第六节空间直线方程

- 1 空间直线的一般方程
- 2 直线的对称方程与参数方程
- 3 两直线的夹角
- 4 直线与平面的夹角
- 5 点到直线的距离
- 6 异面直线间的距离
- 7 平面東方程

空间直线的一般方程

定义 空间直线可看成两平面的交线.

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

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

直线L的方程为

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

空间直线 的一般方程

$$(A_1, B_1, C_1 与 A_2, B_2, C_2$$
不成比例)

直线的对称式与参数方程

设直线L通过点 $M_0(x_0,y_0,z_0)$,并且平行于非零向量 $\vec{s} = (m, n, p)$,下面建立直线L的方程.

设直线上的任一点为
$$M(x,y,z)$$
, 则必有 $\overline{M_0M} / \overline{s}$,从而 $\overline{M_0M} \times \overline{s} = \overline{0}$ M

由于
$$\overrightarrow{M_0M} = \overrightarrow{OM} - \overrightarrow{OM_0} = (x - x_0, y - y_0, z - z_0)$$

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

直线的 对称式方程

称平行于直线的非零向量 \vec{s} 为该直线的方向向量. 方向向量的余弦称为直线的方向余弦.

空间直线的对称式与参数方程

注 在直线的点向式方程中某些分母为零时, 其分子也应理解为零.

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;

即平行于yOz面(在平面x=2上)的直线.

二、空间直线的对称式与参数方程

已知直线的点向式方程

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

$$\Rightarrow \frac{x-x_0}{m} = \frac{y-y_0}{n} = \frac{z-z_0}{p} = t$$

$$(m^2 + n^2 + p^2 \neq 0)$$

二、空间直线的对称式与参数方程

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

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

、空间直线的对称式与参数方程

例2 求过点(1,-2,4) 且与平面 2x-3y+z-4=0 垂直的直线方程.

解取已知平面的法向量

$$\vec{n} = (2, -3, 1)$$

为所求直线的方向向量.

则直线的对称式方程为

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

例 3 求过点(-3,2,5)且与两平面x-4z=3和

2x - y - 5z = 1的交线平行的直线方程.

二、空间直线的对称式与参数方程

例 3 求过点(-3,2,5)且与两平面x-4z=3和 2x-y-5z=1的交线平行的直线方程.

解 设所求直线的方向向量为 $\vec{s} = (m, n, p)$,根据题意知 $\vec{s} \perp \vec{n}_1$, $\vec{s} \perp \vec{n}_2$,

$$\vec{S} = \vec{n}_1 \times \vec{n}_2 = (-4, -3, -1),$$

所求直线的方程

$$\frac{x+3}{4} = \frac{y-2}{3} = \frac{z-5}{1}.$$

、空间直线的对称式与参数方程

例4 用对称式方程及参数方程表示直线:

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

解 在直线上任取一点 (x_0, y_0, z_0)

解得 $y_0 = 0$, $z_0 = -2$

点坐标 (1,0,-2),

二、空间直线的对称式与参数方程

因所求直线与两平面的法向量都垂直

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

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

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

三、两直线的夹角

定义 两直线的方向向量的夹角称为两直线的夹角. 通常规定直线夹角为锐角,即 $0 \le \varphi \le \frac{\pi}{2}$.

直线
$$L_1$$
: $\frac{x-x_1}{m_1} = \frac{y-y_1}{n_1} = \frac{z-z_1}{p_1}$

直线 L_2 : $\frac{x-x_2}{m_2} = \frac{y-y_2}{n_2} = \frac{z-z_2}{p_2}$

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

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

$$M_1(x_1, y_1, z_1)$$

三、两直线的夹角

按照两向量夹角余弦公式有

$$\cos \varphi = |\cos\langle \vec{s}_1, \vec{s}_2 \rangle|$$

$$= \frac{|\vec{s}_{1} \cdot \vec{s}_{2}|}{|\vec{s}_{1}||\vec{s}_{2}|} = \frac{|m_{1}m_{2} + n_{1}n_{2} + p_{1}p_{2}|}{\sqrt{m_{1}^{2} + n_{1}^{2} + p_{1}^{2}} \cdot \sqrt{m_{2}^{2} + n_{2}^{2} + p_{2}^{2}}}$$
两直线夹角余弦公式

