§2-4 空間中的直線

(甲)直線的表示法

(1)空間中直線參數式

坐標平面上的直線

在坐標平面上,一直線L過A (x_0,y_0) ,且與一向量 $\overrightarrow{v}=(a,b)(\overrightarrow{v}\neq \overrightarrow{0})$ 平行。

若(x,y)爲L上任意點,則 $\begin{cases} x = x_0 + at \\ y = y_0 + bt \end{cases}$,t爲一實數,這個式子稱爲L的**參數式**。

證明:設P(x,y)為直線L上任一點,

$$\overrightarrow{AP}/\overrightarrow{v} \Leftrightarrow \overrightarrow{AP} = t\overrightarrow{v} \Leftrightarrow (x-x_0,y-y_0) = t(a,b)$$

所以
$$\begin{cases} x = x_0 + at \\ y = y_0 + bt \end{cases}$$
, t寫實數。

注意:

用參數式表示直線,重點在於用t表示直線的點坐標。換句話說,直線上任一點P(x,y)皆可找到一個實數t使得 $x=x_0+at$, $y=y_0+bt$;另一方面,當t代入任何實數後,形成的點構成一條直線。

不管是空間坐標或是平面坐標,直線的方向向量都可以定義成直線上兩個 相異點所形成的向量。換句話說,方向向量會與直線平行,也就是說空間中的 直線也可以用方向向量來表示其方向,因此我們不禁要問:若空間坐標系中,

一直線L通過點 $A(x_0,y_0,z_0)$ 且方向向量 $\overrightarrow{v}=(a,b,c)$,那麼直線L如何表示呢?

空間中的直線

類似坐標平面上直線的參數式,用直線的方向向量與一點來表示空間中的直線。

設 $\mathbf{A}(x_0,y_0,z_0)$ 是直線 \mathbf{L} 上一個定點,且直線 \mathbf{L} 的方向向量為 $\overrightarrow{v}=(a,b,c)$

則直線L的參數式為
$$\begin{cases} x = x_0 + at \\ y = y_0 + bt \end{cases}, t$$
算數。
$$z = z_0 + ct$$

[證明]:

設P(x,y,z)爲直線L上任一點,則 \overrightarrow{AP} 平行 \overrightarrow{v} , 所以存在一個實數t,使得 $\overrightarrow{AP} = t \overrightarrow{v}$,

因此
$$(x-x_0,y-y_0,z-z_0)=t(a,b,c)$$
,即 $\begin{cases} x=x_0+at \\ y=y_0+bt \end{cases}$ 。 $z=z_0+ct$

反之,空間坐標系中滿足上式形式的點 $P(x_0+at,y_0+bt,z_0+ct)$,

因爲 $\overrightarrow{AP} = (at,bt,ct)$,所以 \overrightarrow{AP} 平行 \overrightarrow{v} ,因此 \overrightarrow{P} 點會落在直線L上,

我們稱
$$\begin{cases} x = x_0 + at \\ y = y_0 + bt$$
 爲直線L的參數方程式,簡稱參數式,實數 t 稱爲參數。
$$z = z_0 + ct$$

[**例題**1] 空間中,兩點A(1,-1,2),B(3,0,5)求 \overrightarrow{AB} 的參數式。

Ans:
$$\begin{cases} x = 1 + 2t \\ y = -1 + t \end{cases}$$
, t為實數
$$z = 2 + 3t$$

(2)空間中直線的比例式、二面式:

例子:

設直線L的方向向量 $\overrightarrow{v}=(2,3,5)$,A(-2,4,3)在直線L上,由前面的推倒可知L的

參數式為
$$\begin{cases} x = -2 + 2t \\ y = 4 + 3t \end{cases}$$
, t 為實數
$$z = 3 + 5t$$

$$\Rightarrow t = \frac{x+2}{2} = \frac{y-4}{3} = \frac{z-3}{5}$$
 我們稱 $\frac{x+2}{2} = \frac{y-4}{3} = \frac{z-3}{5}$ 爲直線L的比例式。

