第八章

空间解析几何

与向量代数

(习题课)

题组一: 向量及其运算

1. 是非题

(1) 若
$$\vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{c} \perp \vec{a} \neq \vec{0}$$
, 则 $\vec{b} = \vec{c}$.

$$\vec{a} \cdot (\vec{b} - \vec{c}) = 0$$
 $\vec{a} \perp (\vec{b} - \vec{c})$

(2) 若
$$\vec{a} \times \vec{b} = \vec{a} \times \vec{c} \perp \vec{a} \neq \vec{0}$$
, 则 $\vec{b} = \vec{c}$.

$$\vec{a} \times (\vec{b} - \vec{c}) = 0$$
 $\vec{a} / / (\vec{b} - \vec{c})$

(3)
$$(\vec{a} \cdot \vec{b}) \cdot \vec{c} = \vec{a} \cdot (\vec{b} \cdot \vec{c}).$$

方向

(4)
$$(\vec{a} \times \vec{b}) \times \vec{c} = \vec{a} \times (\vec{b} \times \vec{c}).$$

(5)
$$(\vec{a} \times \vec{b}) \cdot \vec{c} = \vec{a} \cdot (\vec{b} \times \vec{c}).$$

(6)
$$(\vec{a} - \vec{b}) \cdot [(\vec{b} - \vec{c}) \times (\vec{c} - \vec{a})] = 0.$$

解: 因为
$$(\vec{a}-\vec{b})+(\vec{b}-\vec{c})+(\vec{c}-\vec{a})=\vec{0}$$

所以三向量 $\vec{a} - \vec{b}$, $\vec{b} - \vec{c}$, $\vec{c} - \vec{a}$ 构成一三角形,

因此三向量共面, 故混合积为零。

2. 证明 (1) $\vec{c} \perp [(\vec{b} \cdot \vec{c}) \cdot \vec{a} - (\vec{a} \cdot \vec{c}) \cdot \vec{b}].$

证明:
$$\vec{c} \cdot [(\vec{b} \cdot \vec{c}) \cdot \vec{a} - (\vec{a} \cdot \vec{c}) \cdot \vec{b}]$$

$$= (\vec{c} \cdot \vec{a})(\vec{b} \cdot \vec{c}) - (\vec{c} \cdot \vec{b})(\vec{a} \cdot \vec{c})$$

$$= (\vec{c} \cdot \vec{a})(\vec{b} \cdot \vec{c}) - (\vec{c} \cdot \vec{a})(\vec{b} \cdot \vec{c}) = 0$$

$$\therefore \vec{c} \perp [(\vec{b} \cdot \vec{c}) \cdot \vec{a} - (\vec{a} \cdot \vec{c}) \cdot \vec{b}]$$

(2)
$$(\vec{a} \cdot \vec{b})^2 + |\vec{a} \times \vec{b}|^2 = |\vec{a}|^2 |\vec{b}|^2$$
.

证明:
$$(\vec{a} \cdot \vec{b})^2 + |\vec{a} \times \vec{b}|^2$$

$$= (|\vec{a}| |\vec{b}| \cos \theta)^2 + (|\vec{a}| |\vec{b}| \sin \theta)^2$$

$$= |\vec{a}|^2 |\vec{b}|^2.$$

(3)
$$(2\vec{a} + \vec{b}) \times (\vec{c} - \vec{a}) + (\vec{b} + \vec{c}) \times (\vec{a} + \vec{b}) = \vec{a} \times \vec{c}$$
.

证明(3):
$$(2\vec{a} + \vec{b}) \times (\vec{c} - \vec{a}) + (\vec{b} + \vec{c}) \times (\vec{a} + \vec{b})$$

$$=2\vec{a}\times\vec{c}-2\vec{a}\times\vec{a}+\vec{b}\times\vec{c}-\vec{b}\times\vec{a}$$

$$+\vec{b} \times \vec{a} + \vec{b} \times \vec{b} + \vec{c} \times \vec{a} + \vec{c} \times \vec{b}$$

$$= \vec{a} \times \vec{c}$$

3. 设
$$\vec{a} = (-1,3,2)$$
, $\vec{b} = (2,-3,-4)$, $\vec{c} = (-3,12,6)$

- (1) 试证 \vec{a} , \vec{b} , \vec{c} 共面.
- (2) 沿 \vec{a}, \vec{b} 分解 \vec{c} .
- (3) 求 \vec{a} 在 \vec{b} × \vec{c} 上的投影.