两条直线位置特征:

(1)
$$L_1 \perp L_2 \Leftrightarrow \vec{s}_1 \cdot \vec{s}_2 = 0 \Leftrightarrow m_1 m_2 + n_1 n_2 + p_1 p_2 = 0.$$

(2)
$$L_1 // L_2 \Leftrightarrow \vec{s}_1 \times \vec{s}_2 = \vec{0} \Leftrightarrow \frac{m_1}{m_2} = \frac{n_1}{n_2} = \frac{p_1}{p_2}$$
.

三、两直线的夹角

(3) L_1 与 L_2 共面 $\Leftrightarrow \vec{s_1}, \vec{s_2}, \overrightarrow{M_1M_2}$ 三个向量共面

$$\begin{vmatrix} x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ m_1 & n_1 & p_1 \\ m_2 & n_2 & p_2 \end{vmatrix} = 0$$

(4) L_1 与 L_2 异面 $\Leftrightarrow \vec{s_1}, \vec{s_2}, \vec{M_1M_2}$ 三个向量不共面

$$\Leftrightarrow \begin{vmatrix} x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ m_1 & n_1 & p_1 \\ m_2 & n_2 & p_2 \end{vmatrix} \neq 0$$

定义 直线与其在平面上的投影直线的夹角称为 直线与平面的夹角.

此夹角也为锐角,即 $0 \le \eta \le \frac{\pi}{2}$.

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

$$\Pi: Ax + By + Cz + D = 0,$$

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

由图知
$$\eta = \left| \frac{\pi}{2} - \langle \vec{n}, \vec{s} \rangle \right| \implies \sin \eta = \left| \cos \langle \vec{n}, \vec{s} \rangle \right|$$

按照两向量夹角余弦公式有

$$\sin \eta = \left| \cos \langle \vec{n}, \vec{s} \rangle \right| \\
= \frac{\left| \vec{n} \cdot \vec{s} \right|}{\left| \vec{n} \right| \left| \vec{s} \right|} = \frac{\left| Am + Bn + Cp \right|}{\sqrt{A^2 + B^2 + C^2} \cdot \sqrt{m^2 + n^2 + p^2}} \\
= \underbrace{\frac{\left| \vec{n} \cdot \vec{s} \right|}{\left| \vec{n} \cdot \vec{s} \right|}}_{\text{1}} = \underbrace{\frac{\left| Am + Bn + Cp \right|}{\sqrt{A^2 + B^2 + C^2} \cdot \sqrt{m^2 + n^2 + p^2}}}_{\text{1}$$
直线与平面的夹角公式

直线与平面的位置特征:

(1)
$$L \perp \Pi \Leftrightarrow \vec{n} \times \vec{s} = \vec{0} \Leftrightarrow \frac{A}{m} = \frac{B}{n} = \frac{C}{p}$$
.

(2)
$$L//\Pi \Leftrightarrow \vec{n} \cdot \vec{s} = 0 \Leftrightarrow Am + Bn + Cp = 0.$$

例 5 设直线
$$L: \frac{x-1}{2} = \frac{y}{-1} = \frac{z+1}{2}$$
,平面

 $\Pi: x-y+2z=3$,求直线与平面的夹角.

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

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

$$= \frac{|1 \times 2 + (-1) \times (-1) + 2 \times 2|}{\sqrt{6} \cdot \sqrt{9}} = \frac{7}{3\sqrt{6}}.$$

$$\therefore \quad \varphi = \arcsin \frac{7}{3\sqrt{6}} \quad 为所求夹角.$$

例 6 求过点
$$M(2,1,3)$$
且与直线 $\frac{x+1}{3} = \frac{y-1}{2} = \frac{z}{-1}$ 垂直相交的直线方程.