例子:

設直線L的方向向量 $\overrightarrow{v}=(2,0,5)$,A(-2,4,3)在直線L上,由前面的推倒可知L的

參數式為
$$\begin{cases} x = -2 + 2t \\ y = 4 \end{cases}$$
 , t 為實數
$$z = 3 + 5t$$

$$\Rightarrow t = \frac{x+2}{2} = \frac{z-3}{5} \text{ Ly=4} , 我們稱\frac{x+2}{2} = \frac{z-3}{5}, y=4$$
爲直線L的比例式。

(a)直線的比例式:

有一直線L的方向向量 $\overrightarrow{v}=(a,b,c)$, 過 $P(x_0,y_0,z_0)$

L的比例式有下列兩種形式:

$$abc \neq 0$$
 $\frac{x-x_0}{a} = \frac{y-y_0}{b} = \frac{z-z_0}{c}$ $\Rightarrow \overrightarrow{v} = (a,b,c)$, 過 $P(x_0,y_0,z_0)$ $ab \neq 0$, $c=0$ $\frac{x-x_0}{a} = \frac{y-y_0}{b}$, $z=z_0$ $\Rightarrow \overrightarrow{v} = (a,b,c)$, 過 $P(x_0,y_0,z_0)$ $ac \neq 0$, $b=0$ $\frac{x-x_0}{a} = \frac{z-z_0}{c}$, $y=y_0$ $\Rightarrow \overrightarrow{v} = (a,b,c)$, 過 $P(x_0,y_0,z_0)$ $bc \neq 0$, $a=0$ $\frac{y-y_0}{b} = \frac{z-z_0}{c}$, $x=x_0$ $\Rightarrow \overrightarrow{v} = (a,b,c)$, 過 $P(x_0,y_0,z_0)$

(b)直線的兩面式:

一般而言,若E₁: $a_1x+b_1y+c_1z+d_1=0$,E₂: $a_2x+b_2y+c_2z+d_2=0$ 是兩個不平行的平面,相交於直線L,則聯立方程式 $\begin{cases} a_1x+b_1y+c_1z+d_1=0\\ a_2x+b_2y+c_2z+d_2=0 \end{cases}$ 的圖形即爲交線L,此聯立方程式稱爲直線L的二面式。

[**例題2**] 求兩平面
$$\begin{cases} 2x - y + 3z - 4 = 0 \\ x + 4y - 2z + 7 = 0 \end{cases}$$
的交線L的比例式。 Ans: $\frac{x-1}{-10} = \frac{y+2}{7} = \frac{z}{9}$

結論:

掌握方向向量與直線上的一點,如果牽扯到直線的計算,通常參數式會派上用場,而如果只是表示直線的型式,則三種表示皆可。

(練習1) 直線L有一方向向量 \vec{v} =(4,-5,-2),且L上有一點A(1,-3,0),求L的參數

(練習2) 設L: $\begin{cases} x=-1+3t\\ y=2-7t \end{cases}$, t 爲實數, 求直線L上t=0的點坐標, 並寫出此直線 z=5+2t

的一個方向向量。 Ans: (-1,2,5), (3,-7,2)

(練習3) 設直線L有一方向向量 $\overrightarrow{v} = (4,3,-1)$, 且過點A(-2,5,3), 則求直線L的比

例式與參數式。 Ans:
$$\frac{x+2}{4} = \frac{y-5}{3} = \frac{z-3}{-1}$$
,
$$\begin{cases} x = -2 + 4t \\ y = 5 + 3t \\ z = 3 - t \end{cases}$$

