直线的交点坐标与距离公式

目标认知

掌握解方程组的方法，求两条相交直线的交点坐标.
2.掌握两点间距离公式，点到直线距离公式，会求两条平行直线间的距离.

知识要点梳理

知识点一：直线的交点：[image: image1.png]

求两直线[image: image2.png]Ax+By+C =0(ABC =0)

与[image: image3.png]Ax+ By +C, =0(4B,C, #0)

的交点坐标，只需求两直线方程联立所得方程组[image: image4.png]Ax+By+C,
Ax+ By +C;

的解即可.若有[image: image5.png]RS

o

ala

，则方程组有无穷多个解，此时两直线重合；若有[image: image6.png]

，则方程组无解，此时两直线平行；若有[image: image7.png]

，则方程组有唯一解，此时两直线相交，此解即两直线交点的坐标.
要点诠释：
求两直线的交点坐标实际上就是解方程组，看方程组解的个数.
知识点二：两点间的距离公式[image: image8.png]

两点[image: image9.png]Rz) Blxp v3)

间的距离公式为[image: image10.png]|BB|= A - x) + 0y -)

.
要点诠释：
此公式可以用来求解平面上任意两点之间的距离，它是所有求距离问题的基础，点到直线的距离和两平行直线之间的距离均可转化为两点之间的距离来解决.另外在下一章圆的标准方程的推导、直线与圆、圆与圆的位置关系的判断等内容中都有广泛应用，需熟练掌握.
知识点三：点到直线的距离公式[image: image11.png]

点[image: image12.png]P(xy »)

到直线[image: image13.png]Ax+By+C=0

的距离为[image: image14.png]_ |4 + By +C|

d=
N+ B

.
要点诠释：
此公式常用于求三角形的高、两平行间的距离及下一章中直线与圆的位置关系的判断等.点[image: image15.png]P(xy »)

到直线[image: image16.png]Ax+By+C=0

的距离为直线上所有的点到已知点[image: image17.png]

的距离中最小距离.
知识点四：两平行线间的距离[image: image18.png]

本类问题常见的有两种解法：①转化为点到直线的距离问题，在任一条直线上任取一点，此点到另一条直线的距离即为两直线之间的距离；②距离公式：直线[image: image19.png]Ax+ By +Cy

与直线[image: image20.png]Ax+ By +C,

的距离为[image: image21.png]16 -al

.
要点诠释：
(1)两条平行线间的距离，可以看作在其中一条直线上任取一点，这个点到另一条直线的距离，此点一
般可以取直线上的特殊点，也可以看作是两条直线上各取一点，这两点间的最短距离；
(2)利用两条平行直线间的距离公式[image: image22.png]

时，一定先将两直线方程化为一般形式，且两条直
线中x，y的系数要保持一致.
三、规律方法指导[image: image23.png]

应用解析思想解决问题的基本步骤：[image: image24.png]

第一步：建立适当的坐标系，用坐标表示有关的量.坐标系的选择是否适当是影响解题过程简捷与否的重要因素，坐标系建立的不恰当会人为的扩大题目的计算量.在建立坐标系时一般以特殊的点、线作为坐标系的原点和坐标轴，建立坐标系时，对图形的特性应用的越充分，题目中出现的变量就会越少，运算过程也会越简便.
第二步：进行有关的代数运算.通过各点的坐标、各图形方程之间的各种运算，求得所需结果的代数形式.通过运算可求得各个点、直线间的距离、角度、直线的斜率、截距、直线方程及两直线的交点等.
第三步：把代数运算结果“翻译”成几何关系.通过计算结果说明某几何结论成立.

四：经典例题透析

类型一：求交点坐标

判断下列各对直线的位置关系，如果相交，求出交点的坐标.
[image: image25.png](D 4 3x-2y=70 Tx+y

1
@h: 216y 45200y = ()

类型二：求两点间的距离

在直线2x-y=0 上求一点P ，使它到点 M(5，8) 的距离为５，并求直线PM 的方程

类型三：求点到直线的距离

求点P(3，-2)到下列直线的距离：
[image: image26.png]m y:%ﬁ% @ y=6 @Bx=4

类型四：求两平行直线间的距离

求两条平行线[image: image27.png]L 3x+4y =101, 3x+4y=15

间的距离.

思路点拨：
求两平行直线间的距离可以转化为点到直线的距离，也可以利用距离公式.
解析：
方法一：
若在直线[image: image28.png]

上任取一点A(2，1)，则点A到直线[image: image29.png]

的距离就是所求的平行线间的距离，
所以[image: image30.png]g 13x2raxa-15)

.
方法二：
设原点到直线[image: image31.png]

的距离分别为[image: image32.png]

，则[image: image33.png]

即为所求.
所以[image: image34.png]1-15] __1-10]

A3 44 N3P a4?

.
方法三：
利用公式
[image: image35.png]_lg
1 = C,
Al
RS
10)-C
-15)
|
=1

1G-6Gl
s Tirar
+58°
e
+47

d

.
