
数学圆的方程练习
【同步达纲练习】

A级

一、选择题

1.若直线4x-3y-2=0与圆x2+y2-2ax+4y+a2-12=0总有两个不同交点，则a的取值范围是()

A.-3＜a＜7
B.-6＜a＜4

C.-7＜a＜3

D.-21＜a＜19

2.圆(x-3)2+(y-3)2=9上到直线3x+4y-11=0的距离等于1的点有()

A.1个 B.2个 C.3个 D.4个

3.使圆(x-2)2+(y+3)2=2上点与点(0，-5)的距离最大的点的坐标是()

A.(5，1)

B.(3，-2)

C.(4，1)

D.(
[image: image1.wmf]2

 +2，
[image: image2.wmf]2

-3)
4.若直线x+y=r与圆x2+y2=r(r＞0)相切，则实数r的值等于()

A.
[image: image3.wmf]2

2

B.1

C.
[image: image4.wmf]2

D.2

5.直线x-y+4=0被圆x2+y2+4x-4y+6=0截得的弦长等于()

A.8

B.4

C.2
[image: image5.wmf]2

D.4
[image: image6.wmf]2

二、填空题

6.过点P(2，1)且与圆x2+y2-2x+2y+1=0相切的直线的方程为 .

7.设集合m={(x,y)x2+y2≤25,N={(x,y)｜(x-a)2+y2≤9}，若M∪N=M，则实数a的取值范围是

.

8.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 .

三、解答题

9.已知圆x2+y2+x-6y+m=0和直线x+2y-3=0交于P、Q两点，若OP⊥OQ(O是原点)，求m的值.

10.已知直线l:y=k(x-2)+4与曲线C：y=1+
[image: image7.wmf]2

4

x

-

有两个不同的交点，求实数k的取值范围.

AA级

一、选择题

1.圆(x-3)2+(y+4)2=2关于直线x+y=0的对称圆的标准方程是()

A.(x+3)2+(y-4)2=2

B.(x-4)2+(y+3)2=2

C.(x+4)2+(y-3)=2

D.(x-3)2+(y-4)2=2

2.点P(5a+1,12a)在圆(x-1)2+y2=1的内部，则实数a的取值范围是()

A.｜a｜＜1

B.｜a｜＜
[image: image8.wmf]5

1

C.｜a｜＜
[image: image9.wmf]12

1

D.｜a｜＜
[image: image10.wmf]13

1

3.关于x,y的方程Ax2+Bxy+Cy2+Dx+Ey+F=0表示一个圆的充要条件是()

A.B=0，且A=C≠0

B.B=1且D2+E2-4AF＞0

C.B=0且A=C≠0，D2+E2-4AF≥0

D.B=0且A=C≠0,D2+E2-4AF＞0

4.过点P(-8，-1)，Q(5，12)，R(17，4)三点的圆的圆心坐标是()

A.(
[image: image11.wmf]3

14

，5)

B.(5，1)

C.(0，0)

D.(5，-1)

5.若两直线y=x+2k与y=2x+k+1的交点P在圆x2+2=4的内部，则k的范围是()

A.-
[image: image12.wmf]5

1

＜k＜-1

B.-
[image: image13.wmf]5

1

 ＜k＜1

C.-
[image: image14.wmf]3

1

＜k＜1

D.-2＜k＜2

二、填空题

6.圆x2+y2+ax=0(a≠0)的圆心坐标和半径分别是 .

7.若方程a2x2+(2a+3)y2+2ax+a+1=0表示圆，则实数a的值等于 .

8.直线y=3x+1与曲线x2+y2=4相交于A、B两点，则AB的中点坐标是 .

三、解答题

9.求圆心在直线2x-y-3=0上，且过点(5，2)和(3，-2)的圆的方程.

10.光线l从点P(1，-1)射出，经过y轴反射后与圆C：(x-4)2+(y-4)2=1相切，试求直线l所在的直线方程.

