

肥市第五中学

2.4.2圆的一般方程 王茹

核心素养

- 1.理解圆的一般方程及其特点.(数学抽象)
- 2.掌握圆的一般方程和标准方程的互化.(数学运算)
- 3.会求圆的一般方程以及与圆有关的简单的轨迹方程问题.(逻辑推理)

思维脉络

圆的标准方程: $(x-a)^2+(y-b)^2=r^2$

特征:直接看出圆心与半径

指出下面圆的圆心和半径:

$$(x-1)^2+(y+2)^2=2$$

$$(x+2)^2+(y-2)^2=5$$

$$(x+a)^2+(y-2)^2=a^2 (a\neq 0)$$

圆心	半径
(1,-2)	$\sqrt{2}$
(-2,2)	$\sqrt{5}$
(-a,2)	a

动动手

把圆的标准方程 $(x-a)^2+(y-b)^2=r^2$ 展开,得

$$x^2 + y^2 - 2ax - 2by + a^2 + b^2 - r^2 = 0$$

由于a,b,r均为常数

$$-2a = D, -2b = E, a^2 + b^2 - r^2 = F$$

结论: 任何一个圆方程可以写成下面形式

$$x^2 + y^2 + Dx + Ey + F = 0$$

1.是不是任何一个形如 $x^2 + y^2 + Dx + Ey + F = 0$ 方程表示的曲线都是圆呢?

答案:形如 $x^2+y^2+Dx+Ey+F=0$ 的方程不一定是圆的方程.

2.下列方程表示什么图形?

(1)
$$x^2+y^2-2x+4y+1=0$$
; $(x-1)^2+(y+2)^2=4$

(2)
$$x^2+y^2-2x+4y+5=0$$
; $(x-1)^2+(y+2)^2=0$

(3)
$$x^2+y^2-2x+4y+6=0$$
. $(x-1)^2+(y+2)^2=-1$

动动脑

把方程: $x^2 + y^2 + Dx + Ey + F = 0$

配方可得:

$$(x+\frac{D}{2})^2+(y+\frac{E}{2})^2=\frac{D^2+E^2-4F}{4}$$

- (1) 当 $D^2+E^2-4F>0$ 时,表示以 $\left(-\frac{D}{2},-\frac{E}{2}\right)$ 为圆心,以
 - $(\frac{1}{2}\sqrt{D^2+E^2-4F})$ 为半径的圆.
 - (2) 当 $D^2+E^2-4F=0$ 时,方程只有一组解 $x=-\frac{D}{2}$, $y=-\frac{E}{2}$,表示一个点($-\frac{D}{2}$,- $-\frac{E}{2}$).
- (3) 当D2+E2-4F<0时,方程无实数解,所以不表示任何图形.

圆的一般方程:

$$x^2 + y^2 + Dx + Ey + F = 0$$
 (D²+E²-4F>0)

说明: ① x²与y²系数相同并且不等于0;

②没有xy这样的二次项;

③圆心为
$$(-\frac{D}{2},-\frac{E}{2})$$
,半径 $r=\frac{1}{2}\sqrt{D^2+E^2-4F}$.

思考:圆的标准方程与一般方程各有什么特点?

$$(x-a)^2+(y-b)^2=r^2$$

$$x^2 + y^2 + Dx + Ey + F = 0 (D^2 + E^2 - 4F > 0)$$

标准方程易于看出圆心与半径. 一般方程等

一般方程突出形式上的特点.

小试牛刀

1.判断下列方程能否表示圆的方程,若能写出圆心与半径

(1)
$$x^2+y^2-2x+4y-4=0$$
 $\not\equiv$ $(1, -2) \neq 2$

(2)
$$2x^2+2y^2-12x+4y=0$$
 $\neq \sqrt{10}$

(3)
$$x^2+2y^2-6x+4y-1=0$$
 不是

(4)
$$x^2+y^2-12x+6y+50=0$$
 不是

(5)
$$x^2+y^2-3xy+5x+2y=0$$
 不是

小试牛刀

2.已知圆 $x^2+y^2+Dx+Ey+F=0$ 的圆心坐标为(-2,3),半径为4,则 D,E,F分别等于(D)

$$(A)4,-6,3$$
 $(B)-4,6,3$

$$(C)-4,6,-3$$
 $(D)4,-6,-3$

3. 若 $x^2+y^2-2ax-y+a=0$ 表示圆,则a的取值范围是(\square)

$$(A)a < \frac{1}{2}$$
 $(B)a > \frac{1}{2}$ $(C)a = \frac{1}{2}$ $(D)a \neq \frac{1}{2}$

例1判断方程 $x^2+y^2-4mx+2my+20m-20=0$ 能否表示圆.若能表示圆,求出圆心和半径.

思路分析:可直接利用 $D^2+E^2-4F>0$ 是否成立来判断,也可把左端配方,看右端是否为大于零的常数.

解:(方法1)由方程 $x^2+y^2-4mx+2my+20m-20=0$ 可知D=-4m,E=2m,F=20m-20, $\therefore D^2+E^2-4F=16m^2+4m^2-80m+80=20(m-2)^2$. 因此, 当m=2时,它表示一个点; 当 $m\neq 2$ 时,原方程表示圆, 此时,圆的圆心为(2m,-m),

半径为 $r=\frac{1}{2}\sqrt{D^2+E^2-4F}=\sqrt{5}|m-2|$.

