

高雄市明誠中學 高二數學平時測驗 日期：100.01.06				
範圍	3-2 圓與直線	班級	二年____班	姓名
		座號		

一、填充題 (每題 10 分)

1. 若圓 $5x^2 + 5y^2 - 4x - 6y + k = 0$ 與 y 軸相切，則 $k =$ _____ .

解答 $\frac{9}{5}$

解析 當 $x=0 \Rightarrow 5y^2 - 6y + k = 0$ ， \therefore 與 y 軸相切，恰有一解
 \therefore 判別式 $D = (-6)^2 - 4 \cdot 5 \cdot k = 0 \Rightarrow k = \frac{9}{5}$.

2. 過 $A(2,3)$ 且與圓 $C: x^2 + y^2 = 13$ 的切線方程式為 _____ .

解答 $2x + 3y = 13$

解析 $A(2,3)$ 在圓上即為切點，利用切點公式得切線為 $2x + 3y = 13$.

3. 兩圓 $C_1: x^2 + y^2 = 1$ ， $C_2: (x-1)^2 + (y-2)^2 = 4$ 的公共弦長為 _____ .

解答 $\frac{4\sqrt{5}}{5}$

解析

$C_1 - C_2$ 得 \overrightarrow{AB} 為 $x + 2y - 1 = 0$ ，

$\triangle OBM$ 中， $\overline{OM} = \frac{|1|}{\sqrt{1+4}} = \frac{1}{\sqrt{5}}$ ，

$\overline{BM} = \sqrt{\overline{OB}^2 - \overline{OM}^2} = \sqrt{1 - \frac{1}{5}} = \frac{2}{\sqrt{5}}$ ， $\overline{AB} = 2\overline{BM} = \frac{4}{\sqrt{5}} = \frac{4\sqrt{5}}{5}$.

4. 一圓與兩直線 $3x - 2y + 1 = 0$ ， $3x - 2y - 5 = 0$ 均相切，且圓心在 $x + y - 2 = 0$ 上，則此圓的方程式為 _____ .

解答 $\left(x - \frac{6}{5}\right)^2 + \left(y - \frac{4}{5}\right)^2 = \frac{9}{13}$

解析 圓心在 $3x - 2y - 2 = 0$ 和 $x + y - 2 = 0$ 上 $\Rightarrow \begin{cases} 3x - 2y - 2 = 0 \\ x + y - 2 = 0 \end{cases} \Rightarrow \begin{cases} x = \frac{6}{5} \\ y = \frac{4}{5} \end{cases}$

\therefore 圓心 $\left(\frac{6}{5}, \frac{4}{5}\right)$ ，又 $r = \frac{|1 - (-5)|}{\sqrt{13}} \times \frac{1}{2} = \frac{3}{\sqrt{13}}$ ， \therefore 圓方程式為 $\left(x - \frac{6}{5}\right)^2 + \left(y - \frac{4}{5}\right)^2 = \frac{9}{13}$.

5. 從 $x^2 + y^2 = 25$ 上一點 $A(-4,3)$ 作圓的弦 \overline{AP} ，當 P 點在此圓上連續變動時，則

(1) 以動弦 \overline{AP} 之中點軌跡的方程式為 _____；(2) 過 A 點的切線方程式為 _____ .

解答 (1) $(x+2)^2 + \left(y - \frac{3}{2}\right)^2 = \frac{25}{4}$; (2) $4x - 3y = -25$

解析 (1) $A(-4,3)$, 設 $P(5\cos\theta, 5\sin\theta)$

$$\text{設 } \overline{AP} \text{ 的中點 } M(x, y), \begin{cases} x = \frac{-4+5\cos\theta}{2} \\ y = \frac{3+5\sin\theta}{2} \end{cases} \Rightarrow \begin{cases} \cos\theta = \frac{2x+4}{5} \\ \sin\theta = \frac{2y-3}{5} \end{cases}$$

$$\text{又 } \cos^2\theta + \sin^2\theta = 1 \Rightarrow \left(\frac{2x+4}{5}\right)^2 + \left(\frac{2y-3}{5}\right)^2 = 1$$

$$\Rightarrow (2x+4)^2 + (2y-3)^2 = 25 \Rightarrow (x+2)^2 + \left(y-\frac{3}{2}\right)^2 = \frac{25}{4} .$$

(2) $\because A(-4,3)$ 在圓上, 由切點公式 $\Rightarrow (-4)\cdot x + 3\cdot y = 25 \Rightarrow 4x - 3y = -25$.

