
第三章　直线与方程

3.2　直线的方程

3.2.3　直线的一般式方程

学习目标

1.明确直线方程一般式的形式特征,了解直线与二元一次方程的关系;

2.会把直线方程的一般式化为斜截式,进而求斜率和截距;

3.会把直线方程的点斜式、两点式化为一般式.
合作学习

 一、设计问题、创设情境

问题1:我们前面学习了直线的几种形式的方程,它们分别是什么形式?这些方程中都有几个变量,为什么?这些方程的共同特征是什么?

问题2:平面直角坐标系中的每一条直线都可以用一个关于x,y的二元一次方程表示吗?

问题3:设直线l是平面内任意一条直线,它的方程可以怎样写出?由于直线l是任意的,其斜率一定存在吗?应该怎样处理?

二、学生探索、尝试解决

问题4:二元一次方程有没有一般形式?能写出来吗?其中的系数A,B可以任意取值吗?
问题5:方程2x+3y+6=0表示直线吗?它表示的是怎样的一条直线?每一个关于x,y的二元一次方程Ax+By+C=0(A,B不同时为0)都表示一条直线吗?

三、信息交流、揭示规律

问题6:方程x-2y+=0表示的直线与方程2x-4y+3=0表示的直线是否相同?只有当A,B,C都确定时,方程Ax+By+C=0表示的直线才确定吗?

四、运用规律、解决问题

【例题】 把直线l的一般式方程x-2y+6=0化成斜截式,求出直线l的斜率以及它在x轴与y轴上的截距,并画出图形.
问题7:结合例题思考:二元一次方程的解和对应的直线上的点有什么关系?方程和直线能联系起来是谁的“功劳”?

五、变式演练、深化提高

变式训练:(1)直线l过点P(-6,3),且它在x轴上的截距是它在y轴上截距的3倍,求直线l的方程.
(2)设P0(x0,y0)是直线Ax+By+C=0(其中A,B不同时为0)上一点.
证明:这条直线的方程可以写成A(x-x0)+B(y-y0)=0.
六、信息交流、教学相长

问题8:直线的一般式方程与前面学习的其他形式的直线方程的联系与区别是什么?

 七、反思小结,观点提炼

问题9:(1)求直线方程应具有多少个条件?求出直线方程后应该将方程化为哪种形式?
(2)二元一次方程Ax+By+C=0描述的是数x和y之间的一种关系,而直线是几何图形,它们是如何联系起来的?这体现了什么数学思想?今后我们能用直线的方程研究直线的问题吗?
布置作业
PAGE