例1判断方程 $x^2+y^2-4mx+2my+20m-20=0$ 能否表示圆.若能表示圆,求出圆心和半径.

思路分析:可直接利用 $D^2+E^2-4F>0$ 是否成立来判断,也可把左端配方,看右端是否为大于零的常数.

解:(方法2)原方程可化为 $(x-2m)^2+(y+m)^2=5(m-2)^2$,因此, 当m=2时,它表示一个点; 当 $m\neq 2$ 时,原方程表示圆, 此时,圆的圆心为(2m,-m), 半径为 $r=\sqrt{5}|m-2|$.

小结1: 二元二次方程表示圆的判断方法

任何一个圆的方程都可化为 $x^2+y^2+Dx+Ey+F=0$ 的形式,但形如 $x^2+y^2+Dx+Ey+F=0$ 的方程不一定表示圆.判断它是否表示圆可以有以下两种方法:

(1)计算 D^2+E^2-4F 的值,

若其值为正,则表示圆;

若其值为0,则表示一个点;

若其值为负,则不表示任何图形.

(2)将该方程配方为 $(x+\frac{D}{2})^2+(y+\frac{E}{2})^2=\frac{D^2+E^2-4F}{4}$,根据圆的标准方程来判断.

例2: 求过三点A(5,1),B(7,-3),C(2,-8)的圆的方程

方法: 待定系数法

解: 设所求圆的方程为:

$$x^2+y^2+Dx+Ey+F=0(D^2+E^2-4F>0)$$

因为A(5,1),B (7,-3),C(2,8)都在圆上

$$\begin{cases} 5^{2} + 1^{2} + 5D + E + F = 0 \\ 7^{2} + (-1)^{2} + 7D - E + F = 0 \\ 2^{2} + 8^{2} + 2D + 8E + F = 0 \end{cases} \Rightarrow \begin{cases} D = -4 \\ E = 6 \\ F = 12 \end{cases}$$

所求圆的方程为

小结2:待定系数法步骤:

- (1)依题意设出待定系数方程;
- (2)列出关于待定系数的方程(组);
- (3)解方程(组)得出系数,写出所求方程.
- 注意:求圆的方程时,要学会根据题目条件,恰当选择圆的方程形式:
- 式: ①若知道或涉及圆心和半径,我们一般采用圆的标准方程较简单.
 - ②若已知三点求圆的方程,我们常常采用 ⑧ 的一般方程用待定系数法求解.

(特殊情况时,可借助图象求解更简单)

例3. 已知线段AB的端点B的坐标是(4,3),端点A在圆(x+1) $^2+y^2=4$ 上运动,求线段AB的中点M的轨迹方程.

分析:点A的运动引起点M运动,而点A在已知圆上运动,点A的坐标满足圆的方程.建立点M与点A坐标之间的关系,就可以建立点M的坐标满足的条件,从而求出点M的轨迹方程.

$$(x-\frac{3}{2})^2 + (y-\frac{3}{2})^2 = 1$$

小结3: 相关点法步骤:

- (1)设被动点M(x,y),主动点Q (x_0,y_0) (I)
- (2)求出点M与点Q坐标间的关系 $\begin{cases} x = f_1(x_0, y_0) \\ y = f_2(x_0, y_0) \end{cases}$ (II)
- (3)从(I)中解出 $\begin{cases} x_0 = g_1(x, y) \\ y_0 = g_2(x, y) \end{cases}$
- (4)将(II)代入主动点Q的轨迹方程(已知曲线的方程), 化简得被动点的轨迹方程。

变式:已知线段AB的端点B的坐标是(4,3),端点A在圆(x+1) $^2+y^2=4$ 上运动,求线段AB的中点M的就程.

$$(x-\frac{3}{2})^2 + (y-\frac{3}{2})^2 = 1$$

所以点**M**的轨迹是以 $(\frac{3}{2},\frac{3}{2})$ 为圆心,半径长 $(\frac{1}{2},\frac{1}{2})$ 的圆.

注意: "轨迹"与"轨迹方程"的区别.

思考: 已知 $x^2 + y^2 - 4x - 6y + 12 = 0, x, y \in \mathbb{R}$,求 $(1)x^2 + y^2$ 的最值; $(2)\frac{y}{x}$ 的最值.

课堂小结

- 1.任何一个圆的方程可以写成 \mathbf{x}^2 + \mathbf{y}^2 +D \mathbf{x} +E \mathbf{y} +F=0(1)的形式,但方程(1)表示的不一定是圆,只有 \mathbf{D}^2 +E 2 -4F>0时,方程表示圆心 $\left(-\frac{\mathrm{D}}{2},-\frac{\mathrm{E}}{2}\right)$ 为半 径为 $r=\frac{1}{2}\sqrt{D^2+E^2-4F}$
 - 2.一般方程 展开
 - 3.方程形式的选用:
 - ①若知道或涉及圆心和半径,采用圆的标准方程
 - ②若已知三点求圆的方程,采用圆的一般方程求解.
 - 4.轨迹方程的求法: 待定系数法、相关点法