$$\mathbf{P}(1)$$
:
 -1
 3
 2
 $\because [\vec{a}, \vec{b}, \vec{c}] = \begin{bmatrix} 2 & -3 & -4 \\ -3 & 12 & 6 \end{bmatrix} = 0$

 $\therefore \vec{a}, \vec{b}, \vec{c}$ 共面.

$$\begin{cases} -\lambda + 2\mu = -3\\ 3\lambda - 3\mu = 12\\ 2\lambda - 4\mu = 6 \end{cases}$$

$$2\lambda - 4\mu = 6$$

解方程组得
$$\begin{cases} \lambda = 5 \\ \mu = 1 \end{cases}$$

$$\therefore \vec{c} = 5\vec{a} + \vec{b} .$$

解(3):

$$\Pr j_{\vec{b} \times \vec{c}} \vec{a} = \frac{\vec{a} \cdot (\vec{b} \times \vec{c})}{|\vec{b} \times \vec{c}|} = 0$$

$$\vec{b} \times \vec{c} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 2 & -3 & -4 \\ -3 & 12 & 6 \end{vmatrix} = (30, 0, 15)$$

$$[\vec{b}\vec{c}\vec{a}] = \begin{vmatrix} 2 & -3 & -4 \\ -3 & 12 & 6 \\ -1 & 3 & 2 \end{vmatrix} = 0$$

4. 设 \vec{a} , \vec{b} , \vec{c} 均为非零向量,且 $\vec{a} = \vec{b} \times \vec{c}$, $\vec{b} = \vec{c} \times \vec{a}$, $\vec{c} = \vec{a} \times \vec{b}$, 求 $|\vec{a}| + |\vec{b}| + |\vec{c}|$.

解: 由题设可知: 三向量 \vec{a} , \vec{b} , \vec{c} 两两垂直. 所以

$$|\vec{a}| = |\vec{b}| |\vec{c}|$$

$$|\vec{b}| = |\vec{c}| |\vec{a}|$$

$$|\vec{b}| = |\vec{c}| |\vec{a}|$$

$$|\vec{b}| = |\vec{c}| |\vec{a}|$$

$$|\vec{b}| = |\vec{c}| |\vec{a}|$$

$$|\vec{b}| = |\vec{b}| |\vec{c}|$$

$$|\vec{b}| = |\vec{b}| |\vec{a}|^{2}$$

$$|\vec{b}| = |\vec{b}| |\vec{a}|^{2}$$

$$|\vec{c}| = |\vec{a}| |\vec{b}|$$

$$|\vec{c}| = |\vec{a}| |\vec{b}|$$

$$|\vec{c}| = |\vec{b}| |\vec{c}|$$

$$|\vec{c}| = |\vec{b}| |\vec{c}|$$

$$|\vec{c}| = |\vec{b}|^{2} |\vec{c}|$$

$$|\vec{a}| + |\vec{b}| + |\vec{c}| = 3$$

5. 设
$$\vec{a} + \vec{b} + \vec{c} = \vec{0}$$
 且 $|\vec{a}| = 3$, $|\vec{b}| = 2$, $|\vec{c}| = 5$, $|\vec{a}| = \vec{a} \cdot \vec{b} + \vec{b} \cdot \vec{c} + \vec{c} \cdot \vec{a}$

#:
$$\vec{a} + \vec{b} + \vec{c} = \vec{0} \longrightarrow (\vec{a} + \vec{b} + \vec{c}) \cdot (\vec{a} + \vec{b} + \vec{c}) = 0$$

$$\vec{a} \cdot \vec{b} + \vec{b} \cdot \vec{c} + \vec{c} \cdot \vec{a} = -\frac{1}{2}(9 + 4 + 25) = -19$$

