第三章　章末检测(A)

(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．如果直线ax＋2y＋2＝0与直线3x－y－2＝0平行，则系数a为(　　)

A．－3

B．－6

C．－eq \f(3,2)

D．eq \f(2,3)
3．下列叙述中不正确的是(　　)

A．若直线的斜率存在，则必有倾斜角与之对应
B．每一条直线都有唯一对应的倾斜角
C．与坐标轴垂直的直线的倾斜角为0°或90°
D．若直线的倾斜角为α，则直线的斜率为tan α
4．在同一直角坐标系中，表示直线y＝ax与直线y＝x＋a的图象(如图所示)正确的是(　　)

[image: image1.png]Ay

>X
(0]
A
Ay
pa
I9) >X
/
C

Ay

Ay

5．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
6．过点(3，－4)且在两坐标轴上的截距相等的直线的方程是(　　)

A．x＋y＋1＝0
B．4x－3y＝0
C．4x＋3y＝0
D．4x＋3y＝0或x＋y＋1＝0
7．已知点A(x,5)关于点(1，y)的对称点为(－2，－3)，则点P(x，y)到原点的距离是(　　)

A．4

B．eq \r(13)

C．eq \r(15)

D．eq \r(17)
8．设点A(2，－3)，B(－3，－2)，直线过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．－3eq \f(3,4)≤k≤4

D．以上都不对
9．已知直线l1：ax＋4y－2＝0与直线l2：2x－5y＋b＝0互相垂直，垂足为(1，c)，则a＋b＋c的值为(　　)

A．－4

B．20

C．0

D．24
10．如果A(1,3)关于直线l的对称点为B(－5,1)，则直线l的方程是(　　)

A．3x＋y＋4＝0

B．x－3y＋8＝0
C．x＋3y－4＝0

D．3x－y＋8＝0
11．直线mx＋ny＋3＝0在y轴上截距为－3，而且它的倾斜角是直线eq \r(3)x－y＝3eq \r(3)倾斜角的2倍，则(　　)

A．m＝－eq \r(3)，n＝1

B．m＝－eq \r(3)，n＝－3
C．m＝eq \r(3)，n＝－3

D．m＝eq \r(3)，n＝1
12．过点Aeq \b\lc\(\rc\)(\a\vs4\al\co1(0，\f(7,3)))与B(7,0)的直线l1与过点(2,1)，(3，k＋1)的直线l2和两坐标轴围成的四边形内接于一个圆，则实数k等于(　　)

A．－3

B．3

C．－6

D．6
二、填空题(本大题共4小题，每小题5分，共20分)

13．已知l1：2x＋my＋1＝0与l2：y＝3x－1，若两直线平行，则m的值为________．

14．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________．(写出所有正确答案的序号)

①15°；②30°；③45°；④60°；⑤75°．

15．已知直线l与直线y＝1，x－y－7＝0分别相交于P、Q两点，线段PQ的中点坐标为(1，－1)，那么直线l的斜率为________．

16．已知直线l经过点E(1,2)，且与两坐标轴的正半轴围成的三角形的面积是4，则直线l的方程为________．

三、解答题(本大题共6小题，共70分)

17．(10分)平行四边形的两邻边所在直线的方程为x＋y＋1＝0及3x－4＝0，其对角线的交点是D(3,3)，求另两边所在的直线的方程．

18．(12分)已知直线l经过直线2x＋y－5＝0与x－2y＝0的交点．若点A(5,0)到l的距离为3，求直线l的方程．

19．(12分)已知△ABC的两条高线所在直线方程为2x－3y＋1＝0和x＋y＝0，顶点A(1,2)．

求(1)BC边所在的直线方程；

(2)△ABC的面积．

20．(12分) 如图，已知△ABC中A(－8,2)，AB边上中线CE所在直线的方程为x＋2y－5＝0，AC边上的中线BD所在直线的方程为2x－5y＋8＝0，求直线BC的方程．

[image: image2.png]\

=Y

21．(12分) 某房地产公司要在荒地ABCDE(如图)上划出一块长方形地面(不改变方位)建一幢公寓，问如何设计才能使公寓占地面积最大？并求出最大面积(精确到1 m2)．

