

6.3.2 圆的一般方程

【教学目标】

- 了解圆的一般方程，能判断一个二元二次方程是不是圆的方程.
- 能根据圆的一般方程求出圆心坐标和半径，会用待定系数法求圆的一般方程.
- 提升数学运算、逻辑推理的核心素养.

【教学重点】

圆的一般方程.

【教学难点】

二元二次方程与圆的一般方程的关系.

【教学方法】

本节课主要采用讲练结合的方法. 首先由圆的标准方程展开得到圆的一般方程，然后讨论一个二元二次方程满足什么样的条件才能表示圆，最后通过例题，引导学生感悟待定系数法的应用和求曲线方程的一般方法.

【教学过程】

教学环节	教学内容	师生互动	设计意图
引入	<p>1. 圆心为 $C(a, b)$, 半径为 $r(r > 0)$ 的圆的标准方程是什么?</p> <p>2. 回答下列问题:</p> <p>(1) 以原点为圆心, 半径为 3 的圆的方程是_____;</p> <p>(2) 圆 $(x-1)^2 + (y+2)^2 = 25$ 的圆心坐标是_____, 半径是_____.</p> <p>3. 直线方程有多种形式, 圆的方程是否还有其他形式?</p>	<p>教师指出: 上节课我们学习了圆的标准方程, 请同学们回顾圆心坐标为 (a, b), 半径为 r 的圆的方程怎么表示.</p> <p>学生回顾上节内容并回答问题.</p> <p>教师类比直线方程提出问题, 学生思考.</p>	回顾上节所学内容, 为学习新知做好准备.

续表

教学环节	教学内容	师生互动	设计意图
新课	<p>探究 1 (1) 请将圆心在 (a, b), 半径为 r 的圆的标准方程展开;</p> <p>(2) 展开后得到的方程有几个未知数? 未知数的最高次数是几? 这个方程是几元几次方程?</p> <p>(3) 如果令 $-2a = D$, $-2b = E$, $a^2 + b^2 - r^2 = F$, 这个方程可以表示成什么形式?</p> <p>(4) 任意一个圆的方程都可表示为 $x^2 + y^2 + Dx + Ey + F = 0$ 的形式吗?</p> <p>探究 2 (1) 请举出几个形式为 $x^2 + y^2 + Dx + Ey + F = 0$ 的方程;</p> <p>(2) 你所举出的方程一定表示圆吗? 下述方程表示的是圆吗?</p> $x^2 + y^2 + 2x + 2y + 8 = 0;$ $x^2 + y^2 + 2x + 2y + 2 = 0;$ $x^2 + y^2 + 2x + 2y = 0.$ <p>探究 3 满足怎样的条件时, 方程 $x^2 + y^2 + Dx + Ey + F = 0$ ① 表示圆?</p> <p>将方程①配方, 得</p>	<p>学生解决探究 1 中的问题, 教师点评.</p> <p>教师提问: 在方程 $x^2 + y^2 + Dx + Ey + F = 0$ 中, D, E, F 是常数吗?</p> <p>学生回答探究 2 中的问题.</p> <p>教师提问: 将三个方程分别配方, 你能得到怎样的方程?</p> <p>学生根据教师提示分组解答, 变形后的方程分别为</p> $(x+1)^2 + (y+1)^2 = -6,$ $(x+1)^2 + (y+1)^2 = 0,$ $(x+1)^2 + (y+1)^2 = 2.$ <p>学生猜想, 教师强调配方法的应用, 引导学生解答.</p>	<p>使学生初步了解圆的一般方程的形式.</p> <p>强调方程中 D, E, F 是常数.</p> <p>通过问题(1)的解答引出问题(2).</p> <p>突出配方法的作用.</p> <p>强调配方法在解决二次问题中的应用.</p>

续表

教学环节	教学内容	师生互动	设计意图
新课	$\begin{aligned} & \left(x + \frac{D}{2}\right)^2 + \left(y + \frac{E}{2}\right)^2 \\ &= \frac{D^2 + E^2 - 4F}{4}. \end{aligned} \quad ②$ <p>(1) 当 $D^2 + E^2 - 4F > 0$ 时, 方程 ① 表示以 $\left(-\frac{D}{2}, -\frac{E}{2}\right)$ 为圆心, $\frac{1}{2}\sqrt{D^2 + E^2 - 4F}$ 为半径的圆;</p> <p>(2) 当 $D^2 + E^2 - 4F = 0$ 时, 方程 ① 表示一个点 $\left(-\frac{D}{2}, -\frac{E}{2}\right)$;</p> <p>(3) 当 $D^2 + E^2 - 4F < 0$ 时, 方程 ① 不表示任何图形.</p> <p>圆的一般方程 当 $D^2 + E^2 - 4F > 0$ 时, 方程 $x^2 + y^2 + Dx + Ey + F = 0$ 称为圆的一般方程.</p> <p>练习 1 求出下列圆的圆心及半径: (1) $x^2 + y^2 - 6x = 0$; (2) $x^2 + y^2 - 4x - 6y + 12 = 0$.</p>	<p>教师提问: 将方程②同圆的标准方程比较, 如果方程②表示圆, 必须满足怎样的条件? 此时圆的圆心坐标是多少? 圆的半径呢?</p> <p>学生回答, 教师点评.</p> <p>师生共同总结: 由以上探究可知, 只有当 $D^2 + E^2 - 4F > 0$ 时, 方程 $x^2 + y^2 + Dx + Ey + F = 0$ 才表示一个圆.</p> <p>教师指出: 圆的标准方程指明了圆的圆心和半径, 圆的一般方程表明了圆的方程形式是二元二次方程.</p> <p>教师提问: 要确定一个圆的标准方程需要知道哪几个值? 怎样确定圆的一般方程呢?</p> <p>学生回答.</p> <p>学生练习, 教师引导学生用配方法求解.</p>	<p>类比圆的标准方程, 探究二元二次方程表示圆的条件.</p> <p>强调圆的标准方程和一般方程的特点.</p> <p>强化训练.</p>

