第七章 平面解析几何基础概念

一、直线与方程

1.直线的倾斜角

规定: 当直线l与x轴平行或重合时,它的倾斜角为0

范围: 直线的倾斜角 α 的取值范围为 $[0,\pi)$

2.斜率:
$$k = \tan \alpha (a \neq \frac{\pi}{2})$$
, $k \in R$

斜率公式: 经过两点 $P_1(x_1,y_1)$, $P_2(x_2,y_2)$ $(x_1 \neq x_2)$ 的直线的斜率公式为 $k_{P_1P_2} = \frac{y_2-y_1}{x_2-x_1}$

3.直线方程的几种形式

名称	方程	说明	适用条件
斜截式	y = kx + b	k 是斜率	
	3/1	b 是纵截距	与 x 轴不垂直
点斜式	$y - y_0 = k(x - x_0)$	(x_0,y_0) 是直线上的已知点	的直线
两点式	$\frac{y - y_1}{y_2 - y_1} = \frac{x - x_1}{x_2 - x_1}$	(x ₁ , y ₁),(x ₂ , y ₂)是直线上	与两坐标轴均
	$y_2 - y_1 x_2 - x_1$	的两个已知点	不垂直的直线
1-	$(x_1 \neq x_2, y_1 \neq y_2)$		
截距式	$\frac{x}{a} + \frac{y}{b} = 1$	a 是直线的横截距	不过原点且与
. 33**		b 是直线的纵截距	两坐标轴均不
			垂直的直线
一般式	Ax + By + C = 0	当 $B=0$ 时,直线的横截距	
	$(A^2 + B^2 \neq 0)$	为 $-\frac{C}{A}$	
		当 B ≠ 0 时,	所有直线
		$-\frac{A}{B}$, $-\frac{C}{A}$, $-\frac{C}{B}$ 分别为直线	
		的斜率、横截距,纵截距	

二、两直线位置关系

两条直线的位置关系

位置关	系	$l_1 : y = k_1 x + b_1$ $l_2 : y = k_2 x + b_2$	$l_1: A_1x + B_1y + C_1 = 0$ $l_2: A_2x + B_2y + C_2 = 0$
平行	\Leftrightarrow	$k_1 = k_2$, $\coprod b_1 \neq b_2$	$\frac{A_1}{A_2} = \frac{B_1}{B_2} \neq \frac{C_1}{C_2} (A_1B_2 - A_2B_1 = 0)$
重合	\Leftrightarrow	$k_1 = k_2$, $\perp b_1 = b_2$	$\frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2}$
相交	\Leftrightarrow	$k_1 \neq k_2$	$\frac{A_1}{A_2} \neq \frac{B_1}{B_2}$
垂直	\Leftrightarrow	$k_1 \cdot k_2 = -1$	$A_1 A_2 + B_1 B_2 = 0$

设两直线的方程分别为: $l_1: y=k_1x+b_1$ 或 $l_1: A_1x+B_1y+C_1=0$; 当 $k_1 \neq k_2$ 或 $l_2: A_2x+B_2y+C_2=0$; 当 $k_1 \neq k_2$ 或

$$A_1B_2 \neq A_2B_1$$
时它们相交,交点坐标为方程组 $\begin{cases} y = k_1x + b_1 \\ y = k_2x + b_2 \end{cases}$ 或 $\begin{cases} A_1x + B_1y + C_1 = 0 \\ A_2x + B_2y + C_2 = 0 \end{cases}$

三、距离问题

- 1. 平面上两点间的距离公式 $P_1(x_1, y_1), P_2(x_2, y_2)$ 则 $|P_1P_2| = \sqrt{(x_2 x_1) + (y_2 y_1)}$
- 2. 点到直线距离公式

点
$$P(x_0, y_0)$$
 到直线 $l: Ax + By + C = 0$ 的距离为: $d = \frac{|Ax_0 + By_0 + C|}{\sqrt{A^2 + B^2}}$

3. 两平行线间的距离公式

已知两条平行线直线 l_1 和 l_2 的一般式方程为 l_1 : $Ax + By + C_1 = 0$,

$$l_2: Ax + By + C_2 = 0$$
,则 $l_1 与 l_2$ 的距离为 $d = \frac{\left|C_1 - C_2\right|}{\sqrt{A^2 + B^2}}$

4. 直线系方程:若两条直线 l_1 : $A_1x+B_1y+C_1=0$, l_2 : $A_2x+B_2y+C_2=0$ 有交点,则过

 l_1 与 l_2 交点的直线系方程为 $(A_1x+B_1y+C_1)+\lambda(A_2x+B_2y+C_2)=0$ 或

$$(A_2x+B_2y+C_2)+\lambda(A_1x+B_1y+C_1)=0$$
 (λ 为常数)

四、对称问题

1. 中点坐标公式: 已知点 $A(x_1, y_1), B(x_2, y_2)$,则 A, B中点 H(x, y)的坐标公式为

$$\begin{cases} x = \frac{x_1 + x_2}{2} \\ y = \frac{y_1 + y_2}{2} \end{cases}$$

2. 轴对称: 点 P(a,b) 关于直线 $Ax + By + c = 0 (B \neq 0)$ 的对称点为 P'(m,n) ,则有

$$\begin{cases} \frac{\mathbf{n} - \mathbf{b}}{\mathbf{m} - \mathbf{a}} \times (-\frac{A}{B}) = -1 \\ A \cdot \frac{a + m}{2} + B \cdot \frac{b + n}{2} + C = 0 \end{cases}$$
,直线关于直线对称问题可转化 为点关于直线对称问题。