6. 點 P 在直線 $L: 3x - 4y + 14 = 0$ 上, 點 Q 在圓 $C: x^2 + y^2 - 2x + 4y + 1 = 0$ 上, 則 \overline{PQ} 的最小值為

解答 3

解析

$$\text{圓 } C: (x-1)^2 + (y+2)^2 = 2^2, O(1, -2), r = 2,$$

$$L: 3x - 4y + 14 = 0 \Rightarrow d(O, L) = \frac{|3+8+14|}{\sqrt{3^2+4^2}} = 5 > r,$$

\therefore 所求最小值為 $d(O, L) - r = 5 - 2 = 3$.

7. 自圓 $x^2 + y^2 = 2$ 外一點 $P(1, 2)$ 作圓的兩條切線, 切點為 A 、 B , 求

(1) 直線 AB 的方程式為 _____; (2) 設 O 為圓心, 則四邊形 $PAOB$ 的面積為 _____ .

解答 (1) $x + 2y - 2 = 0$; (2) $\sqrt{6}$

解析

(1) 由切點公式 $\Rightarrow x \cdot 1 + y \cdot 2 = 2$, $\therefore \overleftrightarrow{AB}: x + 2y - 2 = 0$.

(2) 由右圖知 $\overline{PO} = \sqrt{1^2 + 2^2} = \sqrt{5}$, $\overline{OA} = \overline{OB} = \sqrt{2}$,

$\therefore \overline{PA} = \overline{PB} = \sqrt{\overline{PO}^2 - \overline{OA}^2} = \sqrt{3}$, 故 $PAOB$ 面積為 $2 \cdot \triangle PBO$ 為 $2 \cdot \frac{\overline{OB} \cdot \overline{PB}}{2} = \sqrt{6}$.

8. 點 $P(4,6)$, 圓 $C: x^2 + y^2 - 2x - 4y - 4 = 0$, 過 P 作圓的切線, 切點為 A 、 B , 求

(1) 切線段長為 _____; (2) $\triangle PAB$ 外接圓方程式為 _____ .

解答 (1) 4; (2) $x^2 + y^2 - 5x - 8y + 16 = 0$

解析 (1) 切線段長為 $\sqrt{4^2 + 6^2 - 2 \cdot 4 - 4 \cdot 6 - 4} = 4$.

(2) 圓心 O 為 $(1, 2)$, \therefore 所求圓以 \overline{OP} 為直徑,

\therefore 外接圓為 $(x-1)(x-4) + (y-2)(y-6) = 0 \Rightarrow x^2 + y^2 - 5x - 8y + 16 = 0$.

9. 圓 $C: x^2 + y^2 - 2x + 2y + k = 0$ 與直線 $L: x + y = 5$ 不相交時, k 的範圍為_____.

解答 $-\frac{21}{2} < k < 2$

解析 (1) $C: (x-1)^2 + (y+1)^2 = 2-k$ 為一圓 $\Rightarrow k < 2$, 圓心 O 為 $(1, -1)$,

(2) 與 $x + y = 5$ 不相交 $\Rightarrow d > r$, $\frac{|1-1-5|}{\sqrt{2}} > \sqrt{2-k} \Rightarrow \frac{25}{2} > 2-k \Rightarrow k > -\frac{21}{2}$,

由(1)(2)知 $-\frac{21}{2} < k < 2$.

10. 求直線 $L: 4x + 3y - 21 = 0$ 被圓 $C: x^2 + y^2 - 10x + 16y - 55 = 0$ 所截出的線段長為_____.

解答 $2\sqrt{119}$

解析 圓 $C: (x-5)^2 + (y+8)^2 = 55 + 25 + 64 = 144 \Rightarrow$ 圓心 $(5, -8)$, $r = 12$,

$d = \frac{|20 - 24 - 21|}{5} = 5$, \therefore 所求為 $2\sqrt{r^2 - d^2} = 2\sqrt{12^2 - 5^2} = 2\sqrt{119}$.

11. 已知坐標平面上一點 $P(4, 1)$, 圓 $C: x^2 + y^2 + 2x + 4y - 20 = 0$, 則 P 到圓 C 的切線段長_____.