例 6 求过点M(2,1,3)且与直线 $\frac{x+1}{3} = \frac{y-1}{2} = \frac{z}{-1}$

垂直相交的直线方程.

解 先作一过点M且与已知直线垂直的平面 Π 3(x-2)+2(y-1)-(z-3)=0

再求已知直线与该平面的交点N,

$$\Rightarrow \frac{x+1}{3} = \frac{y-1}{2} = \frac{z}{-1} = t \Rightarrow \begin{cases} x = 3t-1 \\ y = 2t+1. \\ z = -t \end{cases}$$

代入平面方程得 $t = \frac{3}{7}$,交点 $N(\frac{2}{7}, \frac{13}{7}, -\frac{3}{7})$

取所求直线的方向向量为 MN

$$\overrightarrow{MN} = (\frac{2}{7} - 2, \frac{13}{7} - 1, -\frac{3}{7} - 3) = (-\frac{12}{7}, \frac{6}{7}, -\frac{24}{7}),$$

所求直线方程为

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

五、点到直线的距离

设 L:
$$\frac{x-x_0}{m} = \frac{y-y_0}{n} = \frac{z-z_0}{p}$$
 是过点 $M_0(x_0, y_0, z_0)$ 的一

条直线,直线L外一点 $M_1(x_1,y_1,z_1)$ 到直线L的距离

为
$$d$$
,则 $d = \frac{|\vec{s} \times M_0 M_1|}{|\vec{s}|}$

$$S_{\Box} = \mathbf{d} \cdot |\vec{\mathbf{s}}|$$

$$= |\vec{\mathbf{s}} \times \overline{\mathbf{M}_0 \mathbf{M}_1}|$$

大、异面直线间的距离

设有两条异面直线

$$L_{1}: \frac{x-x_{1}}{m_{1}} = \frac{y-y_{1}}{n_{1}} = \frac{z-z_{1}}{p_{1}} \iff L_{2}: \frac{x-x_{2}}{m_{2}} = \frac{y-y_{2}}{n_{2}} = \frac{z-z_{2}}{p_{2}}$$

$$M_{1}(x_{1}, y_{1}, z_{1}) \qquad M_{2}(x_{2}, y_{2}, z_{2}) \qquad L_{1} \qquad L_{2}$$

 $\vec{s}_1 = (m_1, n_1, p_1)$ 和 $\vec{s}_2 = (m_2, n_2, p_2)$ 分别是 L_1 和 L_2 的 方向向量,则L,和L,之间的距离

$$d = |\operatorname{Prj}_{\vec{s}_{2} \times \vec{s}_{1}} \overrightarrow{M}_{2} \overrightarrow{M}_{1}|$$

$$= \frac{|\overrightarrow{M}_{2} \overrightarrow{M}_{1} \cdot (\vec{s}_{2} \times \vec{s}_{1})|}{|\vec{s}_{2} \times \vec{s}_{1}|}$$

七、平面束方程

定义 通过给定直线的所有平面的全体称为平面束.

设直线
$$L$$
的方程为
$$\begin{cases} A_1x + B_1y + C_1z + D_1 = 0 \\ A_2x + B_2y + C_2z + D_2 = 0 \end{cases}$$

则通过直线L的平面束方程为

$$\lambda_{1}(A_{1}x + B_{1}y + C_{1}z + D_{1}) + \lambda_{2}(A_{2}x + B_{2}y + C_{2}z + D_{2}) = 0$$

$$(\lambda_{1}, \lambda_{2}$$
不全为 0)

当**λ** = 1 时,即

$$A_1x + B_1y + C_1z + D_1 + \lambda_2(A_2x + B_2y + C_2z + D_2) = 0$$

表示除了平面 $A_2x + B_2y + C_2z + D_2 = 0$ 之外的平面東中的任一平面.

