[image: image1.png]NLOHTS s hzEs

一、选择题
1．过(x1，y1)和(x2，y2)两点的直线方程是(　　)

A.eq \f(y－y1,y2－y1)＝eq \f(x－x1,x2－x1)
B.eq \f(y－y1,y2－y1)＝eq \f(x－x2,x1－x2)
C．(y2－y1)(x－x1)－(x2－x1)(y－y1)＝0

D．(x2－x1)(x－x1)－(y2－y1)(y－y1)＝0

[答案]　C

2．直线eq \f(x,a2)＋eq \f(y,b2)＝1在y轴上的截距是(　　)

A．|b|
B．－b2
C．b2
D．±b
[答案]　C

3．直线eq \f(x,a)＋eq \f(y,b)＝1过一、二、三象限，则(　　)

A．a>0，b>0
B．a>0，b<0

C．a<0，b>0
D．a<0，b<0

[答案]　C

4．(2012－2013·邯郸高一检测)下列说法正确的是(　　)

A.eq \f(y－y1,x－x1)＝k是过点(x1，y1)且斜率为k的直线

B．在x轴和y轴上的截距分别是a、b的直线方程为eq \f(x,a)＋eq \f(y,b)＝1

C．直线y＝kx＋b与y轴的交点到原点的距离是b
D．不与坐标轴平行或重合的直线方程一定可以写成两点式或斜截式

[答案]　D

5．已知△ABC三顶点A(1,2)，B(3,6)，C(5,2)，M为AB中点，N为AC中点，则中位线MN所在直线方程为(　　)

A．2x＋y－8＝0
B．2x－y＋8＝0

C．2x＋y－12＝0
D．2x－y－12＝0

[答案]　A

[解析]　点M的坐标为(2,4)，点N的坐标为(3,2)，由两点式方程得eq \f(y－2,4－2)＝eq \f(x－3,2－3)，即2x＋y－8＝0.

6．过两点(－1,1)和(3,9)的直线在x轴上的截距为(　　)

A．－eq \f(3,2)
B．－eq \f(2,3)
C.eq \f(2,5)
D．2

[答案]　A

[解析]　直线方程为eq \f(y－9,1－9)＝eq \f(x－3,－1－3)，

化为截距式为eq \f(x,－\f(3,2))＋eq \f(y,3)＝1，则在x轴上的截距为－eq \f(3,2).

7．已知2x1－3y1＝4,2x2－3y2＝4，则过点A(x1，y1)，B(x2，y2)的直线l的方程是(　　)

A．2x－3y＝4
B．2x－3y＝0

C．3x－2y＝4
D．3x－2y＝0

[答案]　A

[解析]　∵(x1，y1)满足方程2x1－3y1＝4，则(x1，y1)在直线2x－3y＝4上．同理(x2，y2)也在直线2x－3y＝4上．由两点决定一条直线，故过点A(x1，y1)，B(x2，y2)的直线l的方程是2x－3y＝4.

[点评]　利用直线的截距式求直线的方程时，需要考虑截距是否为零．
8．过P(4，－3)且在坐标轴上截距相等的直线有(　　)

A．1条
B．2条

C．3条
D．4条

[答案]　B

[解析]　解法一：设直线方程为y＋3＝k(x－4)(k≠0)．

令y＝0得x＝eq \f(3＋4k,k)，令x＝0得y＝－4k－3.

由题意，eq \f(3＋4k,k)＝－4k－3，解得k＝－eq \f(3,4)或k＝－1.

因而所求直线有两条，∴应选B.

解法二：当直线过原点时显然符合条件，当直线不过原点时，设直线在坐标轴上截距为(a,0)，(0，a)，a≠0，则直线方程为eq \f(x,a)＋eq \f(y,a)＝1，把点P(4，－3)的坐标代入方程得a＝1.

∴所求直线有两条，∴应选B.

二、填空题
9．直线eq \f(x,4)－eq \f(y,5)＝1在两坐标轴上的截距之和为________．

[答案]　－1

[解析]　直线eq \f(x,4)－eq \f(y,5)＝1在x轴上截距为4，在y轴上截距为－5，因此在两坐标轴上截距之和为－1.
10．过点(0,1)和(－2,4)的直线的两点式方程是________．

[答案]　eq \f(y－1,4－1)＝eq \f(x－0,－2－0)(或eq \f(y－4,1－4)＝eq \f(x＋2,0＋2))

11．过点(0,3)，且在两坐标轴上截距之和等于5的直线方程是________．

[答案]　3x＋2y－6＝0

[解析]　设直线方程为eq \f(x,a)＋eq \f(y,b)＝1，则eq \b\lc\{\rc\ (\a\vs4\al\co1(b＝3，,a＋b＝5，))
解得a＝2，b＝3，则直线方程为eq \f(x,2)＋eq \f(y,3)＝1，

即3x＋2y－6＝0.

12．直线l过点P(－1,2)，分别与x，y轴交于A，B两点，若P为线段AB的中点，则直线l的方程为________．

[答案]　2x－y＋4＝0

[image: image2.png]A

I

/

3
P/ |2
A/ b
/-1 |0 x

[解析]　设A(x,0)，B(0，y)．

由P(－1,2)为AB的中点，

∴eq \b\lc\{\rc\ (\a\vs4\al\co1(\f(x＋0,2)＝－1，,\f(0＋y,2)＝2，))　∴eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝－2，,y＝4))
由截距式得l的方程为

eq \f(x,－2)＋eq \f(y,4)＝1，即2x－y＋4＝0.