解答 3

解析 所求為 $\sqrt{16 + 1 + 8 + 4 - 20} = \sqrt{9} = 3$.

12. 直線 $L: x + y = 2$ 被圓 $C: x^2 + y^2 = 20$ 所截弦長為_____.

解答 $6\sqrt{2}$

解析 如右圖, 設圓心為 O ,

$d(O, L) = \frac{|-2|}{\sqrt{2}} = \sqrt{2} \Rightarrow \overline{AB} = 2\sqrt{(\sqrt{20})^2 - (\sqrt{2})^2} = 6\sqrt{2}$.

13. 設斜率 2, 且與圓 $C: x^2 + y^2 = 1$ 相切的直線方程式為_____.

解答 $2x - y \pm \sqrt{5} = 0$

解析 SOL 一: 設切線 $2x - y + k = 0$, \therefore 相切, $\therefore d = \frac{|k|}{\sqrt{5}} = 1 = r \Rightarrow k = \pm\sqrt{5}$,

\therefore 切線方程式為 $2x - y \pm \sqrt{5} = 0$.

SOL 二: $m = 2 \Rightarrow y - 0 = 2(x - 0) \pm 1 \cdot \sqrt{2^2 + 1} \Rightarrow 2x - y \pm \sqrt{5} = 0$

14. 平面上兩圓 $C_1: x^2 + y^2 - 2x - 2y - 2 = 0$, $C_2: x^2 + y^2 - 10 = 0$, 兩圓相交於 A 、 B 兩點, 求

(1) 直線 AB 的方程式: _____; (2) $\overline{AB} =$ _____.

解答 (1) $x + y - 4 = 0$; (2) $2\sqrt{2}$

解析

(1) $\overleftrightarrow{AB}: C_1 - C_2 = 0 \Rightarrow -2x - 2y + 8 = 0 \Rightarrow x + y - 4 = 0$.

(2)設圓 C_2 的圓心為 O_2 , $d(O_2, \vec{AB}) = \frac{4}{\sqrt{2}} = 2\sqrt{2}$, $\therefore \overline{AB} = 2\overline{AH} = 2\sqrt{10-8} = 2\sqrt{2}$.

15.過 P 作圓 $C : x^2 + y^2 = 9$ 兩切線, 分別切圓 C 於 A 、 B , 已知 \vec{AB} 方程式為 $2x - y = 3$, 則 P 的坐標為_____.

解答 (6, -3)

解析 設 $P(a, b)$, 利用切點公式得 \vec{AB} : $ax + by = 9$ 與 $2x - y = 3$, 同義(重合)

$$\therefore \frac{a}{2} = \frac{b}{-1} = \frac{9}{3} \Rightarrow a = 6, b = -3, \therefore P \text{ 點坐標 } (a, b) = (6, -3) .$$

16.若圓 $x^2 + y^2 + ax + by + 14 = 0$ 與直線 $x - 2y = 3c$ 相切於 $(5, 1)$, 則數對 (a, b, c) 之值為_____.

解答 (-6, -10, 1)

解析 (5, 1) 代入 $x - 2y = 3c \Rightarrow 5 - 2 = 3c \Rightarrow c = 1$,

$$\text{利用切線公式過 } (5, 1) \text{ 的切線為 } 5x + y + a \cdot \frac{1}{2}(5+x) + b \cdot \frac{1}{2}(1+y) + 14 = 0$$

$$\Rightarrow (10+a)x + (2+b)y + (5a+b+28) = 0 \text{ 與 } x - 2y - 3 = 0 \text{ 同義(重合),}$$

$$\therefore \frac{10+a}{1} = \frac{2+b}{-2} = \frac{5a+b+28}{-3} \Rightarrow -20 - 2a = 2+b \Rightarrow 2a+b = -22 \dots\dots \textcircled{1}$$

$$-6 - 3b = -10a - 2b - 56 \Rightarrow 10a - b = -50 \dots\dots \textcircled{2}$$

解 $\textcircled{1}$ $\textcircled{2}$ 得 $a = -6$, $b = -10$, \therefore 數對 $(a, b, c) = (-6, -10, 1)$.

17.坐標平面上的圓 $C : (x-7)^2 + (y-8)^2 = 9$ 上有_____個點與原點的距離正好是整數值 .