- (練習4) 設L: $\frac{x-1}{2} = \frac{y+4}{-3} = \frac{z+5}{7}$,試寫出直線L上一點坐標,L的一個方向向量,L的參數式。
- (練習5) 二平面 E_1 : x+3y-z+4=0, E_2 : 2x+5y+z+1=0的交線之對稱比例式爲何? Ans: $\frac{x-1}{8}=\frac{y+1}{-3}=\frac{z-2}{-1}$
- (練習6) 化直線L的比例式 $\frac{x-1}{5} = \frac{y+2}{-1} = \frac{z-7}{7}$ 為二面式。 $Ans: \begin{cases} x+5y+9=0\\ 7y+z+7=0 \end{cases}$

(乙)直線與平面的關係

(1)求直線與平面的交點:

例如:

設直線L: $\begin{cases} x=5+2t \\ y=-3-2t \end{cases}, t \in \mathbb{R}, 平面E: 3x-2y-4z-2=0, 請問直線L與平面E是否 \\ z=1+t \end{cases}$

相交?若相交,則交點坐標爲何?

[解法]:

設交點P(5+2t,-3-2t,1+t),代入E的方程式,如果t有一解,則直線L與平面E有一個交點如果t無解,則直線與平面E平行。

如果t有無限多解,則直線與平面E重合。

 \Rightarrow 3(5+2t)-2(-3-2t)-4(1+t)-2=0

 $\Rightarrow t=-3$

⇒L與E有一個交點P(-1,3,-2)

[代數觀點]:

根據上一題的解法,參數t有唯一解,則直線L與平面E只有一個交點,若是t無解,則可知L與E無交點;要是t有無限多個解,則L在平面E上。

[幾何觀點]:

判別平面E與直線L的相交情形,亦可用法向量 n 與方向向量 l 來判別。

- (a) \overrightarrow{n} ⊥ \overrightarrow{l} ⇒ 直線L與平面E平行或重合。
- (b) 前與 \overrightarrow{l} 不垂直 ⇒ 直線L與平面E交於一點。
- [**例題3**] 令E表過點A(1,2,3),且法向量爲(1,1,1)的平面。由原點(0,0,0)沿向量 $(\frac{1}{2},\frac{1}{\sqrt{2}},\frac{1}{2})$ 的方向射出一點狀槍彈,依直線前進,則在平面E上的 彈著點坐標爲何? Ans:(6-3 $\sqrt{2}$,6 $\sqrt{2}$ -6,6-3 $\sqrt{2}$)

(練習7) 如圖,光線經A(1,2,3) 入射,經C(3,2,2)反射,而反射面爲E: 2x+y+z=1,求B點的坐標。

Ans : $(\frac{-3}{5}, \frac{4}{5}, \frac{7}{5})$

(練習8) 設直線L的方程式爲 $\frac{x-2}{3} = \frac{y+1}{-1} = \frac{z-1}{2}$,則下列那一個平面與L平行?

(A)2x-y+z-1=0 (B)x+y-z-2=0 (C)3x-y+2z-1=0 (D)3x+2y+z-2=0

(E)x-3y+z-1=0 Ans: (B)

(練習9) 求直線 $\frac{x-1}{2} = \frac{y-2}{-1} = \frac{z}{3}$ 與平面2x+4y-z+2=0交點之坐標。 Ans: (9,-2,12)

(丙)由點、線決定的平面

決定平面的四個條件:

(a)不共線的相異三點(b)一線與其線外一點。(c)二相交直線(d)二平行線

[**例題4**] 求過點A(4,3,1)且包含直線L: $\frac{x-1}{2} = \frac{y-2}{1} = \frac{z-1}{2}$ 之平面方程式。

Ans: 2x-6y+z+9=0

[**例題5**] 試求包含二相交直線 $L_1: \frac{x-1}{1} = \frac{y+2}{2} = \frac{z-1}{-1}, L_2: \frac{x-1}{2} = \frac{y+2}{1} = \frac{z-1}{2}$ 的平面

方程式。Ans: 5x-4y-3z-10=0

[**例題6**] 試求過二平行線 $L_1: \frac{x+1}{1} = \frac{y-1}{2} = \frac{z+3}{2}, L_2: \frac{x+3}{1} = \frac{y+1}{2} = \frac{z+4}{2}$ 之平面方程