七、平面束方程

例7 已知直线
$$L: \begin{cases} x+y-z-1=0 \\ x-y+z+1=0 \end{cases}$$

求L在平面 $\Pi: x+y+z=0$ 上的投影方程.

解 直线L在平面 Π 上的投影即是过L且垂直于 Π 的平面 Π ,与 Π 的交线.

设通过直线L的平面束方程为

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

整理得

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

其中 λ 是待定系数. 要使 $\Pi_1 \perp \Pi$,即

$$(1+\lambda)\cdot 1 + (1-\lambda)\cdot 1 + (-1+\lambda)\cdot 1 = 0$$

解得 $\lambda = -1$.

七、平面束方程

即当 $\lambda = -1$ 时,平面束方程表示平面 Π_1 ,

代入平面束方程得 2y-2z-2=0, 即

$$\Pi_1: y-z-1=0$$

所以直线L在平面 $\Pi: x+y+z=0$ 上的投影方程为

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

\、 小结

一、空间直线方程

一般式
$$\begin{cases} A_1 x + B_1 y + C_1 z + D_1 = 0 \\ A_2 x + B_2 y + C_2 z + D_2 = 0 \end{cases}$$
对称式
$$\frac{x - x_0}{m} = \frac{y - y_0}{n} = \frac{z - z_0}{p}$$
参数式
$$\begin{cases} x = x_0 + mt \\ y = y_0 + nt \end{cases}$$

$$z = z_0 + pt$$

五、小结

二、线与线的关系

直线
$$L_1$$
: $\frac{x-x_1}{m_1} = \frac{y-y_1}{n_1} = \frac{z-z_1}{p_1}$, $\vec{s}_1 = (m_1, n_1, p_1)$
直线 L_2 : $\frac{x-x_2}{m_2} = \frac{y-y_2}{n_2} = \frac{z-z_2}{p_2}$, $\vec{s}_2 = (m_2, n_2, p_2)$
 $L_1 \perp L_2 \iff \vec{s}_1 \cdot \vec{s}_2 = 0 \iff m_1 m_2 + n_1 n_2 + p_1 p_2 = 0$
 $L_1 // L_2 \iff \vec{s}_1 \times \vec{s}_2 = 0 \iff \frac{m_1}{m_2} = \frac{n_1}{n_2} = \frac{p_1}{p_2}$
夹角公式: $\cos \varphi = \frac{|\vec{s}_1 \cdot \vec{s}_2|}{|\vec{s}_1||\vec{s}_2|}$

五、小结

三、面与线间的关系

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

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

$$L \perp \prod \iff \vec{s} \times \vec{n} = \vec{0} \iff \frac{m}{A} = \frac{n}{B} = \frac{p}{C}$$

$$L // \prod \iff \vec{s} \cdot \vec{n} = 0 \iff m A + n B + p C = 0$$

夹角公式:
$$\sin \varphi = \frac{|\vec{s} \cdot \vec{n}|}{|\vec{s}||\vec{n}|}$$

思考题

在直线方程
$$\frac{x-4}{2m} = \frac{y}{n} = \frac{z-2}{6+p}$$
中, m 、

n、p各怎样取值时,直线与坐标面xo、yo都平行.

思考题解答

$$\vec{s} = (2m, n, 6+p)$$
, 且有 $\vec{s} \neq \vec{0}$.

$$\vec{s} \cdot \vec{k} = 0, \quad \vec{s} \cdot \vec{i} = 0,$$

$$\Rightarrow \begin{cases} 6+p=0 \\ 2m=0 \end{cases} \therefore p=-6, \quad m=0,$$

$$:: \vec{s} \neq \vec{0}, :: n \neq 0,$$

故当 $m = 0, n \neq 0, p = -6$ 时结论成立.