解答 12

解析 設 P 為圓 C 上任一點, O 為圓點,

因 $C : (x-7)^2 + (y-8)^2 = 9$ 的圓心為 $K(7, 8)$, 半徑 $r = 3$,

所以 \overline{OP} 的最大值為 $\overline{OK} + r = \sqrt{7^2 + 8^2} + 3 = \sqrt{113} + 3 = 13 \dots\dots$,

最小值為 $\overline{OK} - r = \sqrt{7^2 + 8^2} - 3 = \sqrt{113} - 3 = 7 \dots\dots$,

因此若 \overline{OP} 為整數值, 則 $\overline{OP} = 8, 9, 10, 11, 12, 13$,

若以 O 為圓心, 分別以 $8, 9, 10, 11, 12, 13$ 為半徑畫弧, 與圓 C 共交於 12 個點. 因此所求的 P 點共有 12 個.

18.自 $A(-3, 3)$ 作圓 $C : x^2 + y^2 - 2x - 8 = 0$ 的兩條切線, 設切點為 P 、 Q , 則

(1)切線的斜率為_____;

(2)設 $\triangle APQ$ 之外接圓方程式為 $x^2 + y^2 + ax + by + c = 0$, 則數對 $(a, b, c) =$ _____;

(3) $\sin \angle PAQ =$ _____;

(4)以 A 為圓心，且與圓 C 相切的圓中，最大的半徑為_____。

解答 (1)0或 $-\frac{24}{7}$; (2)(2,-3,-3); (3) $\frac{24}{25}$; (4)8

解析

(1)設切線 $y-3=m(x+3)\Rightarrow mx-y+3m+3=0$,

圓 $C: (x-1)^2+y^2=9$, 圓心 $(1,0)$, $r=3$,

\therefore 相切, $\therefore d=r \Rightarrow d=\frac{|m+3m+3|}{\sqrt{m^2+1}}=3 \Rightarrow |4m+3|^2=(3\sqrt{m^2+1})^2$

$\Rightarrow 16m^2+24m+9=9(m^2+1) \Rightarrow 7m^2+24m=0 \Rightarrow 7m\left(m+\frac{24}{7}\right)=0 \Rightarrow m=0$ 或 $-\frac{24}{7}$ 。

(2)即以 \overline{AO} 為直徑，圓心 $\left(-1, \frac{3}{2}\right)$, $r=\frac{1}{2}\overline{AO}=\frac{5}{2}$,

\therefore 圓: $(x+1)^2+\left(y-\frac{3}{2}\right)^2=\left(\frac{5}{2}\right)^2 \Rightarrow x^2+y^2+2x-3y-3=0$, 數對 $(a,b,c)=(2,-3,-3)$ 。

(3) $\sin\theta=\frac{3}{5}$, $\cos\theta=\frac{4}{5}$, $\therefore \sin\angle PAQ=\sin 2\theta=2\sin\theta\cos\theta=2\cdot\frac{3}{5}\cdot\frac{4}{5}=\frac{24}{25}$ 。

(4)最大半徑 $=\overline{OA}+r=5+3=8$ 。

19.已知圓 C 通過 $C_1: x^2+y^2+2x-4y+1=0$ 與直線 $L: 2x-y+4=0$ 的交點且過點 $B(-2,1)$, 則圓

C 的方程式為_____。

解答 $x^2+y^2-2x-2y-7=0$

解析 設圓 $C: (x^2+y^2+2x-4y+1)+k(2x-y+4)=0$,

過 $B(-2,1) \Rightarrow -2+k\cdot(-1)=0 \Rightarrow k=-2$,

\therefore 所求 $= (x^2+y^2+2x-4y+1)-2(2x-y+4)=0 \Rightarrow x^2+y^2-2x-2y-7=0$ 。

20.在坐標平面上 $A(7,8)$ 有一光源，將圓 $C: x^2+y^2-4x-6y+12=0$ 投射到 x 軸的影長為何?

