第四章　章末检测(B)
(时间：120分钟　满分：150分)

一、选择题(本大题共12小题，每小题5分，共60分)

1．若过点(1,2)总可以作两条直线与圆x2＋y2＋kx＋2y＋k2－15＝0相切，则实数k的取值范围是(　　)

A．k>2

B．－3<k<2
C．k<－3或k>2

D．以上都不对
2．点A(3，－2,4)关于点(0,1，－3)的对称点的坐标是(　　)

A．(－3,4，－10)

B．(－3,2，－4)

C．eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(3,2)，－\f(1,2)，\f(1,2)))

D．(6，－5,11)

3．过点P(－2,4)作圆O：(x－2)2＋(y－1)2＝25的切线l，直线m：ax－3y＝0与直线l平行，则直线l与m间的距离为(　　)

A．4

B．2

C．eq \f(8,5)

D．eq \f(12,5)
4．过圆x2＋y2＝4外一点M(4，－1)引圆的两条切线，则经过两切点的直线方程是(　　)

A．4x－y－4＝0

B．4x＋y－4＝0
C．4x＋y＋4＝0

D．4x－y＋4＝0
5．直线l：ax－y＋b＝0，圆M：x2＋y2－2ax＋2by＝0，则l与M在同一坐标系中的图形可能是(　　)

[image: image1.png]D

6．若圆C1：(x－a)2＋(y－b)2＝b2＋1始终平分圆C2：(x＋1)2＋(y＋1)2＝4的周长，则实数a，b应满足的关系式是(　　)

A．a2－2a－2b－3＝0
B．a2＋2a＋2b＋5＝0
C．a2＋2b2＋2a＋2b＋1＝0
D．3a2＋2b2＋2a＋2b＋1＝0
7．设A为圆(x－1)2＋y2＝1上的动点，PA是圆的切线且|PA|＝1，则P点的轨迹方程是(　　)

A．(x－1)2＋y2＝4

B．(x－1)2＋y2＝2
C．y2＝2x

D．y2＝－2x
8．设直线2x－y－eq \r(3)＝0与y轴的交点为P，点P把圆(x＋1)2＋y2＝25的直径分为两段，则这两段之比为(　　)

A．eq \f(7,3)或eq \f(3,7)

B．eq \f(7,4)或eq \f(4,7)
C．eq \f(7,5)或eq \f(5,7)

D．eq \f(7,6)或eq \f(6,7)
9．若x、y满足x2＋y2－2x＋4y－20＝0，则x2＋y2的最小值是(　　)

A．eq \r(5)－5

B．5－eq \r(5)
C．30－10eq \r(5)

D．无法确定
10．过圆x2＋y2－4x＝0外一点(m，n)作圆的两条切线，当这两条切线相互垂直时，m、n满足的关系式是(　　)

A．(m－2)2＋n2＝4

B．(m＋2)2＋n2＝4
C．(m－2)2＋n2＝8

D．(m＋2)2＋n2＝8
11．若圆x2＋y2＝4和圆x2＋y2＋4x－4y＋4＝0关于直线l对称，则直线l的方程为(　　)

A．x＋y＝0

B．x＋y－2＝0
C．x－y－2＝0

D．x－y＋2＝0
12．直线y＝x＋b与曲线x＝eq \r(1－y2)有且只有一个公共点，则b的取值范围是(　　)

A．|b|＝eq \r(2)
B．－1<b<1或b＝－eq \r(2)
C．－1<b≤1
D．－1<b≤1或b＝－eq \r(2)
二、填空题(本大题共4小题，每小题5分，共20分)

13．点M(1,2，－3)关于原点的对称点是________．

14．两圆x2＋y2＋4y＝0，x2＋y2＋2(a－1)x＋2y＋a2＝0在交点处的切线互相垂直，那么实数a的值为________．

15．已知P(3,0)是圆x2＋y2－8x－2y＋12＝0内一点，则过点P的最短弦所在直线方程是________，过点P的最长弦所在直线方程是________．

16．已知圆心在x轴上，半径为eq \r(2)的圆O位于y轴左侧，且与直线x＋y＝0相切，则圆O的方程是________．

三、解答题(本大题共6小题，共70分)

17．(10分)已知三条直线l1：x－2y＝0，l2：y＋1＝0，l3：2x＋y－1＝0两两相交，先画出图形，再求过这三个交点的圆的方程．

18．(12分)在三棱柱ABO－A′B′O′中，∠AOB＝90°，侧棱OO′⊥面OAB，OA＝OB＝OO′＝2．若C为线段O′A的中点，在线段BB′上求一点E，使|EC|最小．

19．(12分)已知A(3,5)，B(－1,3)，C(－3,1)为△ABC的三个顶点，O、M、N分别为边AB、BC、CA的中点，求△OMN的外接圆的方程，并求这个圆的圆心和半径．