- (練習10) 已知直線L: $\frac{x-1}{2} = \frac{y+2}{3} = \frac{z-2}{-1}$ 與點P(-2,1,3)試求
 - (1)直線L與點P所決定的平面方程式。
 - (2)包含直線L且垂直平面x-y+z=3的平面方程式。
 - Ans: (1)6x+y+15z-34=0 (2)2x-3y-5z+2=0
- (練習11) 求包含二平行線 $\frac{x+1}{2} = \frac{y-1}{1} = \frac{z+2}{-1}$ 與 $\begin{cases} x = 2t \\ y = -1+t \end{cases}$,(*t*爲實數)的平面方程 式。Ans:x-7z-5z-2=0
- (練習12) 空間中兩相交直線 L_1 : $\begin{cases} x+y-z+1=0\\ 2x-y+2z+2=0 \end{cases}$, $L: \begin{cases} 2x+y+z-3=0\\ 3x+y+2z-4=0 \end{cases}$ 則求通過 L_1 、 L_2 的平面。Ans:x-2y+3z+1=0

(丁)兩直線的關係與距離問題

- (1)兩直線的關係:
- ①方向向量平行:重合、平行
- ②方向向量不平行:相交於一點、歪斜。
- [**例題7**] 試判別直線 $L_1: \frac{x-2}{4} = \frac{y+1}{-1} = \frac{z-3}{2}, L_2: \frac{x+2}{2} = \frac{y+14}{3} = \frac{z-1}{1}$ 的相交情形,若相交求交點。 Ans:相交,(6,-2,5)

- (2)距離問題:
- (a)點到直線的距離:

取L的參數式,利用 $\overline{AP} \perp L$ 的方向向量,求P,

而AP即爲點P到L的距離。

(b) 二平行線的距離:

在L上取一點A,作A到直線M的距離即爲二平行線的距離。

(c)二歪斜線的距離:

(法一):

求L,M之公垂線N與L,M的交點P,Q則L,M的距離為 \overline{PQ} 。

(法二):

先求一平面E包含直線L,且平行L,在取M上一點A,求A點到E的距離,即爲 L,M的距離

[**例題8**] 設點P(-5,0,-8),直線L: $\frac{x-3}{1} = \frac{2-y}{2} = \frac{z+1}{2}$

- (1)自P點作直線L的垂足點Q,求Q點坐標。(2)求點P到L的距離。
- (3)求P點對直線L的對稱點P[′]坐標。
- (4)過P點做L的垂線L['],求L[']的對稱比例式。

Ans: (1)(1,6,-5) (2)9 (3)(7,12,-2) (4)
$$\frac{x+5}{2} = \frac{y}{2} = \frac{z+8}{1}$$

[**例題**9] 二平行線 $L_1: \frac{x+1}{2} = \frac{y-1}{2} = \frac{z}{1}$, $L_2: \frac{x-1}{2} = \frac{y}{2} = \frac{z+2}{1}$,求 L_1 與 L_2 的距離。

Ans : 3

(練習13) 設點A(1,-1,2)及直線L: $\frac{x+1}{1} = \frac{y-2}{-2} = \frac{z+1}{5}$,求

- (a)A點對於直線L的垂足點H的坐標。
- (b)A點對於直線L的對稱點A[/]的坐標。

Ans: $(a)(\frac{-7}{30}, \frac{7}{15}, \frac{17}{6})$ $(b)(\frac{-22}{15}, \frac{29}{15}, \frac{11}{3})$

(練習14) 在空間坐標中,點P(1,-1,2)到直線 $\begin{cases} x=-t \\ y=-1+2t \end{cases}$, t 為數的最短距離為 z=3+t 多少?此時之投影點坐標為何? Ans: $\frac{2}{\sqrt{3}}$, $(\frac{1}{3},\frac{-5}{3},\frac{8}{3})$

