必修2第三章《直线与方程》单元测试题

一、选择题（本大题共10小题，每小题5分，共50分）

1.若直线过点（１，２），（４，２＋
[image: image29.png]

），则此直线的倾斜角是（　　）

Ａ　３０°　　Ｂ　４５°　　Ｃ　　６０°　　Ｄ　　９０°

2．直线x+6y+2=0在x轴和y轴上的截距分别是（ ）
 A.
[image: image2.wmf]2

1

3

,

 B.
[image: image3.wmf]-

-

2

1

3

,

 C.
[image: image4.wmf]-

-

1

2

3

,

 D.－2，－3

3. 如果直线ax+2y+2=0与直线3x-y-2=0平行，则系数a=

A、 -3 B、-6 C、
[image: image5.wmf]2

3

-

 D、
[image: image6.wmf]3

2

4.点P（-1，2）到直线8x-6y+15=0的距离为（ ）

 （A）2 （B）
[image: image7.wmf]2

1

 （C）1 （D）
[image: image8.wmf]2

7

5.以Ａ（１，３），Ｂ（－５，１）为端点的线段的垂直平分线方程是（　　　　）

Ａ　3x-y-8=0 B 3x+y+4=0

C 3x-y+6=0 D 3x+y+2=0

6.过点Ｍ（２,１）的直线与Ｘ轴，Ｙ轴分别交于Ｐ,Ｑ两点，且｜ＭＰ｜＝｜ＭＱ｜,
则Ｌ的方程是（　　　　　）

Ａ　x-2y+3=0 B 2x-y-3=0

C 2x+y-5=0 D x+2y-4=0
7. 直线mx-y+2m+1=0经过一定点，则该点的坐标是

A（-2，1） B （2，1） C （1，-2） D （1，2）

8. 直线
[image: image9.wmf]0

2

0

2

=

+

+

=

+

+

n

y

x

m

y

x

和

的位置关系是
[image: image1.wmf]3

（A）平行 （B）垂直 （C）相交但不垂直 （D）不能确定
9. 如图1，直线l1、l2、l3的斜率分别为k1、k2、k3，
则必有

 A. k1<k3<k2 B. k3<k1<k2

C. k1<k2<k3 D. k3<k2<k1
10.已知A（1，2）、B（-1，4）、C（5，2），则ΔABC的边
AB上的中线所在的直线方程为（ ）

（A）x+5y-15=0 (B)x=3 (C) x-y+1=0 (D)y-3=0
选择题答题表

	题号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	答案
	
	
	
	
	
	
	
	
	
	

二、填空题（本大题共4小题，每小题5分，共30分）

11线过原点且倾角的正弦值是
[image: image10.wmf]5

4

，则直线方程为 .

12已知点
[image: image11.wmf])

4

,

5

(

-

A

和
[image: image12.wmf]),

2

,

3

(

B

则过点
[image: image13.wmf])

2

,

1

(

-

C

且与
[image: image14.wmf]B

A

,

的距离相等的直线方程为 .

13过点Ｐ（１，２）且在Ｘ轴，Ｙ轴上截距相等的直线方程是 .
14直线5x+12y+3=0与直线10x+24y+5=0的距离是 .

15原点Ｏ在直线Ｌ上的射影为点Ｈ（－２，１），则直线Ｌ的方程为 .

16mx＋ny＝1（mn≠0）与两坐标轴围成的三角形面积为 .
三、解答题（本大题共3小题，每小题10分，共40分）

17若
[image: image15.wmf]N

a

Î

，又三点A(
[image: image16.wmf]a

，0)，B（0，
[image: image17.wmf]4

+

a

），C（1，3）共线，求
[image: image18.wmf]a

的值.

18直线
[image: image19.wmf]0

6

2

=

+

+

y

ax

和直线
[image: image20.wmf]0

)

1

(

)

1

(

2

=

-

+

+

+

a

y

a

a

x

垂直，求
[image: image21.wmf]a

的值.

19 ①求平行于直线3x+4y-12=0,且与它的 距离是7的直线的方程;
②求垂直于直线x+3y-5=0, 且与点P(-1,0)的距离是
[image: image22.wmf]10

5

3

的直线的方程.

20线x+m2y+6=0与直线（m-2）x+3my+2m=0没有公共点，求实数m的值.

参考答案：

1.A；2.B；3.B；4.D；5.B；6.D；7.A；8.C；9.A；10.A.

11.
[image: image23.wmf]x

y

3

4

±

=

;12.x+y-3=0或2x-y=0;14
[image: image24.wmf]26

1

;

15．-y+5=0;

16．
[image: image25.wmf]mn

2

1

17．点共线说明
[image: image26.wmf]AC

AB

k

k

=

，即可求出
[image: image27.wmf]a

18．示：斜率互为负倒数，或一直线斜率为0，另一直线斜率不存在

19．（1）
(2)3x-y+9=0或3x-y-3=0.

20．0或m=-1;

� EMBED PBrush * MERGEFORMAT ���

[image: image28]_1234567897.unknown

_1234567905.unknown

_1234567909.unknown

_1234567913.unknown

_1234567915.unknown

_1234567916.unknown

_1234567917.unknown

_1234567914.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