20．(12分)已知动直线l：(m＋3)x－(m＋2)y＋m＝0与圆C：(x－3)2＋(y－4)2＝9．

(1)求证：无论m为何值，直线l与圆C总相交．

(2)m为何值时，直线l被圆C所截得的弦长最小？请求出该最小值．

21．(12分)矩形ABCD的两条对角线相交于点M(2,0)，AB边所在直线的方程为x－3y－6＝0，点T(－1,1)在AD边所在直线上．

(1)求AD边所在直线的方程；

(2)求矩形ABCD外接圆的方程．

22．(12分)已知圆C：x2＋y2＋2x－4y＋3＝0．

(1)若圆C的切线在x轴和y轴上的截距相等，求此切线的方程．

(2)从圆C外一点P(x1，y1)向该圆引一条切线，切点为M，O为坐标原点，且有|PM|＝|PO|，求使得|PM|取得最小值的点P的坐标．

第四章　圆与方程(B) 答案

1．C　[由题意知点在圆外，故12＋22＋k＋2×2＋k2－15>0，解得k<－3或k>2．]
2．A　[设点A关于点(0,1，－3)的对称点为A′(x，y，z)，则(0,1，－3)为线段AA′的中点，即eq \f(x＋3,2)＝0，eq \f(y－2,2)＝1，eq \f(4＋z,2)＝－3，
∴x＝－3，y＝4，z＝－10．∴A′(－3,4，－10)．]

3．A　[根据题意，知点P在圆上，
∴切线l的斜率k＝－eq \f(1,kOP)＝－eq \f(1,\f(1－4,2＋2))＝eq \f(4,3)．

∴直线l的方程为y－4＝eq \f(4,3)(x＋2)．

即4x－3y＋20＝0．

又直线m与l平行，
∴直线m的方程为4x－3y＝0．

故直线l与m间的距离为d＝eq \f(|0－20|,\r(42＋32))＝4．]

4．A　[设两切线切点分别为(x1，y1)，(x2，y2)，则两切线方程为x1x＋y1y＝4，
x2x＋y2y＝4．

又M(4，－1)在两切线上，∴4x1－y1＝4,4x2－y2＝4．

∴两切点的坐标满足方程4x－y＝4．]

5．B　[由直线的斜率a与在y轴上的截距b的符号，可判定圆心位置，又圆过原点，所以只有B符合．]
6．B　[圆C1与C2方程相减得两圆公共弦方程，当圆C2的圆心在公共弦上时，圆C1始终平分圆C2的周长，所以选B．]
7．B　[由题意知，圆心(1,0)到P点的距离为eq \r(2)，所以点P在以(1,0)为圆心，以eq \r(2)为半径的圆上，所以点P的轨迹方程是(x－1)2＋y2＝2，故选B．]

8．A　[由题意知P(0，－eq \r(3))．P到圆心(－1,0)的距离为2，
∴P分直径所得两段为5－2和5＋2，即3和7．

选A．]

9．C　[配方得(x－1)2＋(y＋2)2＝25，圆心坐标为(1，－2)，半径r＝5，所以eq \r(x2＋y2)的最小值为半径减去原点到圆心的距离，即5－eq \r(5)，故可求x2＋y2的最小值为30－10eq \r(5)．]

10．C　[由勾股定理，得(m－2)2＋n2＝8．]
11．D　[l为两圆圆心连线的垂直平分线，(0,0)与(－2,2)的中点为(－1,1)，kl＝1，
∴y－1＝x＋1，即x－y＋2＝0．]

12．D　[
[image: image2.png]

如图，由数形结合知，选D．]

13．(－1，－2,3)

14．－2
解析　两圆心与交点构成一直角三角形，由勾股定理和半径范围可知a＝－2．
15．x＋y－3＝0，x－y－3＝0
解析　点P为弦的中点，即圆心和点P的连线与弦垂直时，弦最短；过圆心即弦为直径时最长．
16．(x＋2)2＋y2＝2
解析　设圆心坐标为(a,0)(a<0)，则由圆心到直线的距离为eq \r(2)知eq \f(|a|,\r(2))＝eq \r(2)，故a＝－2，因此圆O的方程为(x＋2)2＋y2＝2．
17．解　
[image: image3.png]

l2平行于x轴，l1与l3互相垂直．三交点A，B，C构成直角三角形，经过A，B，C三点的圆就是以AB为直径的圆．

解方程组eq \b\lc\{\rc\ (\a\vs4\al\co1(x－2y＝0，,y＋1＝0))得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝－2，,y＝－1.))
所以点A的坐标是(－2，－1)．

解方程组eq \b\lc\{\rc\ (\a\vs4\al\co1(2x＋y－1＝0，,y＋1＝0))得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝1，,y＝－1.))
所以点B的坐标是(1，－1)．

线段AB的中点坐标是eq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(1,2)，－1))，又|AB|＝eq \r(－2－12＋－1＋12)＝3．

