第四节空间直线及其方程

- 一、空间直线的一般方程
- 二、空间直线的对称式方程与参数方程
- 三、两直线的来角。
- 五、杂例
- 六、小结 思考题

一、空间直线的一般方程

定义:空间直线可看成两平面的交线.

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

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

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

空间直线的一般方程

二、空间直线的对称式方程与参数方程

1、方向向量

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.

2、直线的方程

定点
$$M_0(x_0, y_0, z_0)$$
, $\vec{s} = (m, n, p)$, $\forall M(x, y, z) \in L$, $\overline{M_0M} / / \vec{s}$

$$M_0M = (x - x_0, y - y_0, z - z_0)$$

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

直线的对称式方程 (点向式方程)

$$\begin{cases} x = x_0 + mt \\ y = y_0 + nt \\ z = z_0 + pt \end{cases}$$

直线的一组方向数向量 ß 的方向余弦称为直线的方向余弦.

直线的参数方程

【教材例1】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),

上页 下页 返回 结束

因所求直线与两平面的法向量都垂直

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

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

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

【注意】

- 1. 直线的三种方程之间的互化.
- 2. 重要特点: 两平面交线与两平面的 法向量都垂直.

【例2】一直线过点 A(2,-3,4) ,且和 y 轴垂直相交,求其方程.

【解】因为直线和y轴垂直相交,

所以交点为 B(0,-3,0),

取
$$\vec{s} = \overrightarrow{BA} = (2, 0, 4) = 2(1,0,2),$$

所求直线方程
$$\frac{x-2}{1} = \frac{y+3}{0} = \frac{z-4}{2}$$
.

【教材例3】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
$$\frac{x-2}{2} = \frac{y-1}{-1} = \frac{z-3}{4}$$
.

三、两直线的夹角

1、定义与夹角公式

定义两直线的方向向量的夹角称之. (锐角或直角)

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

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

两直线的夹角 φ 公式

$$\cos \varphi = \frac{|m_1 m_2 + n_1 n_2 + p_1 p_2|}{\sqrt{m_1^2 + n_1^2 + p_1^2} \cdot \sqrt{m_2^2 + n_2^2 + p_2^2}}$$

2、两直线的位置关系:

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

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

例如,直线 L_1 : $\vec{s}_1 = (1,-4,0)$,

直线 L_2 : $\vec{s}_2 = (0,0,1)$,

四、直线与平面的夹角

1、定义与夹角公式

(1) 定义直线和它在平面上的投影直线

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

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

$$(\vec{s}, \vec{n}) = \frac{\pi}{2} - \varphi$$
 $(\vec{s}, \vec{n}) = \frac{\pi}{2} + \varphi$

(2) 直线与平面的夹角公式 $\cos(\vec{s}, \vec{n}) = \pm \sin \varphi$

$$|\cos(\vec{s}, \vec{n})| = \frac{|Am + Bn + Cp|}{\sqrt{A^2 + B^2 + C^2} \cdot \sqrt{m^2 + n^2 + p^2}} = \sin \varphi$$

2、直线与平面的位置关系:

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

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

【例4】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.

【解】
$$\vec{n} = (1,-1,2),$$
 $\vec{s} = (2,-1,2),$

$$\sin \varphi = \frac{|Am + Bn + Cp|}{\sqrt{A^2 + B^2 + C^2} \cdot \sqrt{m^2 + n^2 + p^2}} = \frac{|1 \times 2 + (-1) \times (-1) + 2 \times 2|}{\sqrt{6} \cdot \sqrt{9}}$$

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

五、杂例

【教材例5】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 $\vec{s} \perp \vec{n}_1$, $\vec{s} \perp \vec{n}_2$,

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

所求直线的方程 $\frac{x+3}{4} = \frac{y-2}{3} = \frac{z-5}{1}$.

【例6】求直线
$$L$$
:
$$\begin{cases} x = 3 - t \\ y = -1 + 2t$$
 在三个坐标面及平面
$$z = 5 + 8t$$

$$x - y + 3z + 8 = 0$$
 上的投影方程.