[image: image3.png]<—— 100 m

22．(12分)三角形ABC中，D是BC边上任意一点(D与B，C不重合)，且|AB|2＝|AD|2＋|BD|·|DC|．求证：△ABC为等腰三角形．

第三章　直线与方程(A) 答案

1．A　[利用斜率公式k＝eq \f(2＋\r(3)－2,4－1)＝eq \f(\r(3),3)＝tan θ，可求倾斜角为30°．]

2．B　[当两直线平行时有关系eq \f(a,3)＝eq \f(2,－1)≠eq \f(2,－2)，可求得a＝－6．]

3．D　[α＝90°时，斜率不存在．∴选D．]
4．C
5．D　[由kAB＝kAC得b＝－9．]
6．D　[当截距均为0时，设方程为y＝kx，将点(3，－4)

代入得k＝－eq \f(4,3)；当截距不为0时，设方程为eq \f(x,a)＋eq \f(y,a)＝1，
将(3，－4)代入得a＝－1．]

7．D
8．A　[
[image: image4.png]

如图：kPB＝eq \f(3,4)，
kPA＝－4，结合图形可知
k≥eq \f(3,4)或k≤－4．]

9．A　[垂足(1，c)是两直线的交点，且l1⊥l2，故－eq \f(a,4)·eq \f(2,5)＝－1，∴a＝10．l：10x＋4y－2＝0．将(1，c)代入，得c＝－2；将(1，－2)代入l2：得b＝－12．则a＋b＋c＝10＋(－12)＋(－2)＝－4．]

10．A
11．D　[依题意－eq \f(3,n)＝－3，－eq \f(m,n)＝tan 120°＝－eq \r(3)，
∴m＝eq \r(3)，n＝1．故选D．]

12．B　[由题意知l1⊥l2，
∴kl1·kl2＝－1．

即－eq \f(1,3)k＝－1，k＝3．]

13．－eq \f(2,3)
14．①⑤
解析　两直线x－y＋1＝0与x－y＋3＝0之间的距离为eq \f(|3－1|,\r(2))＝eq \r(2)．又动直线被l1与l2所截的线段长为2eq \r(2)，故动直线与两直线的夹角应为30°，因此只有①⑤适合．
15．－eq \f(2,3)
解析　设P(x,1)则Q(2－x，－3)，将Q坐标代入x－y－7＝0得，2－x＋3－7＝0．

∴x＝－2，∴P(－2,1)，∴kl＝－eq \f(2,3)．
16．4x＋2y－8＝0
解析　设直线l的方程为eq \f(x,a)＋eq \f(y,b)＝1．

由题意，得eq \f(1,a)＋eq \f(2,b)＝1，

①
eq \f(1,2)ab＝4．

②
联立①，②，得a＝2，b＝4．

∴l的方程为eq \f(x,2)＋eq \f(y,4)＝1，即4x＋2y－8＝0．
17．解　由题意得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＋y＋1＝0，,3x－y＋4＝0，))解得eq \b\lc\{\rc\ (\a\vs4\al\co1(x＝－\f(5,4)，,y＝\f(1,4)，))
即平行四边形给定两邻边的顶点为为eq \b\lc\(\rc\)(\a\vs4\al\co1(－\f(5,4)，\f(1,4)))．

又对角线交点为D(3,3)，则此对角线上另一顶点为eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(29,4)，\f(23,4)))．

∵另两边所在直线分别与直线x＋y＋1＝0及3x－y＋4＝0平行，∴它们的斜率分别为
－1及3，
即它们的方程为y－eq \f(23,4)＝－eq \b\lc\(\rc\)(\a\vs4\al\co1(x－\f(29,4)))
及y－eq \f(23,4)＝3eq \b\lc\(\rc\)(\a\vs4\al\co1(x－\f(29,4)))，
∴另外两边所在直线方程分别为x＋y－13＝0和3x－y－16＝0．

