新桥中学高一数学必修二学案 编辑：朱丽萍 2010-6-22

§2.1.1 圆的标准方程

班级 姓名 　

【学习目标】掌握圆的标准方程，并能根据方程写出圆心的坐标和圆的半径。

【课前预习】
问题1：具有什么性质的点的轨迹称为圆？

[image: image1.wmf](3,4)

问题2：图2-9中哪个点是定点？哪个点是动点？动点具有什么性质？圆心和半径都反映了圆的什么特点？

【学生活动】

问题3如何建立圆的方程呢？

（1）建系设点（给下列圆建立适当的直角坐标系）

[image: image22.png]

（2）找等量关系
（3）化简：

【数学建构】

1、圆的标准方程： ，这个方程表示以点 为圆心， 为半径的圆。

问题4：和直线的方程相比较，圆的方程形式有什么特点？当圆心在原点时，圆的方程是什么？

小试牛刀：1、写出下列圆的圆心和半径：

(1) (x-3)2+(y-2)2=5； (2) (x+4)2+(y+3)2=7； (3) (x+2)2+ y2=4
【数学应用】

例1、写出下列各圆的方程：
（1）圆心在原点，半径是3； （2）圆心在点C
[image: image23.emf]，半径为
[image: image2.wmf]5

（3）经过点P(5，1)，圆心在点C(8，-3)；
（4）圆心在点C(1，3)，并且和直线3x-4y-7=0相切。
例2、（1）已知两点
[image: image3.wmf]1

(4,9)

P

和
[image: image4.wmf]2

(6,3)

P

，求以
[image: image5.wmf]12

PP

为直径的圆的方程；
（2）试判断点M(6，9)、N(3，3)、Q(5，3)是在圆上，在圆内，还是在圆外？

例3、 已知隧道的截面是半径为
[image: image6.wmf]4

m

的半圆，车辆只能在道路中心线一侧行驶，一辆宽为
[image: image7.wmf]2.7

m

，高为
[image: image8.wmf]3

m

的货车能不能驶入这个隧道？
§2.1.1 圆的标准方程（课时练习）
班级 姓名
1、写出下列各圆的方程：
（1）圆心在原点，半径为6；
（2）经过在点
[image: image9.wmf](6,3)

P

，圆心为
[image: image10.wmf](2,2)

C

-

；
（3）已知点
[image: image11.wmf](4,5)

A

--

,
[image: image12.wmf](6,1)

B

-

，以线段
[image: image13.wmf]AB

为直径的圆的方程；
2、求以点
[image: image14.wmf](1,5)

C

--

为圆心，并且与
[image: image15.wmf]y

轴相切的圆的方程。

3、求满足下列条件的圆的方程
（1）圆心为 C(3，-5)，并且与直线x-7y+2=0相切；

（2）过点A(3，2)，圆心在直线y=2x上，且与直线y=2x+5相切．

4、已知：一个圆的直径端点是
[image: image16.wmf]11

(,)

Axy

、
[image: image17.wmf]22

(,)

Bxy

．

证明：圆的方程是
[image: image18.wmf]1212

()()()()0

xxxxyyyy

--+--=

。
5、已知点
[image: image19.wmf](1,1)

P

在圆
[image: image20.wmf]22

()()4

xaya

-++=

的内部，求实数
[image: image21.wmf]a

的取值范围。

6、一个等腰三角形底边上的高等于5，底边两端点的坐标是(-4，0)和(4，0)，求它的外接圆的方程．

_1338716914.unknown

_1338717299.unknown

_1338717682.unknown

_1338717720.unknown

_1338718036.unknown

_1338718037.unknown

_1338717942.unknown

_1338717699.unknown

_1338717334.unknown

_1338717132.unknown

_1338717231.unknown

_1338717288.unknown

_1338717211.unknown

_1338717111.unknown

_1338716409.unknown

_1338716843.unknown

_1338716913.unknown

_1338716426.unknown

_1338716056.unknown

_1338716390.unknown

_1338716039.unknown

