
一、选择题
1．若直线x＝1的倾斜角为 ，则()．
[image: image1.wmf]2

p

A．等于0

B．等于

C．等于
[image: image60.jpg]yl

b

60°
15° &

=Y

D．不存在
2．图中的直线l1，l2，l3的斜率分别为k1，k2，k3，则()．
A．k1＜k2＜k3

B．k3＜k1＜k2
C．k3＜k2＜k1

D．k1＜k3＜k2
[image: image58.png]L

153

=Y

3．已知直线l1经过两点(－1，－2)、(－1，4)，直线l2经过两点(2，1)、(x，6)，且l1∥l2，则x＝()．
A．2

B．－2

C．4

D．1

4．已知直线l与过点M(－
[image: image2.wmf]3

，
[image: image3.wmf]2

)，N(
[image: image4.wmf]2

，－
[image: image5.wmf]3

)的直线垂直，则直线l的倾斜角是()．
A．
[image: image6.wmf]3

p

B．
[image: image7.wmf]3

2

p

C．
[image: image8.wmf]4

p

D．
[image: image9.wmf]4

3

p

5．如果AC＜0，且BC＜0，那么直线Ax＋By＋C＝0不通过()．
A．第一象限

B．第二象限

C．第三象限

D．第四象限
6．设A，B是x轴上的两点，点P的横坐标为2，且|PA|＝|PB|，若直线PA的方程为x－y＋1＝0，则直线PB的方程是()．
A．x＋y－5＝0

B．2x－y－1＝0
C．2y－x－4＝0

D．2x＋y－7＝0

7．过两直线l1：x－3y＋4＝0和l2：2x＋y＋5＝0的交点和原点的直线方程为()．
A．19x－9y＝0

B．9x＋19y＝0
C．19x－3y＝ 0

D．3x＋19y＝0
8．直线l1：x＋a2y＋6＝0和直线l2 : (a－2)x＋3ay＋2a＝0没有公共点，则a的值
是()．
A．3

B．－3

C．1

D．－1

9．将直线l沿y轴的负方向平移a(a＞0)个单位，再沿x轴正方向平移a＋1个单位得直线l'，此时直线l' 与l重合，则直线l' 的斜率为()．
A．
[image: image10.wmf]1

＋

a

a

B．
[image: image11.wmf]1

＋

−

a

a

C．
[image: image12.wmf]a

a

1

＋

D．
[image: image13.wmf]a

a

1

＋

−

10．点(4，0)关于直线5x＋4y＋21＝0的对称点是()．
A．(－6，8)

B．(－8，－6)

C．(6，8)

D．(－6，－8)
二、填空题
11．已知直线l1的倾斜角 1＝15°，直线l1与l2的交点为A，把直线l2绕着点A按逆时针方向旋转到和直线l1重合时所转的最小正角为60°，则直线l2的斜率k2的值为 ．

12．若三点A(－2，3)，B(3，－2)，C(
[image: image14.wmf]2

1

，m)共线，则m的值为 ．

13．已知长方形ABCD的三个顶点的坐标分别为A(0，1)，B(1，0)，C(3，2)，求第四个顶点D的坐标为 ．

14．求直线3x＋ay＝1的斜率 ．
15．已知点A(－2，1)，B(1，－2)，直线y＝2上一点P，使|AP|＝|BP|，则P点坐标为 ．

16．与直线2x＋3y＋5＝0平行，且在两坐标轴上截距的和为6的直线方程是　　　　　　　 ．
17．若一束光线沿着直线x－2y＋5＝0射到x轴上一点，经x轴反射后其反射线所在直线的方程是 ．

三、解答题
18．设直线l的方程为(m2－2m－3)x＋(2m2＋m－1)y＝2m－6(m∈R，m≠－1)，根据下列条件分别求m的值：
①l在x轴上的截距是－3；

②斜率为1．
[image: image59.png]

19．已知△ABC的三顶点是A(－1，－1)，B(3，1)，C(1，6)．直线l平行于AB，交AC，BC分别于E，F，△CEF的面积是△CAB面积的
[image: image15.wmf]4

1

．求直线l的方程．
20．一直线被两直线l1：4x＋y＋6＝0，l2：3x－5y－6＝0截得的线段的中点恰好是坐标原点，求该直线方程．
21．直线l过点(1，2)和第一、二、四象限，若直线l的横截距与纵截距之和为6，求直线l的方程．

参考答案

A组

一、选择题
1．C解析：直线x＝1垂直于x轴，其倾斜角为90°．

2．D解析：直线l1的倾斜角1是钝角，故k1＜0；直线l2与l3的倾斜角2，3 均为锐角且2＞3，所以k2＞k3＞0，因此k2＞k3＞k1，故应选D．
3．A解析：因为直线l1经过两点(－1，－2)、(－1，4)，所以直线l1的倾斜角为
[image: image16.wmf]2

p

，而l1∥l2，所以，直线l2的倾斜角也为
[image: image17.wmf]2

p

，又直线l2经过两点(2，1)、(x，6)，所以，x＝2．

4．C解析：因为直线MN的斜率为
[image: image18.wmf]1

−

＝

2

−

3

−

3

＋

2

，而已知直线l与直线MN垂直，所以直线l的斜率为1，故直线l的倾斜角是
[image: image19.wmf]4

p

．

5．C解析：直线Ax＋By＋C＝0的斜率k＝
[image: image20.wmf]B

A

-

＜0，在y轴上的截距
[image: image21.wmf]B

C

D

＝−

＞0，所以，直线不通过第三象限．

 6．A解析：由已知得点A(－1，0)，P(2，3)，B(5，0)，可得直线PB的方程是x＋y－5＝0．

7．D 8．D 9．B
解析: 结合图形，若直线l先沿y轴的负方向平移，再沿x轴正方向平移后，所得直线与l重合，这说明直线 l 和l’ 的斜率均为负，倾斜角是钝角．设l’ 的倾斜角为 ，则
tan ＝
[image: image22.wmf]1

