第七章 空间解析几何

7.1 空间直角坐标系

空间直角坐标系

空间直角坐标系的建立

在空间取一个定点O, 作三条以O点为原点的相互垂直的数轴, 依次叫作x轴(横轴), y轴(纵轴)和z 轴(竖轴). 这三条数轴具有相同的长度单位, 它们的正方向符合右手法则. 由此建立了空间直角坐标系. 点O叫做空间直角坐标系的原点.

卦限

过两两垂直的坐标轴,可以得到三个互相垂直的平面(坐标面),分别称为xOy面、yOz面和zOx平面,这三个平面把整个空间分成八个部分,每一部分叫作一个卦限.

点的坐标

设M是空间的一点,过M作三个平面分别垂直于x轴、y轴和z轴并交x轴、y轴和z轴于P, Q, R三点. 点P, Q, R分别称为点M在x 轴、y轴和z轴上的投影. 设这三个投影在x轴、y轴和z轴上的坐标依次为x, y和z, 则空间一点M就唯一地确定了一个有序数组(x,y,z).

反之,对给定的有序数组(x,y,z),在空间也得到一个点与之对应.这样建立了空间的点与有序数组(x,y,z)之间的一一对应关系.称(x,y,z)为点M的坐标,记作M(x,y,z),其中x,y,z分别称为点M的横坐标、纵坐标、竖坐标.

推论 1.1. 过点M(x,y,z)分别垂直于x,y,z轴的平面与三个坐标轴的交点坐标分别是(x,0,0), (0,y,0), (0,0,z).

推论 1.2. xOy面上点的坐标为(x,y,0), xOz面上点的坐标为(x,0,z), yOz面上点的坐标为(0,y,z).

推论 1.3. x轴上点的坐标是(x,0,0), y轴上点的坐标是(0,y,0), z轴上点的坐标是(0,0,z).

空间中两点的距离公式

设 $M_1(x_1,y_1,z_1), M_2(x_2,y_2,z_2)$ 为空间两点,则 M_1,M_2 两点的距离为

$$\sqrt{(x_2-x_1)^2+(y_2-y_1)^2+(z_2-z_1)^2}$$

这就是空间中两点的距离公式.

一般地,n元有序数组 (x_1,x_2,\cdots,x_n) 表示n维空间的点,并用 \mathbb{R}^n 表示n维空间.特别地, $\mathbb{R}=\mathbb{R}^1$ 为实数轴, \mathbb{R}^2 表示平面.

例 1.1. 求证以 $M_1(4,3,1)$ 、 $M_2(7,1,2)$ 、 $M_3(5,2,3)$ 三点为顶点的三角形是一个等腰三角形.

解: 因为

$$|M_1 M_2|^2 = (7-4)^2 + (1-3)^2 + (2-1)^2 = 14,$$

$$|M_2 M_3|^2 = (5-7)^2 + (2-1)^2 + (3-2)^2 = 6,$$

$$|M_3 M_1|^2 = (4-5)^2 + (3-2)^2 + (1-3)^2 = 6,$$

所以 $|M_2M_3| = |M_3M_1|$, 即 $\Delta M_1M_2M_3$ 为等腰三角形.

例 1.2. 求到点A(1,2,1), B(2,-1,3)等距离的点的轨迹.

解: 设动点坐标为M(x,y,z), 则由条件得

$$|MA|^2 = (x-1)^2 + (y-2)^2 + (z-1)^2,$$

$$|MB|^2 = (x-2)^2 + (y+1)^2 + (z-3)^2,$$

由|MA| = |MB|得

$$(x-1)^2 + (y-2)^2 + (z-1)^2 = (x-2)^2 + (y+1)^2 + (z-3)^2$$
.

化简得到点A, B等距离的点的轨迹为

$$x - 3y + 2z = 4.$$

该动点的轨迹为一平面.

7.2 空间向量及其应用

7.2.1 向量的概念

- 既有大小又有方向的量叫做向量 (或矢量). 因此, 从原点到点(x,y,z)所确定的有向线段是一个向量, 我们也把形如(x,y,z)的有序数组称为 \mathbb{R}^3 的向量.
- 为了与点的坐标相区别,我们常把向量记为 $\{x,y,z\}$,称为向量的坐标表示,x,y,z叫做向量的三个分量.
- 同时,把空间ℝ³ 中某向量平移后所得到的有向线段认为是同一个向量, 我们称这种向量为自由向量, 简称向量.
- 空间中起点 $A(x_1,y_1,z_1)$ 到终点 $B(x_2,y_2,z_2)$ 的有向线段, 当然也可以看成是一个向量.
- 此向量经过平移后将点A置于原点,易得此向量可表示为 $\{x_2-x_1,y_2-y_1,z_2-z_1\}$,通常记为

$$\overrightarrow{AB} = \{x_2 - x_1, y_2 - y_1, z_2 - z_1\}.$$

- 特别地, 当A为原点O(0,0,0)时, 即 $\overrightarrow{OB} = \{x_2, y_2, z_2\}$, 这个向量叫做点B对于点O的向径, 常用r表示.
- 一般用黑体字母表示向量, 如 a, b, \cdots
- 向量的大小叫做向量的模. 向量 \overrightarrow{AB} 、a的模记为 $|\overrightarrow{AB}|$ 、|a|.
- 模等于1的向量叫做单位向量(或幺矢).
- 模等于零的向量叫做零向量, 记为**0**, 零向量的起点和终点重合, 它的方向可以看作是任意的.