6. 设
$$\vec{a} + 3\vec{b} \perp 7\vec{a} - 5\vec{b}$$
, $\vec{a} - 4\vec{b} \perp 7\vec{a} - 2\vec{b}$ 求 $\vec{a} = \vec{b}$ 的夹角. (P50(8))

解:
$$(\vec{a} + 3\vec{b}) \cdot (7\vec{a} - 5\vec{b}) = 0$$

$$7 |\vec{a}|^{2} + 16\vec{a} \cdot \vec{b} - 15 |\vec{b}|^{2} = 0$$

$$7 |\vec{a}|^{2} - 30\vec{a} \cdot \vec{b} + 8 |\vec{b}|^{2} = 0$$

$$(\vec{a} - 4\vec{b}) \cdot (7\vec{a} - 2\vec{b}) = 0$$

$$|\vec{a} \cdot \vec{b}| = \frac{1}{2} |\vec{b}|^2$$

$$7 |\vec{a}|^2 + 16\vec{a} \cdot \vec{b}$$

$$-15 |\vec{b}|^2 = 0$$

$$\begin{vmatrix} |a| = |\vec{b}| \\ |\vec{a} \cdot \vec{b}| = \frac{1}{2} |\vec{b}|^2 \end{vmatrix} = \begin{vmatrix} |\vec{a}| |\vec{b}| \\ |\vec{a} \cdot \vec{b}| = \frac{1}{2} |\vec{a}| |\vec{b}| \end{vmatrix} \cos \theta = \frac{1}{2}$$

$$\vec{a} \cdot \vec{b} = \frac{1}{2} |\vec{a}| |\vec{b}|$$

$$\cos \theta = \frac{1}{2}$$

7. 已知
$$\overrightarrow{OA} = \vec{a}$$
, $\overrightarrow{OB} = \vec{b}$, $\angle OBA = \pi/2$

(1) 证明
$$\triangle OAB$$
的面积 = $\left|\vec{a} \cdot \vec{b}\right| \left|\vec{a} \times \vec{b}\right| / (2\left|\vec{b}\right|^2)$.

$$S_{\square OAB} = \frac{1}{2} |\vec{a} \times \vec{b}| = \frac{1}{2} |\vec{a}| |\vec{b}| \sin \theta$$

$$|\vec{b}| = |\vec{a}| \cos \theta$$

$$B$$

$$S_{\square OAB} = \frac{1}{2} |\vec{a}| |\vec{a}| \cos \theta \sin \theta$$

$$\left| \vec{a} \cdot \vec{b} \right| \left| \vec{a} \times \vec{b} \right| / (2 \left| \vec{b} \right|^2) = \frac{1}{2} \left| \vec{a} \right| \left| \vec{a} \right| \cos \theta \sin \theta$$

$$|\vec{a} \cdot \vec{b}| = |\vec{a}| |\vec{b}| \cos \theta, |\vec{a} \times \vec{b}| = |\vec{a}| |\vec{b}| \sin \theta$$

(2) 当 \vec{a} 与 \vec{b} 的夹角为何值时, $\triangle OAB$ 的面积取最大值.

解: 由 $S_{\square OAB} = \frac{1}{2} |\vec{a}| |\vec{a}| \cos\theta \sin\theta$ 知,

当 $\sin 2\theta = 1$ 时, $\triangle OAB$ 的面积取最大值.

即 $\theta = \frac{\pi}{4}$ 时, $\triangle OAB$ 的面积取最大值.

8. 用向量证明: 三角形 的三条高交于一点.

