[image: image1.png]NLOHTS s hzEs

一、选择题
1．一辆卡车宽1.6m，要经过一个半圆形隧道(半径为3.6m)则这辆卡车的平顶车篷篷顶距地面高度不得超过(　　)

A．1.4m
B．3.5m

C．3.6m
D．2.0m

[答案]　B

[解析]　圆半径OA＝3.6，卡车宽1.6，∴AB＝0.8，

[image: image2.png]

∴弦心距OB＝eq \r(3.62－0.82)≈3.5.

2．与圆x2＋y2－ax－2y＋1＝0关于直线x－y－1＝0对称的圆的方程是x2＋y2－4x＋3＝0，则a＝(　　)

A．0
B．1

C．2
D．3

[答案]　C

[解析]　x2＋y2－4x＋3＝0化为标准形式为(x－2)2＋y2＝1，圆心为(2,0)，

∵(2,0)关于直线x－y－1＝0对称的点为(1,1)，

∴x2＋y2－ax－2y＋1＝0的圆心为(1,1)．

∵x2＋y2－ax－2y＋1＝0，即为(x－eq \f(a,2))2＋(y－1)2＝eq \f(a2,4)，圆心为(eq \f(a,2)，1)，∴eq \f(a,2)＝1，即a＝2.

3．直线2x－y＝0与圆C：(x－2)2＋(y＋1)2＝9交于A、B两点，则△ABC(C为圆心)的面积等于(　　)

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

[解析]　∵圆心到直线的距离d＝eq \f(|4＋1|,\r(5))＝eq \r(5)，

∴|AB|＝2eq \r(9－d2)＝4，∴S△ABC＝eq \f(1,2)×4×eq \r(5)＝2eq \r(5)..

4．点P是直线2x＋y＋10＝0上的动点，直线PA、PB分别与圆x2＋y2＝4相切于A、B两点，则四边形PAOB(O为坐标原点)的面积的最小值等于(　　)

A．24
B．16

C．8
D．4

[答案]　C

[解析]　∵四边形PAOB的面积S＝2×eq \f(1,2)|PA|×|OA|＝2eq \r(OP2－OA2)＝2eq \r(OP2－4)，∴当直线OP垂直直线2x＋y＋10＝0时，其面积S最小．

5．若直线ax＋by＝1与圆x2＋y2＝1相交，则点P(a，b)的位置是(　　)

A．在圆上
B．在圆外

C．在圆内
D．以上都不对

[答案]　B

[解析]　由eq \f(|0＋0－1|,\r(a2＋b2))<1，∴a2＋b2>1.

6．(2008年山东高考题)已知圆的方程为x2＋y2－6x－8y＝0.设该圆过点(3,5)的最长弦和最短弦分别为AC和BD，则四边形ABCD的面积为(　　)

A．10eq \r(6)
B．20eq \r(6)
C．30eq \r(6)
D．40eq \r(6)
[答案]　B

[解析]　圆心坐标是(3,4)，半径是5，圆心到点(3,5)的距离为1，根据题意最短弦BD和最长弦(即圆的直径)AC垂直，故最短弦的长为2eq \r(52－12)＝4eq \r(6)，所以四边形ABCD的面积为eq \f(1,2)×AC×BD＝eq \f(1,2)×10×4eq \r(6)＝20eq \r(6).

7．方程eq \r(1－x2)＝kx＋2有唯一解，则实数k的范围是(　　)

A．k＝±eq \r(3)
B．k∈(－2,2)

C．k<－2或k>2

D．k<－2或k>2或k＝±3

[答案]　D

[解析]　由题意知，直线y＝kx＋2与半圆x2＋y2＝1(y≥0只有一个交点．结合图形易得k<－2或k>2或k＝±eq \r(3).