续表

教学环节	教学内容	师生互动	设计意图
新课	<p>例 1 求过三点 $O(0, 0)$, $M(1, 1)$, $N(4, 2)$ 的圆的方程, 并求出这个圆的半径和圆心坐标.</p> <p>解 设所求圆的方程为</p> $x^2 + y^2 + Dx + Ey + F = 0,$ <p>其中 D, E, F 为常数.</p> <p>由题意得</p> $\begin{cases} F=0, \\ D+E+F+2=0, \\ 4D+2E+F+20=0, \end{cases}$ <p>解得</p> $\begin{cases} D=-8, \\ E=6, \\ F=0. \end{cases}$ <p>于是所求圆的方程为</p> $x^2 + y^2 - 8x + 6y = 0.$ <p>将这个方程配方, 得</p> $(x-4)^2 + (y+3)^2 = 25.$ <p>因此, 所求圆的圆心坐标是 $(4, -3)$, 半径是 5.</p> <p>练习 2 求经过三点 $(0, 0)$, $(3, 2)$, $(-4, 0)$ 的圆的方程.</p> <p>例 2 已知某曲线是与两个定点 $O(0, 0)$, $A(3, 0)$ 距离的比为 $\frac{1}{2}$ 的点的轨迹, 求这个曲线的方程, 并画出曲线.</p>	<p>教师提示: 先设所求方程为 $x^2 + y^2 + Dx + Ey + F = 0$, 然后根据圆经过三个点, 这三个点的坐标应满足方程, 从而得到一个三元一次方程组.</p> <p>教师引导学生解方程组.</p> <p>教师指出: 求出 D, E, F 的值, 所求圆的方程也就确定了. 像这种求圆的一般方程的方法称为待定系数法.</p> <p>教师引导学生用配方法表示出圆的标准方程, 然后写出圆心坐标及半径.</p> <p>学生练习, 教师指导.</p> <p>教师请学生回顾推导圆的标准方程的过程.</p> <p>学生复习推导圆的标准方程的主要步骤.</p>	引导学生用待定系数法求圆的一般方程. 巩固所讲内容.

续表

教学环节	教学内容	师生互动	设计意图
新课	<p>解 在给定的坐标系中, 设 $M(x, y)$ 是曲线上的任意一点, 点 M 在曲线上当且仅当</p> $\frac{ OM }{ AM } = \frac{1}{2}.$ <p>由两点间的距离公式, 上式可用坐标表示为</p> $\frac{\sqrt{x^2 + y^2}}{\sqrt{(x-3)^2 + y^2}} = \frac{1}{2}.$ <p>两边平方并化简, 得所求曲线方程为</p> $x^2 + y^2 + 2x - 3 = 0.$ <p>将方程配方, 得</p> $(x+1)^2 + y^2 = 4.$ <p>所以所求曲线是以 $C(-1, 0)$ 为圆心, 半径为 2 的圆.</p> <p>练习 3 求与两定点 $A(-1, 2)$, $B(3, 2)$ 的距离比为 $\sqrt{2}$ 的点的轨迹方程.</p>	<p>教师引导学生设 $M(x, y)$ 是曲线上的任意一点, 根据题意写出动点 M 满足的条件.</p> <p>教师提示: 用点的坐标表示点 M 满足的几何条件.</p> <p>学生化简方程.</p> <p>学生练习, 教师指导.</p>	强化训练.
小结	<p>1. 圆的一般方程是</p> $x^2 + y^2 + Dx + Ey + F = 0,$ <p>其中 $D^2 + E^2 - 4F > 0$.</p> <p>2. 用待定系数法求圆的一般方程.</p>	<p>学生在教师的引导下回顾本节主要内容.</p>	概括本节课的重要知识, 便于学生理解、记忆.
作业	<p>必做题: 本节练习 A 组第 1~2 题.</p> <p>选做题: 本节练习 B 组第 2 题.</p>	<p>学生标记作业.</p>	针对学生实际, 对课后书面作业实施分层设置.