1.4 空间直线及其方程

你要认识空间直线

你要学会建立空间直线的方程

1.4.1 空间直线的方程

空间直线也是空间点的基本轨迹, 我们借助平面图形和向量来建立它的 方程.

1. 空间直线的一般方程

定义 空间直线可看成两平面的交线.

$$\Pi_1$$
: $A_1x + B_1y + C_1z + D_1 = 0$

$$\Pi_2$$
: $A_2x + B_2y + C_2z + D_2 = 0$

空间直线的一般方程

$$\begin{cases} A_1 x + B_1 y + C_1 z + D_1 = 0 \\ A_2 x + B_2 y + C_2 z + D_2 = 0 \end{cases}$$

2. 空间直线的对称式方程与参数方程

方向向量的定义:

如果一非零向量平行于一条 已知直线,这个向量称为这条直 线的方向向量.

记为
$$\vec{s} = (m, n, p)$$
.

直线的任一方向向量的三个坐标*m*,*n*,*p*叫做该直线的一组方向数.

方向向量的余弦称为直线的方向余弦.

建立直线方程

设直线上点
$$M_0(x_0, y_0, z_0)$$
, $\vec{s} = (m, n, p)$.

$$\forall M(x,y,z) \in L$$

有
$$\overrightarrow{M_0M} = (x - x_0, y - y_0, z - z_0)$$

且
$$\overline{M_0M}$$
 // \vec{s}

直线的对称式方程 或点向式方程

 $M_0(x_0, y_0, z_0)$ 是直线上的点, $\vec{s} = (m, n, p)$ 是方向向量.

说明:

在直线方程中某些分母为零时,其分子也理解为零.

例如
$$\frac{x-2}{0} = \frac{y}{0} = \frac{z+5}{2}$$
 表示 $\begin{cases} x=2\\ y=0 \end{cases}$

即平行于z轴的直线.

而
$$\frac{x-2}{0} = \frac{y}{3} = \frac{z+5}{2}$$
 表示 $\begin{cases} \frac{y}{3} = \frac{z+5}{2} \\ x = 2 \end{cases}$

即平行于yOz面(在平面x=2上)的直线.

在点向式方程
$$\frac{x-x_0}{m} = \frac{y-y_0}{n} = \frac{z-z_0}{p}$$
 中

直线的参数方程
$$\begin{cases} x = x_0 + mt \\ y = y_0 + nt \end{cases}$$
 t 为参数
$$z = z_0 + pt$$

例1一直线过点 A(2,-3,4) ,且与直线

$$\frac{x-1}{4} = \frac{y}{-1} = \frac{z-2}{3}$$
 平行,求其方程.

解 已知直线的方向向量为 $\vec{s}_1 = (4, -1, 3)$,

依题意,所求直线与已知直线平行,

故可取直线的方向向量 $\vec{s} = \vec{s}_1 = (4,-1,-3)$,因此所求直线方程为

$$\frac{x-2}{4} = \frac{y+3}{-1} = \frac{z-4}{3}.$$

例2 把直线的一般方程:

$$\begin{cases} x + y + z + 1 = 0 \\ 2x - y + 3z + 4 = 0 \end{cases}$$

转化为用对称式方程及参数方程表示.

m 在直线上任取一点 (x_0, y_0, z_0)

取
$$x_0 = 1$$
, 有
$$\begin{cases} y_0 + z_0 + 2 = 0 \\ y_0 - 3z_0 - 6 = 0 \end{cases}$$

解得 $y_0 = 0$, $z_0 = -2$

故该点的坐标为 (1,0,-2),

因所求直线与两平面的法向量都垂直

取
$$\vec{s} = \vec{n}_1 \times \vec{n}_2 = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 1 & 1 & 1 \\ 2 & -1 & 3 \end{vmatrix} = (4, -1, -3),$$

对称式方程
$$\frac{x-1}{4}$$

对称式方程
$$\frac{x-1}{4} = \frac{y-0}{-1} = \frac{z+2}{-3}$$
,

$$\Rightarrow \frac{x-1}{4} = \frac{y-0}{-1} = \frac{z+2}{-3} = t,$$

得参数方程
$$\begin{cases} x = 1 + 4t \\ y = -t \\ z = -2 - 3t \end{cases}$$

1.4.2 两直线及直线与平面的夹角

1.定义 两直线的方向向量的夹角(锐角)

称为两直线的夹角.