[**例題10**] 設L: $\frac{x-3}{1} = \frac{y+4}{-2} = \frac{z+2}{1}$, $M: \frac{x+9}{4} = \frac{y-2}{-1} = \frac{z}{2}$,

(1)試判別L、M的相關位置。(2)求L、M的公垂線方程式。

(3)求d(L,M)=? Ans: (1)歪斜(2) $\frac{x-2}{-3} = \frac{y+2}{2} = \frac{z+3}{7}$ (3) $\sqrt{62}$

[**例題**11] 設二直線L: $\frac{x-1}{1} = \frac{y}{2} = \frac{z-2}{-1}$,M: $\frac{x-3}{1} = \frac{y-1}{3} = \frac{z+1}{1}$ 爲空間中二直線

(1)求包含L且與M平行的平面。(2)求d(L,M)

Ans: (1)5x-2y+z-7=0 $(2)\frac{\sqrt{30}}{6}$

(練習15) 試求兩平行線 $L_1: \frac{x-6}{1} = \frac{y+4}{-2} = \frac{z-4}{2}, L_2: \frac{x-2}{1} = \frac{y-1}{-2} = \frac{z-2}{2}$ 的距離。Ans:

(練習16) $L_1: \frac{x-11}{4} = \frac{y+5}{-3} = \frac{z+7}{-1}$, $L_2: \frac{x+5}{3} = \frac{y-4}{-4} = \frac{z-6}{-2}$,若 L_1 、 L_2 的公垂線爲L ,請求出L與 L_1 、 L_2 的交點P 、Q坐標。 Ans: P(3,1,-5) 、Q(1,-4,2)

(戊)平面族

設 $E_1: a_1x+b_1y+c_1z+d_1=0$, $E_2: a_2x+b_2y+c_2z+d_2=0$,二平面交於一直線,則通過此直線的平面可設爲: $a_1x+b_1y+c_1z+d_1+k(a_2x+b_2y+c_2z+d_2)=0$

[**例題12**] 過直線
$$\begin{cases} 7x + y - 2z - 4 = 0 \\ 3x + 2y + 4z - 6 = 0 \end{cases}$$
,且與直線 $\frac{x-1}{1} = \frac{y-2}{1} = \frac{z-3}{1}$ 平行的平面方程式。 Ans: $15x-y-14z=0$

- (練習17) (1)求包含二平面2x+y-4=0,y+2z=0之交線且垂直平面 3x+2y+3z-6=0之平面方程式。
 - (2)求過直線 $\begin{cases} x+y-z+1=0 \\ x+2y-3=0 \end{cases}$,且與x軸平行的平面方程式。

Ans: (1)x-z-2=0 (2)y+z-4=0

- (練習18) 求包含平面3x+2y-2z+1=0、x+y-5z-6=0交線的平面,且與 4x+2y+3z+1=0的平面方程式。Ans:37x+28y-68z-51=0
- [**例題**13] A(-5,4,3)、B(13,12,5)爲空間中二點,P爲x軸上的一個動點,當 $\overline{AP}+\overline{BP}$ 小時,P之坐標爲何? Ans: P(0,0,0)

[**例題14**]
$$L_1: \frac{x-4}{1} = \frac{y+5}{2} = \frac{z}{-3}$$
 , $L_2: \frac{x-4}{3} = \frac{y+5}{-1} = \frac{z}{2}$ (1) L_1 與 L_2 的交點坐標。 (2) L_1 、 L_2 二線交角平分線之方程式。 Ans: (1)(4,-5,0) (2) $\frac{x-4}{4} = \frac{y+5}{1} = \frac{z}{-1}$ 或 $\frac{x-4}{2} = \frac{y+5}{-3} = \frac{z}{5}$