8．(拔高题)台风中心从A地以每小时20 km的速度向东北方向移动，离台风中心30 km内的地区为危险地区，城市B在A的正东40 km外，B城市处于危险区内的时间为(　　)

A．0.5 h
B．1 h

C．1.5 h
D．2 h

[答案]　B

[解析]　建系后写出直线和圆的方程，求得弦长为20千米，故处于危险区内的时间为eq \f(20,20)＝1(h)．

二、填空题
9．已知实数x，y满足x2＋y2－4x＋1＝0.则x－y的最大值和最小值分别是________和________．

eq \f(y,x)的最大值和最小值分别是________和________．

x2＋y2的最大值和最小值分别是______和______．

[答案]　2＋eq \r(6)，2－eq \r(6)；1，－1；7＋4eq \r(3)，7－4eq \r(3)
[解析]　(1)设x－y＝b则y＝x－b与圆x2＋y2－4x＋1＝0有公共点，

即eq \f(|2－b|,\r(12＋12))≤eq \r(3)，∴2－eq \r(6)≤b≤2＋eq \r(6)
故x－y最大值为2＋eq \r(6)，最小值为2－eq \r(6)
(2)设eq \f(y,x)＝k，则y＝kx与x2＋y2－4x＋1＝0

有公共点，即eq \f(|2k|,\r(1＋k2))≤eq \r(3)
∴eq \r(3)≤k≤eq \r(3)，故eq \f(y,x)最大值为eq \r(3)，最小值为－eq \r(3)
(3)圆心(2,0)到原点距离为2，半径r＝eq \r(3)
故(2－eq \r(3))2≤x2＋y2≤(2＋eq \r(3))2
由此x2＋y2最大值为7＋4eq \r(3)，最小值为7－4eq \r(3).

10．如下图所示，一座圆拱桥，当水面在某位置时，拱顶离水面2 m，水面宽12 m，当水面下降1 m后，水面宽为________m.
[image: image3.png]

[答案]　2eq \r(51)
[解析]　如下图所示，以圆拱拱顶为坐标原点，以过拱顶的竖直直线为y轴，建立直角坐标系，设圆心为C，水面所在弦的端点为A，B，则由已知得A(6，－2)，B(－6，－2)．

设圆的半径为r，则C(0，－r)，即圆的方程为x2＋(y＋r)2＝r2.　①
INCLUDEPICTURE"CA547.TIF"

将点A的坐标(6，－2)代入方程①，解得r＝10.

∴圆的方程为x2＋(y＋10)2＝100.　②
当水面下降1 m后，可设点A′的坐标为(x0，－3)(x0>0)，将A′的坐标(x0，－3)代入方程②，求得x0＝eq \r(51).所以，水面下降1 m后，水面宽为2x0＝2eq \r(51).

11．已知直线x－2y－3＝0与圆(x－2)2＋(y＋3)2＝9相交于E，F两点，圆心为点C，则△CEF的面积等于________．

[答案]　2eq \r(5)
[解析]　∵圆心C(2，－3)到直线的距离为d＝eq \f(|2＋6－3|,\r(1＋－22))＝eq \r(5)，又R＝3，∴|EF|＝2eq \r(R2－d2)＝4.

∴S△CEF＝eq \f(1,2)|EF|·d＝2eq \r(5).

12．若点P在直线l1：x＋y＋3＝0上，过点P的直线l2与曲线C：(x－5)2＋y2＝16相切于点M，则|PM|的最小值________．

[答案]　4

[解析]　曲线C：(x－5)2＋y2＝16是圆心为C(5,0)，半径为4的圆，连接CP，CM，则在△MPC中，CM⊥PM，则|PM|＝eq \r(|CP|2－|CM|2)＝eq \r(|CP|2－16)，当|PM|取最小值时，|CP|取最小值，又点P在直线l1上，则|CP|的最小值是点C到直线l1的距离，即|CP|的最小值为d＝eq \f(|5＋3|,\r(1＋1))＝4eq \r(2)，则|PM|的最小值为eq \r(4\r(2)2－16)＝4.

