
[image: image310.wmf]2

00

()()()()

xaxayayaR

--+--=

，一般地，如何求圆的切线方程？（抓住圆心到直线的距离等于半径）；②从圆外一点引圆的切线一定有两条，可先设切线方程，再根据相切的条件，运用几何方法（抓住圆心到直线的距离等于半径）来求；③过两切点的直线（即“切点弦”）方程的求法：先求出以已知圆的圆心和这点为直径端点的圆，该圆与已知圆的公共弦就是过两切点的直线方程；③切线长：过圆
[image: image311.wmf]22

0

xyDxEyF

++++=

（
[image: image312.wmf]222

()()

xaybR

-+-=

）外一点
[image: image313.wmf]00

(,)

Pxy

所引圆的切线的长为
[image: image314.wmf]22

0000

xyDxEyF

++++

（
[image: image315.wmf]222

00

()()

xaybR

-+--

）；如设A为圆
[image: image316.wmf]1

)

1

(

2

2

=

+

-

y

x

上动点，PA是圆的切线，且|PA|=1，则P点的轨迹方程为__________（答：
[image: image317.wmf]22

(1)2

xy

-+=

）；

（2）弦长问题：①圆的弦长的计算：常用弦心距
[image: image318.wmf]d

，弦长一半
[image: image319.wmf]1

2

a

及圆的半径
[image: image320.wmf]r

所构成的直角三角形来解：
[image: image321.wmf]222

1

()

2

rda

=+

；②过两圆
[image: image322.wmf]1

:(,)0

Cfxy

=

、
[image: image323.wmf]2

:(,)0

Cgxy

=

交点的圆(公共弦)系为
[image: image324.wmf](,)(,)0

fxygxy

l

+=

，当
[image: image325.wmf]1

l

=-

时，方程
[image: image326.wmf](,)(,)0

fxygxy

l

+=

为两圆公共弦所在直线方程.。

15.解决直线与圆的关系问题时，要充分发挥圆的平面几何性质的作用(如半径、半弦长、弦心距构成直角三角形，切线长定理、割线定理、弦切角定理等等)!