三、解答题

13．求过点P(6，－2)，且在x轴上的截距比在y轴上的截距大1的直线方程．

[解析]　设直线方程的截距式为eq \f(x,a＋1)＋eq \f(y,a)＝1.

则eq \f(6,a＋1)＋eq \f(－2,a)＝1，解得a＝2或a＝1，

则直线方程是eq \f(x,2＋1)＋eq \f(y,2)＝1或eq \f(x,1＋1)＋eq \f(y,1)＝1，

即2x＋3y－6＝0或x＋2y－2＝0.

14．已知三角形的顶点是A(8,5)、B(4，－2)、C(－6,3)，求经过每两边中点的三条直线的方程．

[解析]　设AB、BC、CA的中点分别为D、E、F，根据中点坐标公式得D(6，eq \f(3,2))、E(－1，eq \f(1,2))、F(1,4)．由两点式得DE的直线方程为eq \f(y－\f(3,2),\f(1,2)－\f(3,2))＝eq \f(x－6,－1－6).整理得2x－14y＋9＝0，这就是直线DE的方程．

由两点式得eq \f(y－\f(1,2),4－\f(1,2))＝eq \f(x－－1,1－－1)，

[image: image3.png]AY

整理得7x－4y＋9＝0，这就是直线EF的方程．

由两点式得eq \f(y－\f(3,2),4－\f(3,2))＝eq \f(x－6,1－6)
整理得x＋2y－9＝0

这就是直线DF的方程．

15．△ABC的三个顶点分别为A(0,4)，B(－2,6)，C(－8,0)．

(1)分别求边AC和AB所在直线的方程；

(2)求AC边上的中线BD所在直线的方程；

(3)求AC边的中垂线所在直线的方程；

(4)求AC边上的高所在直线的方程；

(5)求经过两边AB和AC的中点的直线方程．

[解析]　(1)由A(0,4)，C(－8,0)可得直线AC的截距式方程为eq \f(x,－8)＋eq \f(y,4)＝1，即x－2y＋8＝0.

由A(0,4)，B(－2,6)可得直线AB的两点式方程为eq \f(y－4,6－4)＝eq \f(x－0,－2－0)，即x＋y－4＝0.

(2)设AC边的中点为D(x，y)，由中点坐标公式可得x＝－4，y＝2，所以直线BD的两点式方程为eq \f(y－6,2－6)＝eq \f(x＋2,－4＋2)，即2x－y＋10＝0.

(3)由直线AC的斜率为kAC＝eq \f(4－0,0＋8)＝eq \f(1,2)，故AC边的中垂线的斜率为k＝－2.又AC的中点D(－4,2)，

所以AC边的中垂线方程为y－2＝－2(x＋4)，

即2x＋y＋6＝0.

(4)AC边上的高线的斜率为－2，且过点B(－2,6)，所以其点斜式方程为y－6＝－2(x＋2)，即2x＋y－2＝0.

(5)AB的中点M(－1,5)，AC的中点D(－4,2)，

∴直线DM方程为eq \f(y－2,5－2)＝eq \f(x－－4,－1－－4)，

即x－y＋6＝0.

16．求分别满足下列条件的直线l的方程：

(1)斜率是eq \f(3,4)，且与两坐标轴围成的三角形的面积是6；

(2)经过两点A(1,0)，B(m,1)；

(3)经过点(4，－3)，且在两坐标轴上的截距的绝对值相等．

[分析]欲求直线的方程，关键是根据已知条件选择一种最合适的形式．

[解析](1)设直线l的方程为y＝eq \f(3,4)x＋b.

令y＝0，得x＝－eq \f(4,3)b，

∴eq \f(1,2)|b·(－eq \f(4,3)b)|＝6，b＝±3.

∴直线l的方程为y＝eq \f(4,3)x±3

(2)当m≠1时，直线l的方程是

eq \f(y－0,1－0)＝eq \f(x－1,m－1)，即y＝eq \f(1,m－1)(x－1)

当m＝1时，直线l的方程是x＝1.

(3)设l在x轴、y轴上的截距分别为a、b.

当a≠0，b≠0时，l的方程为eq \f(x,a)＋eq \f(y,b)＝1；

∵直线过P(4，－3)，∴eq \f(4,a)－eq \f(3,b)＝1.

又∵|a|＝|b|，

∴eq \b\lc\{\rc\ (\a\vs4\al\co1(\f(4,a)－\f(3,b)＝1，,a＝±b.))解得eq \b\lc\{\rc\ (\a\vs4\al\co1(a＝1，,b＝1))或eq \b\lc\{\rc\ (\a\vs4\al\co1(a＝7，,b＝－7.))
当a＝b＝0时，直线过原点且过(4，－3)，

∴l的方程为y＝－eq \f(3,4)x.

综上所述，直线l的方程为x＋y＝1或eq \f(x,7)＋eq \f(y,－7)＝1或y＝eq \f(3,4)x.

[点评]明确直线方程的几种特殊形式的应用条件，如(2)中m的分类，再如(3)中，直线在两坐标轴上的截距相等包括截距都为零的情况．

