第三章综合检测题

时间120分钟，满分150分。
一、选择题(本大题共12个小题，每小题5分，共60分，在每小题给出的四个选项中只有一个是符合题目要求的)
1．若直线过点(1,2)，(4,2＋eq \r(3))则此直线的倾斜角是(　　)

A．30°　　　　　　　　
B．45°

C．60°
D．90°

2．若三点A(3,1)，B(－2, b)，C(8,11)在同一直线上，则实数b等于(　　)

A．2　　 　 B．3　 　　 C．9　 　　 D．－9

3．过点(1,2)，且倾斜角为30°的直线方程是(　　)

A．y＋2＝eq \f(\r(3),3)(x＋1)
B．y－2＝eq \r(3)(x－1)

C.eq \r(3)x－3y＋6－eq \r(3)＝0
D.eq \r(3)x－y＋2－eq \r(3)＝0

4．直线3x－2y＋5＝0与直线x＋3y＋10＝0的位置关系是(　　)

A．相交
B．平行

C．重合
D．异面

5．直线mx－y＋2m＋1＝0经过一定点，则该定点的坐标为(　　)

A．(－2,1)
B．(2,1)

C．(1，－2)
D．(1,2)

6．已知ab＜0，bc＜0，则直线ax＋by＋c＝0通过(　　)

A．第一、二、三象限
B．第一、二、四象限

C．第一、三、四象限
D．第二、三、四象限

7．点P(2,5)到直线y＝－eq \r(3)x的距离d等于(　　)

A．0
B.eq \f(2\r(3)＋5,2)
C.eq \f(－2\r(3)＋5,2)
D.eq \f(－2\r(3)－5,2)
8．与直线y＝－2x＋3平行，且与直线y＝3x＋4交于x轴上的同一点的直线方程是(　　)

A．y＝－2x＋4
B．y＝eq \f(1,2)x＋4

C．y＝－2x－eq \f(8,3)
D．y＝eq \f(1,2)x－eq \f(8,3)
9．两条直线y＝ax－2与y＝(a＋2)x＋1互相垂直，则a等于(　　)

A．2　　　B．1　　　C．0　　　D．－1

10．已知等腰直角三角形ABC的斜边所在的直线是3x－y＋2＝0，直角顶点是C(3，－2)，则两条直角边AC，BC的方程是(　　)

A．3x－y＋5＝0，x＋2y－7＝0

B．2x＋y－4＝0，x－2y－7＝0

C．2x－y＋4＝0,2x＋y－7＝0

D．3x－2y－2＝0,2x－y＋2＝0

11．设点A(2，－3)，B(－3，－2)，直线l过点P(1,1)且与线段AB相交，则l的斜率k的取值范围是(　　)

A．k≥eq \f(3,4)或k≤－4
B．－4≤k≤eq \f(3,4)
C．－eq \f(3,4)≤k≤4
D．以上都不对

12．在坐标平面内，与点A(1,2)距离为1，且与点B(3,1)距离为2的直线共有(　　)

A．1条
B．2条

C．3条
D．4条

二、填空题(本大题共4个小题，每小题5分，共20分，把正确答案填在题中横线上)
13．已知点A(－1,2)，B(－4,6)，则|AB|等于________．

14．平行直线l1：x－y＋1＝0与l2：3x－3y＋1＝0的距离等于________．

15．若直线l经过点P(2,3)且与两坐标轴围成一个等腰直角三角形，则直线l的方程为________或________．

16．(2009·高考全国卷Ⅰ)若直线m被两平行线l1：x－y＋1＝0与l2：x－y＋3＝0所截得的线段的长为2eq \r(2)，则m的倾斜角可以是①15°　②30°　③45°　④60°　⑤75°，其中正确答案的序号是________．(写出所有正确答案的序号)

三、解答题(本大题共6个大题，共70分，解答应写出文字说明，证明过程或演算步骤)