PAGE

_1204917880.unknown

_1205097307.unknown

_1206458538.unknown

_1206460129.unknown

_1206471753.unknown

_1206474628.unknown

_1206711221.unknown

_1206711577.unknown

_1206711730.unknown

_1206711787.unknown

_1206711762.unknown

_1206711606.unknown

_1206711643.unknown

_1206711403.unknown

_1206711471.unknown

_1206711493.unknown

_1206711289.unknown

_1206710160.unknown

_1206710441.unknown

_1206710848.unknown

_1206710901.unknown

_1206710417.unknown

_1206707067.unknown

_1206707275.unknown

_1206563680.unknown

_1206572913.unknown

_1206473227.unknown

_1206473678.unknown

_1206473829.unknown

_1206473983.unknown

_1206474180.unknown

_1206474207.unknown

_1206473855.unknown

_1206473709.unknown

_1206473636.unknown

_1206473659.unknown

_1206473241.unknown

_1206472632.unknown

_1206472640.unknown

_1206472602.unknown

_1206461679.unknown

_1206461939.unknown

_1206468346.unknown

_1206471740.unknown

_1206461951.unknown

_1206461722.unknown

_1206461837.unknown

_1206461707.unknown

_1206461165.unknown

_1206461450.unknown

_1206461633.unknown

_1206461660.unknown

_1206461477.unknown

_1206461448.unknown

_1206461449.unknown

_1206461230.unknown

_1206460299.unknown

_1206460724.unknown

_1206460879.unknown

_1206461164.unknown

_1206460815.unknown

_1206460347.unknown

_1206460256.unknown

_1206460283.unknown

_1206458941.unknown

_1206459510.unknown

_1206459778.unknown

_1206459821.unknown

_1206459712.unknown

_1206459751.unknown

_1206459667.unknown

_1206459343.unknown

_1206459344.unknown

_1206459002.unknown

_1206459262.unknown

_1206458704.unknown

_1206458787.unknown

_1206458599.unknown

_1205769486.unknown

_1206458427.unknown

_1206458483.unknown

_1206458502.unknown

_1206457678.unknown

_1206458210.unknown

_1206458212.unknown

_1206458368.unknown

_1206458289.unknown

_1206458211.unknown

_1206457916.unknown

_1206457951.unknown

_1206457998.unknown

_1206457798.unknown

_1206457877.unknown

_1206457797.unknown

_1206370084.unknown

_1206457066.unknown

_1206457190.unknown

_1206457222.unknown

_1206457104.unknown

_1206370272.unknown

_1206363535.unknown

_1206363602.unknown

_1206369968.unknown

_1206370083.unknown

_1206369547.unknown

_1206369548.unknown

_1206369419.unknown

_1206363583.unknown

_1205769563.unknown

_1206363451.unknown

_1205769490.unknown

_1205099227.unknown

_1205170167.unknown

_1205170225.unknown

_1205256951.unknown

_1205256978.unknown

_1205170404.unknown

_1205256871.unknown

_1205170202.unknown

_1205099308.unknown

_1205170149.unknown

_1205099356.unknown

_1205099256.unknown

_1205097503.unknown

_1205098042.unknown

_1205099107.unknown

_1205099166.unknown

_1205099078.unknown

_1205098504.unknown

_1205097978.unknown

_1205098005.unknown

_1205097955.unknown

_1205097464.unknown

_1205097486.unknown

_1205097411.unknown

_1204918914.unknown

_1205094728.unknown

_1205096047.unknown

_1205096871.unknown

_1205097229.unknown

_1205097287.unknown

_1205097057.unknown

_1205096768.unknown

_1205096812.unknown

_1205096401.unknown

_1205095659.unknown

_1205095844.unknown

_1205095994.unknown

_1205095716.unknown

_1205095491.unknown

_1205095607.unknown

_1205094742.unknown

_1204919446.unknown

_1204919607.unknown

_1205094477.unknown

_1205094534.unknown

_1204920618.unknown

_1204919504.unknown

_1204919535.unknown

_1204919239.unknown

_1204919428.unknown

_1204919292.unknown

_1204918928.unknown

_1204918456.unknown

_1204918680.unknown

_1204918866.unknown

_1204918608.unknown

_1204918422.unknown

_1204918235.unknown

_1204918263.unknown

_1204918287.unknown

_1204918067.unknown

_1204918049.unknown

_1192595443.unknown

_1204897823.unknown

_1204914556.unknown

_1204916311.unknown

_1204916437.unknown

_1204916495.unknown

_1204916325.unknown

_1204916171.unknown

_1204916296.unknown

_1204916078.unknown

_1204914035.unknown

_1204914067.unknown

_1204914318.unknown

_1204914048.unknown

_1204914026.unknown

_1204897840.unknown

_1204693881.unknown

_1204693944.unknown

_1204694039.unknown

_1204700845.unknown

_1204694037.unknown

_1204694038.unknown

_1204693957.unknown

_1204693918.unknown

_1204693933.unknown

_1204693908.unknown

_1204693791.unknown

_1204693838.unknown

_1204693870.unknown

_1204693807.unknown

_1201241874.unknown

_1204659910.unknown

_1204659964.unknown

_1202643619.unknown

_1202020246.unknown

_1192595498.unknown

_1192596048.unknown

_1192595475.unknown

_1179132980.unknown

_1186115880.unknown

_1192556156.unknown

_1192556699.unknown

_1192556908.unknown

_1192556324.unknown

_1192554097.unknown

_1192556117.unknown

_1192554141.unknown

_1186294688.unknown

_1186296067.unknown

_1192553861.unknown

_1186295998.unknown

_1186243551.unknown

_1186294427.unknown

_1179133104.unknown

_1179133113.unknown

_1183973408.unknown

_1186115774.unknown

_1186115846.unknown

_1186115724.unknown

_1183973426.unknown

_1183973280.unknown

_1183973375.unknown

_1179133115.unknown

_1179133106.unknown

_1179133107.unknown

_1179133105.unknown

_1179132992.unknown

_1179133103.unknown

_1179132991.unknown

_1146814039.unknown

_1146827307.unknown

_1179132969.unknown

_1179132971.unknown

_1179132972.unknown

_1179132970.unknown

_1146828507.unknown

_1146829369.unknown

_1174032172.unknown

_1179132968.unknown

_1146828565.unknown

_1146827444.unknown

_1146815036.unknown

_1146825309.unknown

_1146827159.unknown

_1146825260.unknown

_1146815037.unknown

_1146814127.unknown

_1146814918.unknown

_1146814069.unknown

_1146813467.unknown

_1146813554.unknown

_1146813647.unknown

_1146813671.unknown

_1146813708.unknown

_1146813563.unknown

_1146813494.unknown

_1144518713.unknown

_1145774586.unknown

_1145774692.unknown

_1144518804.unknown

_1145774536.unknown

_1144518754.unknown

_1125746484.unknown

_1125813030.unknown

_1122836185.unknown

_1122827283.unknown