解答 $\frac{14}{3}$

解析 設切線 $L: y-8=m(x-7) \Rightarrow mx-y-7m+8=0$,

圓心 $O(2,3)$, 半徑 $r=1$,

\therefore 相切, $\therefore d(O,L)=r \Rightarrow \frac{|-5m+5|}{\sqrt{m^2+1}}=1$

$\Rightarrow 25m^2-50m+25=m^2+1 \Rightarrow 24m^2-50m+24=0$

$\Rightarrow 12m^2-25m+12=0 \Rightarrow (3m-4)(4m-3)=0$,

$\therefore m=\frac{4}{3}$ 或 $\frac{3}{4}$, \therefore 切線 $L: 4x-3y=4$ 或 $3x-4y=-11$,

$$y=0 \Rightarrow \text{交 } x \text{ 軸於 } P(1,0), Q\left(-\frac{11}{3},0\right), \text{ 故影長爲 } \overline{PQ} = \frac{14}{3}.$$

21. 有一彎曲之障礙物其形狀為滿足參數式 $\begin{cases} x=1+2\cos\theta \\ y=-3+2\sin\theta \end{cases}$ ($0 \leq \theta \leq \pi$) 的圖形，若自 $P(8\sqrt{3}-3, h)$ ($h > 0$) 有一光源，如果光線要照到 $Q(-3, -3)$ ，則 h 的最小值為_____。

解答 5

解析

$$\text{參數式 } \begin{cases} x=1+2\cos\theta \\ y=-3+2\sin\theta \end{cases} \quad (0 \leq \theta \leq \pi) \text{ 的圖形圓： } (x-1)^2 + (y+3)^2 = 4,$$

表圓心 $(1, -3)$ ， $r=2$ 的上半圓，

$$\text{設切線 } \overrightarrow{PQ}: y+3=m(x+3) \Rightarrow mx-y+3m-3=0,$$

$$\because \text{相切}, \therefore d = \frac{|m+3+3m-3|}{\sqrt{m^2+1}} = 2 = r$$

$$\Rightarrow |2m|^2 = (\sqrt{m^2+1})^2 \Rightarrow m^2 = \frac{1}{3} \Rightarrow m = \pm \frac{1}{\sqrt{3}}, \text{ 取 } m_{PQ} = \frac{1}{\sqrt{3}} = \frac{h+3}{8\sqrt{3}} \Rightarrow h+3=8, \therefore h=5.$$

22. 已知圓 $C: x^2 + y^2 - 2x + 3y + 1 = 0$ ，過 $P(2, 3)$ 作圓的割線交圓於 A, B 兩點，則 $\overline{PA} \cdot \overline{PB} =$ _____。

解答 19

解析 切割線性質： $\overline{PA} \times \overline{PB} = (\text{切線長})^2 = 2^2 + 3^2 - 2 \times 2 + 3 \times 3 + 1 = 19$ 。

23. 設有一圓其圓心在第一象限，且此圓與 $3y=4x$ 及 x 軸兩直線皆相切。已知在 x 軸上的切點為 $(9, 0)$ ，則(1)此圓的圓心為_____；(2)此圓與直線 $3y=4x$ 的切點為_____。

解答 (1) $\left(9, \frac{9}{2}\right)$; (2) $\left(\frac{27}{5}, \frac{36}{5}\right)$

解析 \because 與 x 軸相切於 $(9, 0)$ ， \therefore 設圓心為 $(9, r)$ ，

$$\text{又切 } 4x-3y=0, \therefore r = \frac{|36-3r|}{5} \Rightarrow r = \frac{9}{2}, \therefore \text{圓心爲 } \left(9, \frac{9}{2}\right),$$

\therefore 過圓心垂直 $4x-3y=0$ 的直線為 $3x+4y=45$ ，

$$\begin{cases} 4x-3y=0 \\ 3x+4y=45 \end{cases} \Rightarrow \begin{cases} x=\frac{27}{5} \\ y=\frac{36}{5} \end{cases} \therefore \text{切點爲 } \left(\frac{27}{5}, \frac{36}{5}\right).$$

24. 設 x, y 為實數且滿足 $x^2 + (y-1)^2 = 1$ ，則 $|3x-4y|$ 的最大值為_____。

解答 9

解析 設 $3x-4y=k \Rightarrow 3x-4y-k=0$ 有最大值時 \Rightarrow 相切，

$$\therefore d = \frac{|0-4-k|}{5} = 1 = r \Rightarrow |k+4| = 5 \Rightarrow k+4 = \pm 5 \Rightarrow k = 1 \text{ 或 } -9,$$