[**例題15**] 求x軸與平面6x-3y+2z=12交角爲 θ ,求 $\sin\theta=?$ Ans: $\frac{6}{7}$

- (練習19) A(12,10,5)、B(4,-8,3) 為空間中二點,P 是y 軸上一個動點,當 $\overline{AP} + \overline{BP}$ 小時,P之坐標為何? Ans: (0,-3,0)
- (練習20) 過點(3,2,-1)與(0,4,1)二點的直線與平面2x-y-z+7=0之交角為 θ ,求 $\sin\theta=$? Ans: $\frac{10}{\sqrt{102}}$

綜合練習

- (1) 試求符合下列條件之直線方程式:
 - (a)過點(3,3,-1)且平行y軸

(b)過點(9,8,7)且平行直線
$$\begin{cases} 2x + 3y + z = 0 \\ 5x - y + 2z + 2 = 0 \end{cases}$$

$$\begin{cases} x = 4 - t \end{cases}$$

(c)過點(11,4,-6)且垂直於直線
$$\begin{cases} x = 4 - t \\ y = 7 + 2t \end{cases}, t 為 實數 \circ$$

$$z = -1 + t$$

(2) 空間中,下列何者代表直線:

(D)
$$\frac{x-2}{-2} = \frac{y+4}{1} = \frac{x+1}{-5}$$
 (E) $3x+2y=1$ °

(3) 空間中一直線 $L: \begin{cases} 2x + y - z = 0 \\ x + 2y - z = 1 \end{cases}$,則下列何者爲真?

(A)L的方向向量爲(1,-1,3) (B)點(0,1,1)在直線L上 (C)L與 $\frac{x-2}{1} = \frac{y-3}{-1} = \frac{z-7}{3}$ 重合。(D)L與 $\frac{x}{-1} = \frac{y-1}{-2} = \frac{z-1}{1}$ 垂直 (E)L在平面上x-y+1=0上。

(4) 空間中有一直線L: $\frac{x-1}{2} = \frac{y-2}{3} = \frac{z}{6}$, 請回答下列兩個小題:

(a)那一條直線與L歪斜?

(A)
$$\frac{x}{4} = \frac{y-4}{6} = \frac{z}{12}$$
 (B) $\frac{x-3}{2} = \frac{y-5}{3} = \frac{z-6}{6}$ (C) $\begin{cases} x = -1 + 2t \\ y = -1 + 2t \\ z = -6 + 3t \end{cases}$

(D)
$$\frac{x}{-1} = \frac{y-4}{2} = \frac{z+1}{5}$$
 (E) $\begin{cases} 3x-2y+8=0\\ 2y-z-3=0 \end{cases}$

- (b)那一個平面與L平行?
 - (A)2x+3y+6z=0(B)3x-4y+z+5=0(C)3x-2y+7=0(D)xy平面(E) x+y+z=4
- (5) 考慮空間中二歪斜線 L_1 : $\frac{x-2}{1} = \frac{y+1}{2} = \frac{z}{1}$, L_2 : $\frac{x-1}{1} = \frac{y-3}{2} = \frac{z+2}{-1}$,及一點 A(a,a,a)。令 E_1 爲過點A且包含直線 L_1 的平面, E_2 爲過點A且包含直線 L_2 的平面。
 - (a)設a=1,則 E_1 的方程式爲何?
 - (b)試問a爲何值時,平面E₁,E₂互相垂直。(85日大社)
- (6) 設二直線 $L_1: \frac{x}{2} = \frac{y-1}{1} = \frac{z-2}{-1}$, $L_2: \frac{x-1}{2} = \frac{y+1}{1} = \frac{z-2}{-1}$
 - (a)證明: L_1 與 L_2 平行。 (b)求 $d(L_1,L_2)$ (c)求包含 L_1 與 L_2 的平面方程式。
 - (d)若直線 $L//L_1$ 且 $L//L_2$,且 $d(L,L_1)=2\cdot d(L,L_2)$,求L的方程式。
- (7) 設L為x-y+z=1與x+y-z=1兩平面的交線,則直線L上與點(1,2,3)距離最近之點的坐標為 ,並求最近距離為 。
- (8) 空間中有二直線 L_1 : $\begin{cases} x-y+z-1=0\\ 2x+y-2z+1=0 \end{cases}$, L_2 : $\frac{x+1}{2} = \frac{y-2}{1} = \frac{z-1}{1}$
 - (a)求包含L₁且與L₂平行的平面E的方程式。
 - (b)L₁與L₂的距離。
- (9) $L_1: \begin{cases} x+3y=1 \\ 3y+z=2 \end{cases}$ 、 $L_2: \begin{cases} 2x-z+1=0 \\ y-3=0 \end{cases}$,求過點(3,6,-12)且與 L_1 、 L_2 均平行的平面方程式。
- (10) 設 L_1 : $\begin{cases} 3x + 2y = 6 \\ z = 0 \end{cases}$, L_2 : z軸,若 L_1 上一點P、 L_2 上一點Q,使得 \overline{PQ} 分別與 L_1 、 L_2 垂直,求Q點坐標及 \overline{PQ} 之長。
- (11) 設二直線 L_1 : $\frac{x+1}{-1} = \frac{y-1}{2} = \frac{z-1}{-2}$, L_2 : $\frac{x+2}{2} = \frac{y+1}{2} = \frac{z-1}{1}$ 爲空間中二直線 (a)求 L_1 與 L_2 的交點。(b)求交角平分線。(c)求包含 L_1 與 L_2 的平面方程式。