18．解　方法一　联立eq \b\lc\{\rc\ (\a\vs4\al\co1(2x＋y－5＝0，,x－2y＝0))得交点P(2,1)，
当直线斜率存在时，设l的方程为y－1＝k(x－2)，
即kx－y＋1－2k＝0，
∴eq \f(|5k＋1－2k|,\r(k2＋1))＝3，解得k＝eq \f(4,3)，
∴l的方程为y－1＝eq \f(4,3)(x－2)，即4x－3y－5＝0．

当直线斜率不存在时，直线x＝2也符合题意．

∴直线l的方程为4x－3y－5＝0或x＝2．

方法二　经过两已知直线交点的直线系方程为(2x＋y－5)＋λ(x－2y)＝0，
即(2＋λ)x＋(1－2λ)y－5＝0，
∴eq \f(|52＋λ－5|,\r(2＋λ2＋1－2λ2))＝3，
即2λ2－5λ＋2＝0，解得λ＝2或eq \f(1,2)，
∴直线l的方程为4x－3y－5＝0或x＝2．
19．解　(1)∵A点不在两条高线上，由两条直线垂直的条件可设kAB＝－eq \f(3,2)，kAC＝1．

∴AB、AC边所在的直线方程为3x＋2y－7＝0，x－y＋1＝0．

由eq \b\lc\{\rc\ (\a\vs4\al\co1(3x＋2y－7＝0,x＋y＝0))得B(7，－7)．

由eq \b\lc\{\rc\ (\a\vs4\al\co1(x－y＋1＝0,2x－3y＋1＝0))得C(－2，－1)．

∴BC边所在的直线方程2x＋3y＋7＝0．

(2)∵|BC|＝eq \r(117)，A点到BC边的距离d＝eq \f(15,\r(13))，
∴S△ABC＝eq \f(1,2)×d×|BC|＝eq \f(1,2)×eq \f(15,\r(13))×eq \r(117)＝eq \f(45,2)．
20．解　设B(x0，y0)，则AB中点E的坐标为eq \b\lc\(\rc\)(\a\vs4\al\co1(\f(x0－8,2)，\f(y0＋2,2)))，
由条件可得：eq \b\lc\{\rc\ (\a\vs4\al\co1(2x0－5y0＋8＝0,\f(x0－8,2)＋2·\f(y0＋2,2)－5＝0))，
得eq \b\lc\{\rc\ (\a\vs4\al\co1(2x0－5y0＋8＝0,x0＋2y0－14＝0))，解得eq \b\lc\{\rc\ (\a\vs4\al\co1(x0＝6,y0＝4))，即B(6,4)，同理可求得C点的坐标为(5,0)．故所求直线BC的方程为eq \f(y－0,4－0)＝eq \f(x－5,6－5)，即4x－y－20＝0．
21．解　在线段AB上任取一点P，分别向CD、DE作垂线划出一块长方形土地，以BC，EA的交点为原点，以BC，EA所在的直线为x，y轴，建立直角坐标系，则AB的方程为eq \f(x,30)＋eq \f(y,20)＝1，设Peq \b\lc\(\rc\)(\a\vs4\al\co1(x，20－\f(2x,3)))，则长方形的面积S＝(100－x)eq \b\lc\[\rc\](\a\vs4\al\co1(80－\b\lc\(\rc\)(\a\vs4\al\co1(20－\f(2x,3)))))(0≤x≤30)．化简得S＝－eq \f(2,3)x2＋eq \f(20,3)x＋6 000(0≤x≤30)．

当x＝5，y＝eq \f(50,3)时，S最大，其最大值为6 017 m2．
22．证明　
[image: image5.png]\

=y

作AO⊥BC，垂足为O，以BC边所在的直线为x轴，以OA所在的直线为y轴，建立直角坐标系，如右图所示．设A(0，a)，B(b,0)，C(c,0)，D(d,0)，因为|AB|2＝|AD|2＋|BD|·|DC|，所以，由两点间距离公式可得b2＋a2＝d2＋a2＋(d－b)·(c－d)，即－(d－b)(b＋d)＝(d－b)(c－d)，又d－b≠0，故－b－d＝c－d，即c＝－b，所以△ABC为等腰三角形．