直线
$$L_1$$
: $\vec{s}_1 = (m_1, n_1, p_1)$

直线
$$L_2$$
: $\vec{s}_2 = (m_2, n_2, p_2)$

则两直线的夹角公式:

$$\cos(L_1, L_2) = \frac{\left| \vec{s}_1 \cdot \vec{s}_2 \right|}{\left| \vec{s}_1 \right| \left| \vec{s}_2 \right|}$$

两直线的位置关系:

(1)
$$L_1 \perp L_2 \iff m_1 m_2 + n_1 n_2 + p_1 p_2 = 0$$
,

(2)
$$L_1 /\!/ L_2 \iff \frac{m_1}{m_2} = \frac{n_1}{n_2} = \frac{p_1}{p_2},$$
 例如,

直线
$$L_1$$
: $\vec{s}_1 = (1, -4, 0)$,

直线
$$L_2$$
: $\vec{s}_2 = (0,0,1)$,

2. 直线与平面的夹角

定义 直线和它在平面上的投影直线的夹角

$$\varphi (0 \le \varphi < \frac{\pi}{2})$$

称为直线与平面的夹角.

L:
$$\frac{x-x_0}{m} = \frac{y-y_0}{n} = \frac{z-z_0}{p}, \ \vec{s} = (m,n,p),$$

$$\Pi: Ax + By + Cz + D = 0, \quad \vec{n} = (A, B, C),$$

曲图知
$$\varphi = \left| \frac{\pi}{2} - (\vec{s}, \vec{n}) \right|$$

$$\varphi = \left| \frac{\pi}{2} - (\vec{s}, \vec{n}) \right| \implies \sin \varphi = \left| \cos(\vec{s}, \vec{n}) \right|$$

直线与平面的夹角公式 $\vec{s} \cdot \vec{n} = |\vec{s}| |\vec{n}| \cos(\vec{s}, \vec{n})$

$$\vec{s} \cdot \vec{n} = |\vec{s}| |\vec{n}| \cos(\vec{s}, \vec{n})$$

$$\sin \varphi = \frac{\left| \overrightarrow{S} \cdot \overrightarrow{n} \right|}{\left| \overrightarrow{S} \right| \left| \overrightarrow{n} \right|} = \frac{\left| Am + Bn + Cp \right|}{\sqrt{A^2 + B^2 + C^2} \cdot \sqrt{m^2 + n^2 + p^2}}$$

直线与平面的位置关系

(1)
$$L \perp \Pi \iff \frac{A}{m} = \frac{B}{n} = \frac{C}{p}$$
.

(2)
$$L//\Pi \iff Am + Bn + Cp = 0$$
.

例3 设直线
$$L: \frac{x-1}{1} = \frac{y}{2} = \frac{z+1}{-2}$$

平面 $\Pi: x-y+4z=3$

求直线 L与平面 Π 的夹角.

$$\vec{s} = (1,2,-2), \quad \vec{n} = (1,-1,4),$$

$$\therefore \varphi = \arcsin \frac{1}{\sqrt{2}} = \frac{\pi}{4}$$
 为所求夹角.

利用平面束的方程解题

通过定直线的所有平面的全体称为平面束.

设直线 L由方程组

$$\begin{cases} A_1 x + B_1 y + C_1 z + D_1 = 0, \\ A_2 x + B_2 y + C_2 z + D_2 = 0. \end{cases}$$

所确定, 其中系数 A_1, B_1, C_1 与 A_2, B_2, C_2 不成比例.

$$A_{1}x + B_{1}y + C_{1}z + D_{1}$$

 $+ \lambda (A_{2}x + B_{2}y + C_{2}z + D_{2}) = 0.$

称为通过L平面束方程

例4 求直线
$$\begin{cases} x + y - z - 1 = 0, \\ x - y + z + 1 = 0 \end{cases}$$

在平面 $x + y + z = \emptyset$ 上的投影直线的方程.

思路

平面東中总有一个平面与已知平面垂直,它与已知平面垂直,它与已知平面的交线就是投影直线.

通过 L的平面束的方程为

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

$$(*)$$

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

这平面与平面 ҳ + y + ҳ = 0 垂直条件是

$$(1 + \lambda) \cdot 1 + (1 - \lambda) \cdot 1 + (-1 + \lambda) \cdot 1 = 0$$
, $\mathbf{M} \perp \perp \lambda = -1$,

代入(*), 得投影平面方程为

$$2 y - 2 z - 2 = 0$$
 \mathbb{P} $y - z - 1 = 0$.

所求投影直线的方程为
$$\begin{cases} y-z-1=0, \\ x+y+z=0. \end{cases}$$

小结 直线方程三种不同形式:

空间直线的一般方程

$$\begin{cases} A_1 x + B_1 y + C_1 z + D_1 = 0 \\ A_2 x + B_2 y + C_2 z + D_2 = 0 \end{cases}$$

点向式方程
$$\frac{x-x_0}{m} = \frac{y-y_0}{n} = \frac{z-z_0}{p}$$

直线的参数方程
$$\begin{cases} x = x_0 + mt \\ y = y_0 + nt \\ z = z_0 + pt \end{cases}$$