证明: 作三角形如图. 其中两条高BE和CF 交于点G,要证过G点的AD 垂直于BC.

$$\overrightarrow{BC} = \overrightarrow{BG} + \overrightarrow{GC}$$

$$\overrightarrow{AG} \cdot \overrightarrow{BC} = \overrightarrow{AG} \cdot \overrightarrow{BG} + \overrightarrow{AG} \cdot \overrightarrow{GC}$$

$$\overrightarrow{AG} = \overrightarrow{AC} + \overrightarrow{CG}$$
 $\overrightarrow{AG} = \overrightarrow{AB} + \overrightarrow{BG}$

$$\overrightarrow{AG} \cdot \overrightarrow{BC} = (\overrightarrow{AC} + \overrightarrow{CG}) \cdot \overrightarrow{BG} + (\overrightarrow{AB} + \overrightarrow{BG}) \cdot \overrightarrow{GC}$$

$$\overrightarrow{AC} \perp \overrightarrow{BG}, \quad \overrightarrow{AB} \perp \overrightarrow{GC}, \quad \overrightarrow{GC} = -\overrightarrow{CG}$$

$$\overrightarrow{AG} \cdot \overrightarrow{BC} = 0$$
 $AD \perp BC$

题组二: 空间平面与直线

1. 设平面 π 过点 P(2,3,-5) 且与已知平面 x-y+z=1垂直,又与直线 15(x+1)=3(y-2)=-5(z+7) 平行,求平面 π 的方程.

解: 设平面 π 的法向量为 \vec{n} , 则 \vec{n} \perp (1,-1,1) \vec{n} \perp (1,5,-3) \therefore \vec{n} / $/(1,-1,1) \times (1,5,-3)$ \vec{n} = $\begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 1 & -1 & 1 \\ 1 & 5 & -3 \end{vmatrix}$ = (-2,4,6)

平面 π 的方程为 x-2y-3z-11=0

2. 求过直线 L: $\begin{cases} 2x-5y+z-4=0\\ x-6y+3z-3=0 \end{cases}$ 与点 P(2,0,-1) 的平面方程.

解: 设所求平面方程为

$$(2x-5y+z-4)+\lambda(x-6y+3z-3)=0$$

将点 $P(2,0,-1)$ 代入上式得 $\lambda=-\frac{1}{4}$
所以所求平面方程为

3. 设有一平面,它与xoy面的交线是 $\begin{cases} 2x+y-2=0 \\ z=0 \end{cases}$

$$\begin{cases} 2x + y - 2 = 0 \\ z = 0 \end{cases}$$

且与三个坐标面围成的四面体的体积等于2, 求该平面 方程.

解: 设平面方程为: $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$, 则其与xoy面的 交线为:

$$\begin{cases} \frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1 \\ z = 0 \end{cases}$$

$$\begin{cases} \frac{x}{a} + \frac{y}{b} = 1 \\ z = 0 \end{cases}$$

$$\begin{cases} 2x + y - 2 = 0 \\ z = 0 \end{cases}$$

$$\begin{cases} \frac{x}{a} + \frac{y}{b} = 1 \\ z = 0 \end{cases}$$

$$\begin{cases} \frac{x}{a} + \frac{y}{b} = 1 \\ z = 0 \end{cases}$$

$$\begin{cases} \frac{x}{a} + \frac{y}{b} = 1 \\ z = 0 \end{cases}$$

$$\begin{cases} \frac{x}{a} + \frac{y}{b} = 1 \\ z = 0 \end{cases}$$

$$\begin{cases} \frac{x}{a} + \frac{y}{b} = 1 \\ z = 0 \end{cases}$$

$$\begin{cases} \frac{x}{a} + \frac{y}{b} = 1 \\ z = 0 \end{cases}$$

平面方程为:

$$\frac{x}{1} + \frac{y}{2} + \frac{z}{\pm 6} = 1$$

4. 一直线过点 P(-3,5,-9) 且和两直线 L_1 : $\begin{cases} y = 3x + 3 \\ z = 2x - 3 \end{cases}$

$$z = 2x - 3$$

 $L_2: \begin{cases} y = 4x - 7 \\ z = 5x + 10 \end{cases}$ 相交, 求此直线方程.

作图如右.

分别求出两已知直线上的点 M_1 , M_2 ,

设所求直线方向向量为

$$\vec{s} = (m, n, p)$$

则
$$[\overrightarrow{M_1P}, \vec{s}, \vec{s_1}] = 0$$

$$[\overline{M_2P}, \vec{s}, \vec{s}_2] = 0$$

由此得直线的点向式方程为:

$$\frac{x+3}{1} = \frac{y-5}{22} = \frac{z+9}{2}$$

5. 过平面 π : x+y+z=1和直线 L_1 : $\begin{cases} y=1 \\ z=-1 \end{cases}$ 的交点,

求在已知平面上,垂直于已知直线的直线方程.