$\therefore |3x-4y|$ 的最大值為 $|-9| = 9$ 。

25.三直線： x 軸， y 軸， $x-2y-8=0$ 所圍成三角形之內切圓的圓心坐標為_____。

解答 $(6-2\sqrt{5}, -6+2\sqrt{5})$

解析 設圓心 $(r, -r)$ ， $\therefore d = \frac{|r+2r-8|}{\sqrt{5}} = r \Rightarrow |3r-8|^2 = (\sqrt{5}r)^2 = 5r^2$

$$\Rightarrow r^2 - 12r + 16 = 0 \Rightarrow (r-6)^2 = -16 + 36 = 20$$

$$\Rightarrow r-6 = \pm 2\sqrt{5}， 取 r = 6 - 2\sqrt{5}， \therefore 圓心坐標為 (6 - 2\sqrt{5}, -6 + 2\sqrt{5})。$$

26.已知 $A(2,3)$ ， $B(3,-1)$ 兩點及圓 $C: (x+2)^2 + y^2 = 25$ ， 則

(1)過點 A 與圓 C 相切的直線方程式為_____；

(2)過點 B 與圓 C 相切的直線方程式為_____。（有兩解）

解答 (1) $4x+3y=17$; (2) $y+1 = \frac{12}{5}(x-3)$ 或 $x=3$

解析 (1) $A(2,3)$ 在圓 $C: (x+2)^2 + y^2 = 25$ 上，

$$\text{由切線公式， } (2+2)(x+2)+3 \cdot y = 25 \Rightarrow 4x+3y=17。$$

(2)點 B 在圓 C 外， 設 $L: y+1 = m(x-3) \Rightarrow mx - y - 3m - 1 = 0$ ，

$$\therefore \text{與圓 } C \text{ 相切， } \therefore d = \frac{|-2m-3m-1|}{\sqrt{m^2+1}} = 5 = r \Rightarrow |5m+1|^2 = (5\sqrt{m^2+1})^2$$

$$\Rightarrow 25m^2 + 10m + 1 = 25(m^2 + 1) \Rightarrow 10m = 24 \Rightarrow m = \frac{12}{5}，$$

$$\therefore \text{兩切線為 } y+1 = \frac{12}{5}(x-3) \text{ 或 } x=3 \text{ (鉛直線)。$$

27.設圓 $C_1: (x-1)^2 + (y-1)^2 = 1$ ， 圓 $C_2: (x-4)^2 + (y-5)^2 = 4$ ， 求

(1)兩圓外公切線的交點坐標為_____；

(2)若兩外公切線的夾角為 θ ， 則 $\sin \theta =$ _____。

解答 (1) $(-2, -3)$; (2) $\frac{4\sqrt{6}}{25}$

解析

(1)設外公切線交點 $P(x, y)$ ， 切點分別是 A 、 B ， $\frac{\overline{O_1A}}{\overline{O_2B}} = \frac{1}{2} = \frac{\overline{PO_1}}{\overline{PO_2}}$ ，

$\therefore O_1$ 為 $\overline{PO_2}$ 之中點， $\therefore P(-2, -3)$ 。

(2) $\triangle O_1CO_2$ 中， $\sin \frac{\theta}{2} = \frac{1}{5} \Rightarrow \cos \frac{\theta}{2} = \frac{2\sqrt{6}}{5}$ ，

$$\therefore \sin \theta = 2 \sin \frac{\theta}{2} \cdot \cos \frac{\theta}{2} = 2 \times \frac{1}{5} \times \frac{2\sqrt{6}}{5} = \frac{4\sqrt{6}}{25}。$$

28. 曲線 $y = \sqrt{x(4-x)}$ 與直線 $L: 3x + 4y + k = 0$ 相切，則 $k =$ _____ .

解答 -16

解析

$$y = \sqrt{x(4-x)}, \text{ 平方} \Rightarrow y^2 = x(4-x), \quad y \geq 0 \Rightarrow x^2 + y^2 - 4x = 0,$$

\therefore 曲線是圓心為 $A(2,0)$ ，半徑為 2，位在第一象限的部分圓，

$$\text{又} \because \text{相切}, \therefore d(A,L) = r \Rightarrow \frac{|6+k|}{5} = 2 \Rightarrow k = 4 \text{ 或 } -16,$$

$\because L$ 與部分圓相切， $\therefore L$ 之 y 截距為正， \therefore 取 $k = -16$.