＋

−

a

a

．

10．D解析：这是考察两点关于直线的对称点问题．直线5x＋4y＋21＝0是点A(4，0)与所求点A'(x，y)连线的中垂线，列出关于x，y的两个方程求解．

二、填空题
11．－1．解析：设直线l2的倾斜角为2，则由题意知：
180°－2＋15°＝60°，2＝135°，
∴k2＝tan 2＝tan(180°－45°)＝－tan45°＝－1．

12．
[image: image23.wmf]2

1

．
解：∵A，B，C三点共线，
∴kAB＝kAC，
[image: image24.wmf]2

＋

2

1

3

−

＝

2

＋

3

3

−

2

−

m

．解得m＝
[image: image25.wmf]2

1

．

13．(2，3)．解析：设第四个顶点D的坐标为(x，y)，
∵AD⊥CD，AD∥BC，
∴kAD·kCD＝－1，且kAD＝kBC．

∴
[image: image26.wmf]0

−

1

−

x

y

·
[image: image27.wmf]3

−

2

−

x

y

＝－1，
[image: image28.wmf]0

−

1

−

x

y

＝1．
解得
[image: image29.wmf]î

í

ì

1

＝

0

＝

y

x

(舍去)
[image: image30.wmf]î

í

ì

3

＝

2

＝

y

x

所以，第四个顶点D的坐标为(2，3)．

14．－
[image: image31.wmf]a

3

或不存在．解析：若a＝0时，倾角90°，无斜率．
若a≠0时，y＝－
[image: image32.wmf]a

3

x＋
[image: image33.wmf]a

1

∴直线的斜率为－
[image: image34.wmf]a

3

．
15．P(2，2).解析：设所求点P(x，2)，依题意：
[image: image35.wmf]2

2

)

1

2

(

)

2

(

-

+

+

x

＝
[image: image36.wmf]2

2

)

2

2

(

)

1

(

+

+

-

x

，解得x＝2，故所求P点的坐标为(2，2)．

16．10x＋15y－36＝0．

解析：设所求的直线的方程为2x＋3y＋c＝0，横截距为－
[image: image37.wmf]2

c

，纵截距为－
[image: image38.wmf]3

c

，进而得

c = －
[image: image39.wmf]5

36

．

17．x＋2y＋5＝0．

解析：反射线所在直线与入射线所在的直线关于x轴对称，故将直线方程中的y换成
－y．

三、解答题
18．①m＝－
[image: image40.wmf]3

5

；②m＝
[image: image41.wmf]3

4

．

解析：①由题意，得

[image: image42.wmf]3

2

6

2

2

-

-

-

m

m

m

＝－3，且m2－2m－3≠0．
解得　m＝－
[image: image43.wmf]3

5

．
②由题意，得
[image: image44.wmf]1

2

3

2

2

2

-

+

-

-

m

m

m

m

＝－1，且2m2＋m－1≠0．
解得　m＝
[image: image45.wmf]3

4

．
19．x－2y＋5＝0．

解析：由已知，直线AB的斜率 k＝
[image: image46.wmf]1

3

1

1

+

+

＝
[image: image47.wmf]2

1

．
因为EF∥AB，所以直线EF的斜率为
[image: image48.wmf]2

1

．
因为△CEF的面积是△CAB面积的
[image: image49.wmf]4

1

，所以E是CA的中点．点E的坐标是(0，
[image: image50.wmf]2

5

)．
直线EF的方程是 y－
[image: image51.wmf]2

5

＝
[image: image52.wmf]2

1

x，即x－2y＋5＝0．

20．x＋6y＝0．

解析：设所求直线与l1，l2的交点分别是A，B，设A(x0，y0)，则B点坐标为
(－x0，－y0)．
因为A，B分别在l1，l2上，
所以
[image: image53.wmf]ï

î

ï

í

ì

0

＝

6

−

5

＋

3

−

0

＝

6

＋

＋

4

0

0

0

0

y

x

y

x

①＋②得：x0＋6y0＝0，即点A在直线x＋6y＝0上，又直线x＋6y＝0过原点，所以直线l的方程为x＋6y＝0．

21．2x＋y－4＝0和x＋y－3＝0．

解析：设直线l的横截距为a，由题意可得纵截距为6－a．

∴直线l的方程为
[image: image54.wmf]1

＝

−

6

＋

a

y

a

x

．

∵点(1，2)在直线l上，∴
[image: image55.wmf]1

＝

−

6

2

＋

1

a

a

，a2－5a＋6＝0，解得a1＝2，a2＝3．当a＝2时，直线的方程为
[image: image56.wmf]1

4

2

=

+

y

x

，直线经过第一、二、四象限．当a＝3时，直线的方程为
[image: image57.wmf]1

3

3

=

+

y

x

，直线经过第一、二、四象限．

综上所述，所求直线方程为2x＋y－4＝0和x＋y－3＝0．

(第2题)

(第11题)

①

②

第 8 页 共 8 页

_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567937.unknown

_1234567941.unknown

_1234567943.unknown

_1234567945.unknown

_1234567946.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567933.unknown

_1234567935.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

_1234567913.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