解:只要求出过点A且和 L_1 垂直的平面 π_1 的方程即可.

$$\begin{cases} y = 1 \\ z = -1 \\ x + y + z = 1 \end{cases} \xrightarrow{L_1: \begin{cases} y = 1 \\ z = -1 \end{cases}} A(1, 1, -1)$$

$$L_1: \frac{x-1}{1} = \frac{y-1}{0} = \frac{z+1}{0} \longrightarrow \vec{s}_1 = \{1,0,0\} \longrightarrow \vec{n} = \{1,0,0\}$$

$$A(1,1,-1)$$

$$1 \quad 0 \quad 0$$

$$\pi_1: x=1$$

$$\pi: x+y+z=1$$

$$1 \quad 0 \quad 0$$

$$A(1,1,-1)$$

$$x+y+z=1$$

$$x=1$$

6. 在一切过直线 L: $\begin{cases} x + y + z + 1 = 0 \\ 2x + y + z = 0 \end{cases}$ 的平面中求一

平面, 使原点到它的距离为最大.

解: 设过L的平面束方程为:

$$(x+y+z+1) + \lambda(2x+y+z) = 0$$

即
$$(1+2\lambda)x + (1+\lambda)y + (1+\lambda)z + 1 = 0$$

$$d = \frac{|Ax_0 + By_0 + Cz_0 + D|}{\sqrt{A^2 + B^2 + C^2}}$$

$$= \frac{1}{\sqrt{(1+2\lambda)^2 + (1+\lambda)^2 + (1+\lambda)^2}}$$

$$d^2 = \frac{1}{6(\lambda + \frac{2}{3})^2 + \frac{1}{3}}$$

$$\therefore \lambda = -\frac{2}{3}$$
 时,距离最大.

平面方程为:

$$(1 - \frac{4}{3})x + (1 - \frac{2}{3})y + (1 - \frac{2}{3})z + 1 = 0$$

即
$$x-y-z-3=0$$

题组三: 空间曲面与曲线

1. 讨论平面 x+2y-2z+m=0 与曲面 $x^2+y^2+z^2-8x+2y-6z+22=0$ 间相互 位置关系.

$$\mathbf{R}$$: $x^2 + y^2 + z^2 - 8x + 2y - 6z + 22 = 0$

整理得
$$(x-4)^2 + (y+1)^2 + (z-3)^2 = 4$$

这是球心为(4,-1,3)半径为2的球面.

对于平面
$$x+2y-2z+m=0$$

$$d = \frac{|4-2-6+m|}{\sqrt{1^2+2^2+(-2)^2}} = \frac{|m-4|}{3}$$

$$d = \frac{|m-4|}{3}$$

$$d = 2$$
即 $m > 10$ 或 $m < -2$ 相离
$$d = 2$$
即 $m = 10$ 或 $m = -2$ 相切
$$d < 2$$
即 $m = 10$ 可 $m = -2$ 相次

2. 设空间曲线 Γ : $\begin{cases} 2y^2 + z^2 + 4x = 4z \\ y^2 + 3z^2 - 8x = 12z \end{cases}$ 、试将曲线 Γ

的方程用母线平行于x轴和y轴的两个投影柱面的方程表示.

解: 消去 x 得 $y^2 + z^2 = 4z$

同理可得 $z^2 - 4z = 4x$

因此
$$\Gamma: \begin{cases} y^2 + z^2 = 4z \\ z^2 - 4z = 4x \end{cases}$$

3. 求锥面 $z = \sqrt{x^2 + y^2}$ 与柱面 $z = \sqrt{1 - x^2}$ 所围立体在三个坐标平面上的投影区域.

解: 锥面 $z = \sqrt{x^2 + y^2}$ 与柱面 $z = \sqrt{1 - x^2}$ 所围立体如图所示.

接3.

两曲面所围立体如图.