【解】 先将参数方程转化为对称式方程

$$\frac{x-3}{-1} = \frac{y+1}{2} = \frac{z-5}{8},$$

然后分别结合 x,y,z 为 0 即可得直线在三个坐标面上的投影方程.

则在 xoy、yoz、zox 面的投影方程依次为

$$\begin{cases} \frac{x-3}{-1} = \frac{y+1}{2}, & \begin{cases} \frac{y+1}{2} = \frac{z-5}{8}, \\ z = 0 \end{cases}, & z = 0$$

$$\begin{cases} \frac{x-3}{-1} = \frac{z-5}{8} \\ y = 0 \end{cases}$$

过直线作一平面与已知平面垂直

直线的方向向量 $\vec{s} = (-1,2,8)$

已知平面的法向量 $\vec{n} = (1,-1,3)$

$$\Rightarrow \vec{s} \times \vec{n} = (14,11,-1)$$

即为所求平面的法向量.

又点 (3,-1,5) 在所求平面上

故所求平面的方程为

$$14(x-3)+11(y+1)-(z-5)=0$$

即
$$14x + 11y - z - 26 = 0$$

己知直线在所给平面上的投影直线的方程为

$$\begin{cases} x - y + 3z + 8 = 0 \\ 14x + 11y - z - 26 = 0 \end{cases}$$

【平面束】通过定直线的所有平面的全体.

若直线
$$L:$$

$$\begin{cases} A_1x + B_1y + C_1z + D_1 = 0 & (1) \\ A_2x + B_2y + C_2z + D_2 = 0 & (2) \end{cases}$$

则方程

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

表示过直线 L 的平面束方程(实际上表示缺少平面(2)的平面束)

有时用平面束方程解题比较方便,请看下例

【教材例7】求直线
$$L: \begin{cases} x+y-z-1=0 \\ x-y+z+1=0 \end{cases}$$
 在平面 $\pi: x+y+z=0$

上的投影直线的方程.

【分析】因所求直线既在平面 π 上又在平面 π 的垂面上.故只需求出垂面方程即可.

【解】 平面束方程为

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

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

 $又:垂直于平面 \pi$,

$$\therefore (1+\lambda)\cdot 1 + (1-\lambda)\cdot 1 + (-1+\lambda)\cdot 1 = 0. \qquad \lambda = -1$$

垂面方程为 y-z-1=0

投影直线方程
$$\begin{cases} y-z-1=0\\ x+y+z=0 \end{cases}$$

【例8】

求过直线
$$L:$$
 $\begin{cases} x+5y+z=0\\ x-z+4=0, \end{cases}$ 且与平面 $x-4y-8z+12=0$

组成 $\frac{\pi}{4}$ 角的平面方程.

【解】 过已知直线的平面束方程为

$$x + 5y + z + \lambda(x - z + 4) = 0$$
,

即
$$(1+\lambda)x + 5y + (1-\lambda)z + 4\lambda = 0$$
,

其法向量 $\vec{n} = (1 + \lambda, 5, 1 - \lambda)$.

又已知平面的法向量 $\vec{n}_1 = (1,-4,-8)$.

由题设知

$$\cos\frac{\pi}{4} = \frac{|\vec{n}\cdot\vec{n}_1|}{|\vec{n}||\vec{n}_1|}$$

$$=\frac{|(1+\lambda)\cdot 1+5\cdot (-4)+(1-\lambda)\cdot (-8)|}{\sqrt{1^2+(-4)^2+(-8)^2}\sqrt{(1+\lambda)^2+5^2+(1-\lambda)^2}}$$

即
$$\frac{\sqrt{2}}{2} = \frac{|\lambda - 3|}{\sqrt{2\lambda^2 + 27}}$$
, 由此解得 $\lambda = -\frac{3}{4}$.

代回平面東方程为 x + 20y + 7z - 12 = 0.

六、小结

空间直线的一般方程 空间直线的对称式方程与参数方程 两直线的夹角 直线与平面的夹角

