 直线的方程

（1）直线的倾斜角

定义：x轴正向与直线向上方向之间所成的角叫直线的倾斜角。特别地，当直线与x轴平行或重合时,我们规定它的倾斜角为0度。因此，倾斜角的取值范围是0°≤α＜180°

（2）直线的斜率

①定义：倾斜角不是90°的直线，它的倾斜角的正切叫做这条直线的斜率。直线的斜率常用k表示。即
[image: image1.wmf]tan

k

a

=

。斜率反映直线与轴的倾斜程度。

当
[image: image2.wmf][

)

o

o

90

,

0

Î

a

时，
[image: image3.wmf]0

³

k

； 当
[image: image4.wmf](

)

o

o

180

,

90

Î

a

时，
[image: image5.wmf]0

<

k

； 当
[image: image6.wmf]o

90

=

a

时，
[image: image7.wmf]k

不存在。

②过两点的直线的斜率公式：
[image: image8.wmf])

(

2

1

1

2

1

2

x

x

x

x

y

y

k

¹

-

-

=

注意下面四点：(1)当
[image: image9.wmf]2

1

x

x

=

时，公式右边无意义，直线的斜率不存在，倾斜角为90°；

(2)k与P1、P2的顺序无关；(3)以后求斜率可不通过倾斜角而由直线上两点的坐标直接求得；

(4)求直线的倾斜角可由直线上两点的坐标先求斜率得到。

（3）直线方程

①点斜式：
[image: image10.wmf])

(

1

1

x

x

k

y

y

-

=

-

直线斜率k，且过点
[image: image11.wmf](

)

1

1

,

y

x

注意：当直线的斜率为0°时，k=0，直线的方程是y=y1。
当直线的斜率为90°时，直线的斜率不存在，它的方程不能用点斜式表示．但因l上每一点的横坐标都等于x1，所以它的方程是x=x1。

②斜截式：
[image: image12.wmf]b

kx

y

+

=

，直线斜率为k，直线在y轴上的截距为b
③两点式：
[image: image13.wmf]11

2121

yyxx

yyxx

--

=

--

（
[image: image14.wmf]1212

,

xxyy

¹¹

）直线两点
[image: image15.wmf](

)

1

1

,

y

x

，
[image: image16.wmf](

)

2

2

,

y

x

④截矩式：
[image: image17.wmf]1

xy

ab

+=

其中直线
[image: image18.wmf]l

与
[image: image19.wmf]x

轴交于点
[image: image20.wmf](,0)

a

,与
[image: image21.wmf]y

轴交于点
[image: image22.wmf](0,)

b

,即
[image: image23.wmf]l

与
[image: image24.wmf]x

轴、
[image: image25.wmf]y

轴的截距分别为
[image: image26.wmf],

ab

。

⑤一般式：
[image: image27.wmf]0

=

+

+

C

By

Ax

（A，B不全[image: image28.png]22 BL(ZX XK. COMRALTT 7

为0）
注意：特殊的方程如：
各式的适用范围
平行于x轴的直线：
[image: image29.wmf]b

y

=

（b为常数）； 平行于y轴的直线：
[image: image30.wmf]a

x

=

（a为常数）；

（4）直线系方程：即具有某一共同性质的直线

（一）平行直线系

平行于已知直线
[image: image31.wmf]0

0

0

0

=

+

+

C

y

B

x

A

（
[image: image32.wmf]0

0

,

B

A

是不全为0的常数）的直线系：
[image: image33.wmf]0

0

0

=

+

+

C

y

B

x

A

（C为常数）

（二）过定点的直线系

（ⅰ）斜率为k的直线系：
[image: image34.wmf](

)

0

0

x

x

k

y

y

-

=

-

，直线过定点
[image: image35.wmf](

)

0

0

,

y

x

；

（ⅱ）过两条直线
[image: image36.wmf]0

:

1

1

1

1

=

+

+

C

y

B

x

A

l

，
[image: image37.wmf]0

:

2

2

2

2

=

+

+

C

y

B

x

A

l

的交点的直线系方程为

[image: image38.wmf](

)

(

)

0

2

2

2

1

1

1

=

+

+

+

+

+

C

y

B

x

A

C

y

B

x

A

l

（
[image: image39.wmf]l

为参数），其中直线
[image: image40.wmf]2

l

不在直线系中。

（5）两直线平行与垂直

当
[image: image41.wmf]1

1

1

:

b

x

k

y

l

+

=

，
[image: image42.wmf]2

2

2

:

b

x

k

y

l

+

=

时，

[image: image43.wmf]2

1

2

1

2

1

,

//

b

b

k

k

l

l

¹

=

Û

；
[image: image44.wmf]1

2

1

2

1

-

=

Û

^

k

k

l

l

注意：利用斜率判断直线的平行与垂直时，要注意斜率的存[image: image45.png]22 BL(ZX XK. COMRALTT 7

在与否。

（6）两条直线的交点

[image: image46.wmf]0

:

1

1

1

1

=

+

+

C

y

B

x

A

l

[image: image47.wmf]0

:

2

2

2

2

=

+

+

C

y

B

x

A

l

相交

交点坐标即方程组
[image: image48.wmf]î

í

ì

=

+

+

=

+

+

0

0

2

2

2

1

1

1

C

y

B

x

A

C

y

B

x

A

的一组解。

方程组无解
[image: image49.wmf]2

1

//

l

l

Û

 ； 方程组有无数解
[image: image50.wmf]Û

 EMBED Equation.3 [image: image51.wmf]1

l

与
[image: image52.wmf]2

l

重合

（7）两点间距离公式：设
[image: image53.wmf]1122

(,),

AxyBxy

，

（

）

是平面直角坐标系中的两个点，

则
[image: image54.wmf]22

2121

||()()

ABxxyy

=-+-

（8）点到直线距离公式：一点
[image: image55.wmf](

)

0

0

,

y

x

P

到直线
[image: image56.wmf]0

:

1

=

+

+

C

By

Ax

l

的距离
[image: image57.wmf]2

2

0

0

B

A

C

By

Ax

d

+

+

+

=

（9）两平行直线距离公式

在任一直线上任取一点，再转化为点到直线的距离进行求解。
_1234567905.unknown

_1234567921.unknown

_1234567929.unknown

_1234567933.unknown

_1234567937.unknown

_1234567939.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567940.unknown

_1234567938.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