(1) 在 xoy 面上的投影区域为

两曲面交线
$$z = \sqrt{x^2 + y^2}$$

$$z = \sqrt{1 - x^2}$$

在 xoy 面上的投影 $\begin{cases} 2x^2 + y^2 = 1 & \text{所围区域.} \\ z = 0 & \text{ } \end{cases}$

因此所围立体在xoy面上的投影区域为 $(2x^2 + y^2 = 1)$

$$D_{xy}: \quad 2x^2 + y^2 \le 1$$

接3-2

(2) 在 xoz 面上, 立体由母线垂直于

$$xoz$$
 面的柱面 $z = \sqrt{1-x^2}$ 与两个

曲面
$$y = \pm \sqrt{z^2 - x^2} (z \ge 0)$$
 围成.

两曲面的交线在
$$xoz$$

$$\begin{cases} z^2 - x^2 = 0 \\ y = 0 \end{cases}$$

$$\begin{cases} z = x \\ y = 0 \end{cases} \quad \begin{cases} z = -x \\ y = 0 \end{cases}.$$

柱面与两曲面的交线在xoz面上的投影是

$$: \begin{cases} z \le \sqrt{1 - x^2} \\ z \ge |x| \end{cases}$$

故立体在xoz面上的投影区域是 D_{xz} : $z \le \sqrt{1-x^2}$

(3) 在 yoz 面上, 立体由四个曲面

$$x = \pm \sqrt{z^2 - y^2} (z \ge 0),$$

$$x = \pm \sqrt{1 - z^2} (z \ge 0)$$
 围成.

其交线在yoz面上的投影为

yoz面上的曲线 $z = \pm y$, z = 1,

$$2z^2 - y^2 = 1(z > 0)$$
 所围区域.

$$D_{yz} = D_1 + D_2$$

$$D_1: \frac{\sqrt{1+y^2}}{\sqrt{2}} \le z \le 1$$
 $D_2: |y| \le z \le \frac{\sqrt{1+y^2}}{\sqrt{2}}$

4. 求直线
$$L: \frac{x-1}{0} = \frac{y}{1} = \frac{z-1}{2}$$
 绕 z 轴旋转而成的旋

转曲面的方程.

转曲面的方程.
$$\begin{cases} x = 1 \\ \mathbf{p} : L \text{的参数方程为:} \end{cases}$$
 $\begin{cases} x = 1 \\ y = t \\ z = 2t + 1 \end{cases}$.

取L上一点 M(1,t,2t+1),

则点M到z轴的距离 $d = \sqrt{1+t^2}$

当L绕z轴旋转时,点M的坐标变为 (x, y, z)

所以
$$\begin{cases} x^2 + y^2 = 1 + t^2 \\ z = 2t + 1 \end{cases} (-\infty < t < +\infty)$$

消去参数得曲面方程为 $x^2 + y^2 - (\frac{z-1}{2})^2 = 1$

5. 柱面的准线为 $\begin{cases} x^2 + y^2 + z^2 = 1 \\ 2x^2 + 2y^2 + z^2 = 2 \end{cases}$ 母线的方向向 量为 (-1,0,1), 求柱面方程.

解: 设 $\vec{s} = (-1,0,1), M_0(x_0,y_0,z_0)$ 为准线上一点,

M(x,y,z) 为母线上一点,则过 M_0 的母线方程为:

$$\frac{x - x_0}{-1} = \frac{y - y_0}{0} = \frac{z - z_0}{1}$$

$$\begin{cases} x_0 = x + t \\ y_0 = y \end{cases}$$

$$z_0 = z - t$$

$$(1)$$

又知 M_0 在准线上,

所以
$$\begin{cases} x_0^2 + y_0^2 + z_0^2 = 1\\ 2x_0^2 + 2y_0^2 + z_0^2 = 2 \end{cases}$$
 (2)

整理得
$$x_0^2 + y_0^2 = 1$$
 (3) 将(1)代入(3)得: $(x+t)^2 + y^2 = 1$ 将(1)代入(2)得: $t = z$ 所以柱面方程为: $(x+z)^2 + y^2 = 1$ M