4.1.2圆的一般方程（学案）
学习目标：　 (1)在掌握圆的标准方程的基础上，理解记忆圆的一般方程的代数特征，由圆的一般方程确定圆的圆心半径．掌握方程x2＋y2＋Dx＋Ey＋F=0表示圆的条件．(2)能通过配方等手段，把圆的一般方程化为圆的标准方程．能用待定系数法求圆的方程。
学习重点：圆的一般方程的代数特征，一般方程与标准方程间的互化，根据已知条件确定方程中的系数，D、E、F．

学习难点：对圆的一般方程的认识、掌握和运用[image: image21.png]

学习过程：

1 复习：圆的标准方程：_______________，圆心_________半径_____
把圆的标准方程展开，并整理：x2＋y2－2ax－2by＋a2＋b2－r2=0．
取
[image: image2.wmf]2

2

2

,

2

,

2

r

b

a

F

b

E

a

D

-

+

=

-

=

-

=

得
[image: image3.wmf]0

2

2

=

+

+

+

+

F

Ey

Dx

y

x

 ①

这个方程是圆的方程．

反过来给出一个形如x2＋y2＋Dx＋Ey＋F=0的方程，它表示的曲线一定是圆吗？

2 新课 把x2＋y2＋Dx＋Ey＋F=0配方得
[image: image4.wmf]4

4

)

2

(

)

2

(

2

2

2

2

F

E

D

E

y

D

x

-

+

=

+

+

+

 ②这个方程是不是表示圆？

 (1)当_______时，方程表示以__________为圆心,__________为半径的圆；

（2）当_______时，方程只有实数解
[image: image5.wmf]2

D

x

-

=

，
[image: image6.wmf]2

E

y

-

=

，即只表示一个点_________;

（3）当_______时，方程没有实数解，因而它不表示任何图形[image: image7.emf]�

新疆

�

学案

�

王新敞

综上所述，方程
[image: image8.wmf]0

2

2

=

+

+

+

+

F

Ey

Dx

y

x

表示的曲线不一定是圆[image: image9.emf]�

新疆

�

学案

�

王新敞

只有当
[image: image10.wmf]0

4

2

2

>

-

+

F

E

D

时，它表示的曲线才是圆，我们把形如
[image: image11.wmf]0

2

2

=

+

+

+

+

F

Ey

Dx

y

x

的表示圆的方程称为圆的一般方程[image: image12.emf]�

新疆

�

学案

�

王新敞

圆的一般方程的特点：(1)①___________．②____________．

 (2)圆的一般方程中有三个特定的系数D、E、F，因之只要求出这三个系数，圆的方程就确定了．
(3)与圆的标准方程相比较，它是一种特殊的二元二次方程，代数特征明显，圆的标准方程则指出了圆心坐标与半径大小，几何特征较明显。

3 知识应用与解题研究：

例1：判断下列二元二次方程是否表示圆的方程？如果是，请求出圆的圆心及半径。

[image: image13.wmf](

)

(

)

22

22

14441290

244412110

xyxy

xyxy

+-++=

+-++=

解决途径：①、用配方法将其变形化成圆的标准形式。②、运用圆的一般方程的判断方法求

例2：求过三点A（0，0），B（1，1），C（4，2）的圆的方程，并求这个圆的半径长和圆心坐标。

 分析：据已知条件，很难直接写出圆的标准方程，而圆的一般方程则需确定三个系数，而条件恰给出三点坐标，不妨试着先写出圆的一般方程[image: image14.emf]�

新疆

�

学案

�

王新敞

讨论交流，归纳得出使用待定系数法的一般步骤：

1、 选择标准方程或一般方程；

2、 根据条件列出关于a、b、r或D、E、F的方程组；
3、 解出a、b、r或D、E、F，代入标准方程或一般方程。
例3、已知线段AB的端点B的坐标是（4，3），端点A在圆上
[image: image15.wmf](

)

2

2

14

xy

++=

运动，求线段AB的中点M的轨迹方程。

分析：如图点A运动引起点M运动，而点A在已知圆上运动，点A的坐标满足方程
[image: image16.wmf](

)

2

2

14

xy

++=

。建立点M与点A坐标之间的关系，就可以建立点M的坐标满足的条件，求出点M的轨迹方程。

课堂练习：
小结 ：

1．对方程
[image: image17.wmf]0

2

2

=

+

+

+

+

F

Ey

Dx

y

x

的讨论(什么时候可以表示圆) [image: image18.emf]�

新疆

�

学案

�

王新敞

2．与标准方程的互化[image: image19.emf]�

新疆

�

学案

�

王新敞

3．用待定系数法求圆的方程[image: image20.emf]�

新疆

�

学案

�

王新敞

4．求与圆有关的点的轨迹。

课后作业：

PAGE

[image: image1.emf]�

新疆

�

学案

�

王新敞

_1152814302.unknown

_1152814856.unknown

_1187543750.unknown

_1187548034.unknown

_1152814874.unknown

_1152814489.unknown

_1152814787.unknown

_1152814252.unknown

_1082546405.unknown