所求圆的标准方程是eq \b\lc\(\rc\)(\a\vs4\al\co1(x＋\f(1,2)))2＋(y＋1)2＝eq \f(9,4)．
18．解　
[image: image4.png]

如图所示，
以三棱原点，以OA、OB、OO′所在直线分别为x轴、y轴、z轴建立空间直角坐标系Oxyz．

由OA＝OB＝OO′＝2，得A(2,0,0)、B(0,2,0)、O(0,0,0)，A′(2,0,2)、B′(0,2,2)、O′(0,0,2)．

由C为线段O′A的中点得C点坐标为(1,0,1)，设E点坐标为(0,2，z)，
∴|EC|＝eq \r(0－12＋2－02＋z－12)
＝eq \r(z－12＋5)．

故当z＝1时，|EC|取得最小值为eq \r(5)．

此时E(0,2,1)为线段BB′的中点．
19．解　∵点O、M、N分别为AB、BC、CA的中点且A(3,5)，B(－1,3)，C(－3,1)，
∴O(1,4)，M(－2,2)，N(0,3)．

∵所求圆经过点O、M、N，
∴设△OMN外接圆的方程为
x2＋y2＋Dx＋Ey＋F＝0，
把点O、M、N的坐标分别代入圆的方程得
eq \b\lc\{\rc\ (\a\vs4\al\co1(12＋42＋D＋4E＋F＝0,－22＋22－2D＋2E＋F＝0,02＋32＋3E＋F＝0))，
解得eq \b\lc\{\rc\ (\a\vs4\al\co1(D＝7,E＝－15,F＝35))．

∴△OMN外接圆的方程为x2＋y2＋7x－15y＋36＝0，
圆心为eq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(7,2)，\f(15,2)))，半径r＝eq \f(1,2)

eq \r(130)．
20．(1)证明　直线l变形为m(x－y＋1)＋(3x－2y)＝0．

令eq \b\lc\{\rc\ (\a\vs4\al\co1(x－y＋1＝0，,3x－2y＝0，))解得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝2，,y＝3.))
[image: image5.png]A

如图所示，故动直线l恒过定点A(2,3)．

而|AC|＝eq \r(2－32＋3－42)＝eq \r(2)<3(半径)．

∴点A在圆内，故无论m取何值，直线l与圆C总相交．

(2)解　由平面几何知识知，弦心距越大，弦长越小，即当AC垂直直线l时，弦长最小，
此时kl·kAC＝－1，即eq \f(m＋3,m＋2)·eq \f(4－3,3－2)＝－1，∴m＝－eq \f(5,2)．

最小值为2eq \r(32－\r(2)2)＝2eq \r(7)．

故m为－eq \f(5,2)时，直线l被圆C所截得的弦长最小，最小值为2eq \r(7)．
21．解　(1)∵AB所在直线的方程为x－3y－6＝0，且AD与AB垂直，∴直线AD的斜率为－3．

又∵点T(－1,1)在直线AD上，∴AD边所在直线的方程为y－1＝－3(x＋1)，
即3x＋y＋2＝0．

(2)由eq \b\lc\{\rc\ (\a\vs4\al\co1(x－3y－6＝0，,3x＋y＋2＝0))得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝0，,y＝－2，))
∴点A的坐标为(0，－2)，
∵矩形ABCD两条对角线的交点为M(2,0)，
∴M为矩形ABCD外接圆的圆心，又|AM|＝eq \r(2－02＋0＋22)＝2eq \r(2)，
∴矩形ABCD外接圆的方程为(x－2)2＋y2＝8．
22．解　(1)将圆C整理得(x＋1)2＋(y－2)2＝2．

①当切线在两坐标轴上的截距为零时，设切线方程为y＝kx，
∴圆心到切线的距离为eq \f(|－k－2|,\r(k2＋1))＝eq \r(2)，即k2－4k－2＝0，解得k＝2±eq \r(6)．

∴y＝(2±eq \r(6))x；
②当切线在两坐标轴上的截距不为零时，设切线方程为x＋y－a＝0，
∴圆心到切线的距离为eq \f(|－1＋2－a|,\r(2))＝eq \r(2)，即|a－1|＝2，解得a＝3或－1．

∴x＋y＋1＝0或x＋y－3＝0．综上所述，所求切线方程为y＝(2±eq \r(6))x或x＋y＋1＝0或x＋y－3＝0．

(2)∵|PO|＝|PM|，
∴xeq \o\al(2,1)＋yeq \o\al(2,1)＝(x1＋1)2＋(y1－2)2－2，即2x1－4y1＋3＝0，即点P在直线l：2x－4y＋3＝0上．

当|PM|取最小值时，即|OP|取得最小值，此时直线OP⊥l，
∴直线OP的方程为：2x＋y＝0，
解得方程组eq \b\lc\{\rc\ (\a\vs4\al\co1(2x＋y＝0，,2x－4y＋3＝0))得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝－\f(3,10)，,y＝\f(3,5)，))
∴P点坐标为eq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(3,10)，\f(3,5)))．