【素质优化训练】

一、选择题

1.直线
[image: image15.wmf]3

x+y-2
[image: image16.wmf]3

=0截圆x2+y2=4得的劣弧所对的圆心角为(全国高考题)()

A.
[image: image17.wmf]6

p

B.
[image: image18.wmf]4

p

C.
[image: image19.wmf]3

p

D.
[image: image20.wmf]2

p

2.对于满足x2+(y-1)2=1的任意x,y，不等式x+y+d≥0恒成立，则实数d的取值范围是()

A.［
[image: image21.wmf]2

-1，+∞］

B.(-∞，
[image: image22.wmf]2

-1)

C.［
[image: image23.wmf]2

 +1,+∞］

D.(-∞,
[image: image24.wmf]2

 +1)

3.若实数x，y满足x2+y2=1,则
[image: image25.wmf]1

2

-

-

y

y

的最小值等于()

A.
[image: image26.wmf]4

1

 B.
[image: image27.wmf]4

3

C.
[image: image28.wmf]2

3

D.2

4.过点P(1，2)的直线l将圆x2+2-4x-5=0分成两个弓形，当大、小两个弓形的面积之差最大时，直线l的方程是()

A.x=1

B.y=2

C.x-y+1=0

D.x-2y+3=0

5.一辆卡车宽2.7米，要经过一个半径为4.5米的半圆形隧道(双车道，不得违章)，则这辆卡车的平顶车篷篷顶距离地面的高度不得超过()

A.1.8米

B.3米

C.3.6米

D.4米

二、填空题

6.若实数x,y满足x2+y2-2x+4y=0，则x-2y的最大值是 .

7.若集合A={(x、y)｜y=-｜x｜-2}，B={(x,y)｜(x-a)2+y2=a2}满足A∩B=
[image: image29.wmf]j

，则实数a的取值范围是 .

8.过点M(3，0)作直线l与圆x2+y2=16交于A、B两点，当θ= 时，使△AOB的面积最大，最大值为 (O为原点).

三、解答题

9.令圆x2+y2-4x-6y+12=0外一点P(x,y)向圆引切线，切点为M，有｜PM｜=｜PO｜,求使｜PM｜最小的P点坐标.

10.已知圆C：(x+4)2+y2=4和点A(-2
[image: image30.wmf]3

，0)，圆D的圆心在y轴上移动，且恒与圆C外切，设圆D与y轴交于点M、N，求证：∠MAN为定值.

11.已知直角坐标平面内点Q(2，0)，圆C：x2+y2=1，动点M到圆C的切线长与｜MQ｜的比等于常数λ(λ＞0)，求动点M的轨迹方程，并说明轨迹是什么曲线.

12.自点A(-3，3)发出的光线l射到x轴上，被x轴反射，其反射光线m所在直线与圆x2+y2-4x-4y+7=0相切，求光线l与m所在直线方程.

13.AB是圆O的直径，且｜AB｜=2a,M是圆上一动点，作MN⊥AB，垂足为N，在OM上取点P，使｜OP｜=｜MN｜，求点P的轨迹.

参考答案：

【同步达纲练习】

A级

1.B 2.C 3.B 4.D 5.C 6.x=2或3x-4y-2=0 7.-2≤a≤2 8.x+y-3=0，x-y-3=0 9.m=3 10.(
[image: image31.wmf]12

5

,
[image: image32.wmf]4

3

)

AA级
1.B 2.D 3.D 4.D 5.B 6.(-
[image: image33.wmf]2

a

,0),
[image: image34.wmf]2

a

 7.-1 8.(-
[image: image35.wmf]10

3

，
[image: image36.wmf]10

1

) 9.(x-2)2+(y-1)2=10 10.3x+4y+1=0或4x+3y-1=0

【素质优化训练】

1.C 2.A 3.B 4.D 5.C 6.10 7.-2(
[image: image37.wmf]2

+1)＜a＜2(
[image: image38.wmf]2

+1) 8.θ=arccot2
[image: image39.wmf]2

 或π-arccot2
[image: image40.wmf]2

, 8 9.P(
[image: image41.wmf]13

12

,
[image: image42.wmf]13

18

) 10.60°

11.M的轨迹方程为(λ2-1)(x2+y2)-4λ2x+(1+4x2)=0，当λ=1时，方程为直线x=
[image: image43.wmf]4

5

.

当λ≠1时，方程为(x-
[image: image44.wmf]1

2

2

2

-

l

l

)2+y2=
[image: image45.wmf]2

2

2

)

1

(

3

1

-

+

l

l

它表示圆，该圆圆心坐标为(
[image: image46.wmf]1

2

2

2

-

l

l

,0)半径为
[image: image47.wmf]1

3

1

2

2

-

+

l

l

12.l的方程为：3x+4y-3=0或4x+3y+3=0 M的方程为3x-4y-3＝0或4x-3y+3＝0

13.x2+(y±
[image: image48.wmf]2

a

)2=(
[image: image49.wmf]2

a

)2轨迹是分别以CO，CD为直径的两个圆.

_1234567905.unknown

_1234567913.unknown

_1234567921.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567937.unknown

_1234567938.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