【开心提示下面的记忆并且掌握】对称规律补充:

- 1. 点 A(a, b) 关于 x 轴的对称点 A'(a, -b); 2. 点 A(a, b) 关于 y 轴的对称点 A'(-a, b)
- 3. 点 A(a, b) 关于圆心(0, 0) 的对称点 A'(-a, -b);
- 4. 点 A(a, b) 关于直线 y=x 的对称点 A'(b, a);
- 5. 点 A(a, b) 关于直线 y=-x 的对称点 A'(-b, -a);
- 6. 点 A(a, b) 关于 B(m, n) 的对称点 A' (2m-a, 2n-b);
- 7. 点 A(a, b) 关于直线 x=m 的对称点 A' (2m-a, b);
- 8. 点 A(a, b) 关于直线 y=n 的对称点 A'(a, 2n-b);

五、线性规划问题:

- (1) 设点 $P(x_0, y_0)$ 和直线 l: Ax + By + C = 0,
 - ①若点P在直线l上,则 $Ax_0 + By_0 + C = 0$;②若点P在直线l的上方,则

$$B(Ax_0 + By_0 + C) > 0;$$

- ③若点P在直线l的下方,则 $B(Ax_0 + By_0 + C) < 0$;
- (2) 二元一次不等式表示平面区域:

对于任意的二元一次不等式 Ax + By + C > 0 (< 0),

①当 B > 0 时,则 Ax + By + C > 0 表示直线 I : Ax + By + C = 0 上方的区域;

Ax + By + C < 0表示直线 l: Ax + By + C = 0下方的区域;

②当 B < 0时,则 Ax + By + C > 0表示直线 l: Ax + By + C = 0 下方的区域;

Ax + By + C < 0表示直线 l: Ax + By + C = 0上方的区域;

注意:通常情况下将原点(0,0)代入直线Ax + By + C中,根据> 0或< 0来表示二元一次不等式表示平面区域。

六、圆与方程

1. 圆的标准方程: $(x-a)^2 + (y-b)^2 = r^2$ 圆心 C(a,b) , 半径 r

特例:圆心在坐标原点,半径为r的圆的方程是: $x^2+y^2=r^2$.

2. 一般方程:
$$x^2 + y^2 + ax + by + c = 0$$
,圆的标准方程为 $\left(x + \frac{a}{2}\right)^2 + \left(y + \frac{b}{2}\right)^2 = \frac{a^2 + b^2 - 4c}{4}$

圆心坐标(
$$-\frac{a}{2}$$
, $-\frac{b}{2}$), 半径 $r = \sqrt{\frac{a^2 + b^2 - 4c}{4}} > 0$

- 3. 点与圆的位置关系:
- (1) 设点到圆心的距离为 d, 圆半径为 r:

(1)点在圆上 ⇔d=r; (2)点在圆外 ⇔d>r; (3)点在圆内 ⇔d<

- (2) 给定点 $M(x_0,y_0)$ 及圆 $C:(x-a)^2+(y-b)^2=r^2$.
 - ①M 在圆C内 \Leftrightarrow (x_0-a)²+(y_0-b)²< r^2 ②M 在圆C上 \Leftrightarrow (x_0-a)²+(y_0-b)²= r^2
 - ③ M 在圆 C 外 \Leftrightarrow $(x_0-a)^2+(y_0-b)^2>r^2$
- 4. 直线与圆的位置关系: 直线 Ax + By + C = 0 与圆 $(x-a)^2 + (y-b)^2 = r^2$ 的位置关系有

三种,d 是圆心到直线的距离,
$$d = \frac{|Aa + Bb + C|}{\sqrt{A^2 + B^2}}$$

- (1) $d > r \Leftrightarrow$ 相离 $\Leftrightarrow \Delta < 0$; (2) $d = r \Leftrightarrow$ 相切 $\Leftrightarrow \Delta = 0$;
- (3) $d < r \Leftrightarrow$ 相交 $\Leftrightarrow \Delta > 0$
- 5. 两圆的位置关系

设两圆圆心分别为 O_1 , O_2 ,半径分别为 r_1 , r_2 , $|O_1O_2| = d$ 。

- (1) $d > r_1 + r_2 \Leftrightarrow$ 外离 \Leftrightarrow 4条公切线;(2) $d = r_1 + r_2 \Leftrightarrow$ 外切 \Leftrightarrow 3条公切线;
- $(3) |r_1-r_2| < d < r_1+r_2 \Leftrightarrow 相交 \Leftrightarrow 2 条 公切线; (4) d = |r_1-r_2| \Leftrightarrow 内切 \Leftrightarrow 1 条 公切线; (4) d = |r_1-r_2| \Leftrightarrow 内切 \Leftrightarrow 1 条 公切线; (4) d = |r_1-r_2| \Leftrightarrow 内切 \Leftrightarrow 1 条 公切线; (5) d = |r_1-r_2| \Leftrightarrow P(r_1-r_2) \Leftrightarrow P(r_$
- (5) 0 < d < |r₁ r₂| ⇔ 内含 ⇔ 无公切线;