三、解答题
13．如图所示，已知直线l的解析式是y＝eq \f(4,3)x－4，并且与x轴、y轴分别交于A，B两点．一个半径为1.5的圆C，圆心C从点(0,1.5)开始以每秒0.5个单位的速度沿着y轴向下运动，当圆C与直线l相切时，求该圆运动的时间．
[image: image4.png]

[解析]　设运动的时间为t s，则t s后圆心的坐标为(0,1.5－0.5t)．

∵圆C与直线l：y＝eq \f(4,3)x－4，即4x－3y－12＝0相切，∴eq \f(|4×0－3×1.5－0.5t－12|,\r(32＋42))＝1.5.

解得t＝6或16.

即该圆运动的时间为6 s或16 s.

14．设有一个半径为3 km的圆形村落，甲、乙两人同时从村落中心出发，甲向东，而乙向北前进，甲出村后不久，改变前进方向．沿着相切于村落边界的方向前进，后来恰好与乙相遇，设甲、乙两人的速度都一定，其比为3:1，此二人在何处相遇？

[image: image5.png]

[解析]　如图，以村落中心为坐标原点，以东西方向为x轴，南北方向为y轴建立直角坐标系．设甲向东走到D转向到C恰好与乙相遇．设D，C两点的坐标分别为(a,0)，(0，b)，其中a＞3，b＞3，则CD方程为eq \f(x,a)＋eq \f(y,b)＝1.设乙的速度为v，则甲的速度为3v.依题意，得eq \b\lc\{\rc\ (\a\vs4\al\co1(\f(ab,\r(a2＋b2))＝3，,\f(\r(a2＋b2)＋a,3v)＝\f(b,v).))解得eq \b\lc\{\rc\ (\a\vs4\al\co1(a＝5，,b＝\f(15,4).))∴乙向北走3.75 km时两人相遇．
15．某圆拱桥的示意图如下图所示，该圆拱的跨度AB是36 m，拱高OP是6 m，在建造时，每隔3 m需用一个支柱支撑，求支柱A2P2的长．(精确到0.01 m)

[image: image6.jpg]PP,PZ},3

5

O A A AsA A5 B

[分析]　建系→求点的坐标→求圆的方程→求A2P2的长

[解析]　如图，以线段AB所在的直线为x轴，线段AB的中点O为坐标原点建立平面直角坐标系，那么点A，B，P的坐标分别为(－18,0)，(18,0)，(0,6)．

[image: image7.png]1

A2

设圆拱所在的圆的方程是x2＋y2＋Dx＋Ey＋F＝0.

因为A，B，P在此圆上，故有

eq \b\lc\{\rc\ (\a\vs4\al\co1(182－18D＋F＝0，,182＋18D＋F＝0，,62＋6E＋F＝0，))解得eq \b\lc\{\rc\ (\a\vs4\al\co1(D＝0，,E＝48，,F＝－324.))
故圆拱所在的圆的方程是x2＋y2＋48y－324＝0.

将点P2的横坐标x＝6代入上式，解得

y＝－24＋12eq \r(6).

答：支柱A2P2的长约为12eq \r(6)－24.

[点评]　在实际问题中，遇到有关直线和圆的问题，通常建立坐标系，利用坐标法解决．建立适当的直角坐标系应遵循三点：①若曲线是轴对称图形，则可选它的对称轴为坐标轴；②常选特殊点作为直角坐标系的原点；尽量使已知点位于坐标轴上．建立适当的直角坐标系，会简化运算过程．

16．如图，直角△ABC的斜边长为定值2m，以斜边的中点O为圆心作半径为n的圆，直线BC交圆于P、Q两点，求证：|AP|2＋|AQ|2＋|PQ|2为定值．

[image: image8.png]

[image: image9.png]Ay

0 x

[证明]　如上图，以O为坐标原点，以直线BC为x轴，建立平面直角坐标系，于是有B(－m,0)，C(m,0)，P(－n,0)，Q(n,0)．

设A(x，y)，由已知，点A在圆x2＋y2＝m2上．

|AP|2＋|AQ|2＋|PQ|2
＝(x＋n)2＋y2＋(x－n)2＋y2＋4n2
＝2x2＋2y2＋6n2＝2m2＋6n2(定值)．