- (12) A(1,2,3)、B(-2,3,4)為空間中二點,AB交平面x-y+z=1於Q, (a)求 $\frac{AQ}{BQ}$ =? (b)Q點坐標 $(c)\overline{AB}$ 在此平面上的投影長度。
- (13) 設A(3,1,0)、B(1,2,3)對稱於平面ax+by+cz-2=0,求 (a) (*a,b,c*)=? (b) AB 與此平面的交點。
- (14) 設A(1,-1,2)、B(1,5,-4)及平面E: x+y+z-5=0,求E上的一點P使得AP+BP最 110
- (15) 一平面過點(1,2,1)並通過二平面x+2y-3z=0與x-y+z=1的交線,求此平面的方程 式。

- **進階問題**(16) (a)若 a = (1,-2,2), b = (8,4,-1), $c = t \cdot a + b$, 若 $c \in a$ 的夾角等於 $c \in a$ $\frac{1}{b}$ 的夾角,求 $\frac{1}{c}$ 。
 - (b)已知直線 $L_1: \frac{x-1}{1} = \frac{y-1}{-2} = \frac{z-1}{2}$,直線 $L_2: \frac{x-1}{8} = \frac{y-1}{4} = \frac{z-1}{-1}$,求 L_1 與 L_2 的交角 平分線的參數式。

- (17) \triangle ABC的三頂點坐標爲A(2,-3,5),B(3,0,10),C(x,y,0),則使 \triangle ABC的周長最小 的點C的坐標為?
- (18) 設直線L₁: $\begin{cases} x = t \\ y = -t \end{cases} L_2: \begin{cases} x = 2 + s \\ y = -1 2s \\ z = -s \end{cases}$
 - (a)證明L₁、L₂為歪斜線。
 - (b)設P(t,-t,-3t)在 L_1 上,Q、R爲 L_2 的兩相異點,且 ΔPQR 爲正三角形時,試 以t表示 Δ PQR的面積。
 - (c)請問當下 ΔPOR 的面積最小時,P點坐標爲何?
- (19) 空間中平面 α : -x+y+2z-10=0, 直線 β : $\frac{x-2}{1} = \frac{y+2}{-1} = \frac{z-1}{3}$ (a)求直線β與平面α的交點A之坐標。

(b)自直線 β 上之點P向平面 α 做垂線,垂足爲Q,使 Δ APQ之面積爲 $\frac{20\sqrt{2}}{3}$,求P之坐標。

綜合練習解答

(1) (a)
$$x=3 \cdot y=3+t \cdot z=-1$$
 (b) $\frac{x-9}{7} = \frac{y-8}{1} = \frac{z-7}{-17}$ (c) $\frac{x-11}{4} = \frac{y-4}{3} = \frac{z+6}{-2}$