17．(本小题满分10分)求经过点A(－2,3)，B(4，－1)的直线的两点式方程，并把它化成点斜式，斜截式和截距式．

18．(12分)(1)当a为何值时，直线l1：y＝－x＋2a与直线l2：y＝(a2－2)x＋2平行？

(2)当a为何值时，直线l1：y＝(2a－1)x＋3与直线l2：y＝4x－3垂直？

19．(本小题满分12分)在△ABC中，已知点A(5，－2)，B(7,3)，且边AC的中点M在y轴上，边BC的中点N在x轴上，求：

(1)顶点C的坐标；

(2)直线MN的方程．

20．(本小题满分12分)过点P(3,0)作一直线，使它夹在两直线l1：2x－y－2＝0和l2：
x＋y＋3＝0之间的线段AB恰被P点平分，求此直线方程．

21．(本小题满分12分)已知△ABC的三个顶点A(4，－6)，B(－4,0)，C(－1,4)，求

(1)AC边上的高BD所在直线方程；

(2)BC边的垂直平分线EF所在直线方程；

(3)AB边的中线的方程．

22．(本小题满分12分)当m为何值时，直线(2m2＋m－3)x＋(m2－m)y＝4m－1.

(1)倾斜角为45°；

(2)在x轴上的截距为1.

详解答案

1[答案]　A
[解析]　斜率k＝eq \f(2＋\r(3)－2,4－1)＝eq \f(\r(3),3)，∴倾斜角为30°.
[解析]　由条件知kBC＝kAC，

∴eq \f(b－11,－2－8)＝eq \f(11－1,8－3)，∴b＝－9.
2[答案]　D

3[答案]　C

[解析]　由直线方程的点斜式得y－2＝tan30°(x－1)，

整理得eq \r(3)x－3y＋6－eq \r(3)＝0.

4[答案]　A

[解析]　∵A1B2－A2B1＝3×3－1×(－2)＝11≠0，

∴这两条直线相交．

5[答案]　A

[解析]　直线变形为m(x＋2)－(y－1)＝0，故无论m取何值，点(－2,1)都在此直线上，∴选A.
6[答案]　A

[解析]　∵ab<0，bc<0，∴a，b，c均不为零，在直线方程ax＋by＋c＝0中，令x＝0得，y＝－eq \f(c,b)>0，令y＝0得x＝－eq \f(c,a)，∵ab<0，bc<0，∴ab2c>0，∴ac>0，∴－eq \f(c,a)<0，∴直线通过第一、二、三象限，故选A.
7[答案]　B

[解析]　直线方程y＝－eq \r(3)x化为一般式eq \r(3)x＋y＝0，

则d＝eq \f(2\r(3)＋5,2).

8[答案]　C

[解析]　直线y＝－2x＋3的斜率为－2，则所求直线斜率k＝－2，直线方程y＝3x＋4中，令y＝0，则x＝－eq \f(4,3)，即所求直线与x轴交点坐标为(－eq \f(4,3)，0)．故所求直线方程为y＝－2(x＋eq \f(4,3))，即y＝－2x－eq \f(8,3).

9[答案]　D

[解析]　∵两直线互相垂直，∴a·(a＋2)＝－1，

∴a2＋2a＋1＝0，∴a＝－1.

10[答案]　B

[解析]　∵两条直角边互相垂直，

∴其斜率k1，k2应满足k1k2＝－1，排除A、C、D，故选B.

11[答案]　A

[解析]　kPA＝－4，kPB＝eq \f(3,4)，画图观察可知k≥eq \f(3,4)或k≤－4.

12[答案]　B

[解析]　由平面几何知，与A距离为1的点的轨迹是以A为圆心，以1为半径的⊙A，与B距离为2的点的轨迹是半径为2的⊙B，显然⊙A和⊙B相交，符合条件的直线为它们的公切线有2条．

13[答案]　5

[解析]　|AB|＝eq \r(－1＋42＋2－62)＝5.

14[答案]　eq \f(\r(2),3)
[解析]　直线l2的方程可化为x－y＋eq \f(1,3)＝0，

则d＝eq \f(|1－\f(1,3)|,\r(12＋－12))＝eq \f(\r(2),3).

15[答案]　x＋y－5＝0　x－y＋1＝0

[解析]　设直线l的方程为eq \f(x,a)＋eq \f(y,b)＝1，则eq \b\lc\{\rc\ (\a\vs4\al\co1(|a|＝|b|，,\f(2,a)＋\f(3,b)＝1，))解得a＝5，b＝5或a＝－1，b＝1，即直线l的方程为eq \f(x,5)＋eq \f(y,5)＝1或eq \f(x,－1)＋eq \f(y,1)＝1，即x＋y－5＝0或x－y＋1＝0.