- (2)(A)(B)(D)
- (3)(B)(D)(E)
- (4)(a)(D)(b)(C)

(5) (a)y-2z+1=0 (b)
$$a = \frac{1 \pm \sqrt{17}}{4}$$

(6) (a) PE (b)
$$\sqrt{5}$$
 (c) $2x+y+5z=11$ (d) $\frac{3x-2}{6} = \frac{3y+1}{3} = \frac{z-2}{1}$ $\Rightarrow \frac{x-2}{2} = \frac{y+3}{1} = \frac{z-2}{-1}$

$$(7)(1,\frac{5}{2},\frac{5}{2}),\frac{1}{\sqrt{2}}$$

(8) (a)
$$x+5y-7z+5=0$$
 (b) $\frac{7\sqrt{3}}{15}$

(9)
$$2x+3y-z=36$$

(10) Q(0,0,0)
$$\cdot \frac{6\sqrt{13}}{13}$$

(11) (a)
$$(\frac{-2}{3}, \frac{1}{3}, \frac{5}{3})$$
 (b) $\frac{3x+2}{1} = \frac{3y-1}{4} = \frac{3z-5}{-1}$ $\implies \frac{3x+2}{3} = \frac{3z-5}{3}$, $3y=1$ (c) $2x-y-2z+5$

(12) (a)
$$\frac{1}{2}$$
 (b)(0, $\frac{7}{3}$, $\frac{10}{3}$) (c)2 $\sqrt{2}$

(13) (a)(-2,1,3) (b)(2,
$$\frac{3}{2}$$
, $\frac{3}{2}$)

(14)(2,3,0)

$$(15)3x-z-2=0$$

(16) (a) (11,-2,5) (b)
$$\begin{cases} x = 1 + 11t \\ y = 1 - 2t \end{cases}$$
, t為實數或
$$\begin{cases} x = 1 + 5t \\ y = 1 + 10t \end{cases}$$
, t為實數。
$$z = 1 + 5t$$

[提示:因爲 c 與 a 的夾角等於 c 與 b 的夾角,所以 $|t\cdot a|=|b|$,且t>0]

- (17) $(\frac{7}{3},-2,0)$ [提示: $\triangle ABC$ 周長= $\overline{AB}+\overline{BC}+\overline{CA}$,而 \overline{AB} 爲定值,因此原問題可化爲在xy 平面上找一點C,使得 $\overline{BC}+\overline{CA}$ 最小,C點爲A點對xy平面的對稱點A'(2,-3,-5)與B 點連線的交點.]
- (18)(a)證明 L_1 、 L_2 無交點且方向向量不平行。(b) $\frac{1}{\sqrt{3}}(5t^2+2t+\frac{7}{3})$ (c) $(\frac{-1}{5},\frac{1}{5},\frac{3}{5})$ [提示:(b)先求P點到 L_2 的距離,此距離爲正三角形PQR的高,進一步求面積]

(19)(a)A(5,-5,10) (b)P(7,-7,16)或(3,-3,4)

[解法]:

(a)令A(2+t,-2-t,1+3t)代入 α 的方程式,可得 $t=3 \Rightarrow A(5,-5,10)$ 。

(b)令PA=l,去求β的方向向量與α的法向量的銳夾角爲 θ ,⇒ $\angle PAQ=90^{\circ}-\theta$

$$\sin(\angle PAQ) = \frac{4}{\sqrt{66}}$$
,由 $\triangle APQ$ 之面積為= $\frac{20\sqrt{2}}{3}$ ⇒ $l=2$ 設 $P(5+s,-5-s,10+3s)$ 因為

AP=2 ⇒s=±2 ⇒P點坐標(7,-7,16)或(3,-3,4)