16[答案]　①⑤
[解析]　两平行线间的距离为

d＝eq \f(|3－1|,\r(1＋1))＝eq \r(2)，

由图知直线m与l1的夹角为30°，l1的倾斜角为45°，

所以直线m的倾斜角等于30°＋45°＝75°或45°－30°＝15°.

[点评]　本题考查直线的斜率、直线的倾斜角、两条平行线间的距离，考查数形结合的思想．是高考在直线知识命题中不多见的较为复杂的题目，但是只要基础扎实、方法灵活、思想深刻，这一问题还是不难解决的．所以在学习中知识是基础、方法是骨架、思想是灵魂，只有以思想方法统领知识才能在考试中以不变应万变．

17[解析]　过AB两点的直线方程是eq \f(y＋1,3＋1)＝eq \f(x－4,－2－4).

点斜式为：y＋1＝－eq \f(2,3)(x－4)

斜截式为：y＝－eq \f(2,3)x＋eq \f(5,3)
截距式为：eq \f(x,\f(5,2))＋eq \f(y,\f(5,3))＝1.
18[解析]　(1)直线l1的斜率k1＝－1，直线l2的斜率k2＝a2－2，因为l1∥l2，所以a2－2＝－1且2a≠2，解得：a＝－1.所以当a＝－1时，直线l1：y＝－x＋2a与直线l2：y＝(a2－2)x＋2平行．

(2)直线l1的斜率k1＝2a－1，l2的斜率k2＝4，因为l1⊥l2，所以k1k2＝－1，即4(2a－1)＝－1，解得a＝eq \f(3,8).所以当a＝eq \f(3,8)时，直线l1：y
＝(2a－1)x＋3与直线l2：y＝4x－3垂直．

19[解析]　(1)设C(x，y)，由AC的中点M在y轴上得，eq \f(x＋5,2)＝0，解得x＝－5.

由BC中点N在x轴上，得eq \f(3＋y,2)＝0，

∴y＝－3，∴C(－5，－3)

(2)由A、C两点坐标得M(0，－eq \f(5,2))．

由B、C两点坐标得N(1,0)．

∴直线MN的方程为x＋eq \f(y,－\f(5,2))＝1.即5x－2y－5＝0.
20[解析]　设点A的坐标为(x1，y1)，因为点P是AB中点，则点B坐标为(6－x1，－y1)，因为点A、B分别在直线l1和l2上，有

eq \b\lc\{\rc\ (\a\vs4\al\co1(2x1－y1－2＝0,6－x1－y1＋3＝0))解得eq \b\lc\{\rc\ (\a\vs4\al\co1(x1＝\f(11,3),y1＝\f(16,3)))
由两点式求得直线方程为8x－y－24＝0.
21[解析]　(1)直线AC的斜率kAC＝eq \f(－6－4,4－－1)＝－2

即：7x＋y＋3＝0(－1≤x≤0)．
∴直线BD的斜率kBD＝eq \f(1,2)，

∴直线BD的方程为y＝eq \f(1,2)(x＋4)，即x－2y＋4＝0

(2)直线BC的斜率kBC＝eq \f(4－0,－1－－4)＝eq \f(4,3)
∴EF的斜率kEF＝－eq \f(3,4)
线段BC的中点坐标为(－eq \f(5,2)，2)

∴EF的方程为y－2＝－eq \f(3,4)(x＋eq \f(5,2))

即6x＋8y－1＝0.

(3)AB的中点M(0，－3)，

∴直线CM的方程为：eq \f(y＋3,4＋3)＝eq \f(x,－1)，

22[解析]　(1)倾斜角为45°，则斜率为1.

∴－eq \f(2m2＋m－3,m2－m)＝1，解得m＝－1，m＝1(舍去)

直线方程为2x－2y－5＝0符合题意，∴m＝－1

(2)当y＝0时，x＝eq \f(4m－1,2m2＋m－3)＝1，

解得m＝－eq \f(1,2)，或m＝2

当m＝－eq \f(1,2)，m＝2时都符合题意，

∴m＝－eq \f(1,2)或2.
