1. 设 u=a-b+2c , v=-a+3b-c.试用 a , b , c表示 2u-3v.

解
$$2u-3v=2(a-b+2c)-3(-a+3b-c)$$


=5a-11b+7c


2. 如果平面上一个四边形的对角线互相平分,试用向量证明它是平行四边形。

故

$$\overrightarrow{AB} = \overrightarrow{AM} + \overrightarrow{MB} = \overrightarrow{MC} + \overrightarrow{DM} = \overrightarrow{DC}$$

即 AB // DC 且 | AB |= | DC | , 因此四边形 ABCD是平行四边形 .


3. 把 ABC的 BC边五等分,设分点依次为 D_1 , D_2 , D_3 , D_4 ,再把各分点与点 A连接.试以 \overline{AB} =c, \overline{BC} =a 表向量 $\overline{D_1A}$, $\overline{D_2A}$, $\overline{D_3A}$, $\overline{D_3A}$, $\overline{D_4A}$.

证 如图 8-2,根据题意知

$$\overrightarrow{BD_1} = \frac{1}{5}$$
 a, $\overrightarrow{D_1D_2} = \frac{1}{5}$ a, $\overrightarrow{D_2D_3} = \frac{1}{5}$ a,

$$\overline{D_3D_4} = \frac{1}{5}a$$

故
$$\overrightarrow{D_1A}$$
=- (\overrightarrow{AB} + $\overrightarrow{BD_1}$) =- $\frac{1}{5}$ a-c

$$\overline{D_2A} = (\overline{AB} + \overline{BD_2}) = \frac{2}{5}a - c$$

$$\overline{D_3A} = (\overline{AB} + \overline{BD_3}) = \frac{3}{5}a - c$$

$$\overline{D_4A} = (\overline{AB} + \overline{BD_4}) = \frac{4}{5}a - c.$$

解
$$M_1M_2 = (1-0, -1-1, 0-2) = (1, -2, -2).$$

-2 $\overline{M_1M_2} = -2(1, -2, -2) = (-2, 4, 4).$

5. 求平行于向量 a=(6,7,-6) 的单位向量.

解 向量 a 的单位向量 为 $\frac{a}{|a|}$, 故平行向量 a 的单位向量为

$$\pm \frac{a}{|a|} = \pm \frac{1}{11} (6, 7, -6) = \pm \left(\frac{6}{11}, \frac{7}{11}, \frac{-6}{11}\right),$$

其中
$$|a| = \sqrt{6^2 + 7^2 + (-6)^2} = 11.$$

6. 在空间直角坐标系中,指出下列各点在哪个卦限?

解 A 点在第四卦限 , B 点在第五卦限 , C 点在第八卦限 , D 点在第三卦限 .

7. 在坐标面上和在坐标轴上的点的坐标各有什么特征?指出下列各点的位置:

-1,0).

解 在坐标面上的点的坐标,其特征是表示坐标的三个有序数中至少有一个为零,比如 xOy 面上的点的坐标为(x_0 , y_0 ,0),xOz 面上的点的坐标为(x_0 ,0, z_0),yOz 面上的点的坐标为(0, y_0 , z_0).

在坐标轴上的点的坐标 , 其特征是表示坐标的三个有序数中至少有两个为零 , 比如 x 轴上的点的坐标为 (x_0 , 0, 0), y 轴上的点的坐标为 (0, y_0 , 0), z 轴上的点的坐标为 (0, 0, z_0).

A 点在 xOy 面上, B 点在 yOz 面上, C 点在 x 轴上, D 点在 y 轴上.

8.求点(a,b,c)关于(1)各坐标面;(2)各坐标轴;(3)坐标原点的对称点的坐标.


解 (1)点(a,b,c)关于 xOy面的对称点(a,b,-c),为 关于 yOz面的对称点为(-a,b,c),关于 zOx面的对称点为(a,-b, c).

- (2)点(a,b,c)关于 x 轴的对称点为(a,-b,-c),关于 y 轴的对称点为(-a,b,-c),关于 z 轴的对称点为(-a,-b,c).
- (3)点(a,b,c)关于坐标原点的对称点是(-a,-b,-c). 9.自点 $P(x_0, y_0, z_0)$ 分别作各坐标面和各坐标轴的垂线,写出各 垂足的坐标.

解 设空间直角坐标系如图 8-3,根据题意, P_0 F为点 P_0 关于 xOz面的垂线,垂足 F坐标为 $(x_0 Q, z_0)$; P_0 D 为点 P_0 关于 xOy面的垂线,垂足 D坐标为 $(x_0, y_0 Q)$; P_0 E 为点 P_0 关于 yOz面的垂线,垂

足 E坐标为 $(0, y_0, z_0)$.


 P_0 A 为点 P_0 关于 x 轴的垂线 x_0 x_0


10.过点 P(\mathbf{x}_0 , \mathbf{y}_0 , \mathbf{z}_0)分别作平行于 z轴的直线和平行于 xOy面的平面,问在它们上面的点的坐标各有什么特点?

解 如图 8-4,过 Po且平行于 z轴的直线 I上的点的坐标,其特点是,它们的横坐标均相同,纵坐标也均相同。

而过点 P_0 且平行于 xOy 面的平面 π 上的点的坐标,其特点是,它们的竖坐标均相同 .


11. 一边长为 a 的正方体放置在 xOy面上,其底面的中心在坐标原点, 底面的顶点在 x 轴和 y 轴上,求它各顶点的坐标 . 解 如图 8-5,已知 AB=a,故 OA=OB= $\frac{\sqrt{2}}{2}$ a,于是各顶点的坐标分别为 A $(\frac{\sqrt{2}}{2}a\rho\rho)$,B $((0,\frac{\sqrt{2}}{2}a\rho))$,C $(-\frac{\sqrt{2}}{2}a,0,0)$,D $(0,-\frac{\sqrt{2}}{2}a,0)$,E $(\frac{\sqrt{2}}{2}a,0,a)$,F $(0,\frac{\sqrt{2}}{2}a,a)$,G $(-\frac{\sqrt{2}}{2}a,a)$ 0,a),H $(0,-\frac{\sqrt{2}}{2}a,a)$.


12.求点 M (4, -3, 5) 到各坐标轴的距离

解 点 M 到 x 轴的距离为 $d_{1=}\sqrt{\left(-3\right)^2+5^2}=\sqrt{34}$, 点 M 到 y 轴 的 距 离 为 $d_{2=}\sqrt{4^2+5^2}=\sqrt{41}$, 点 M 到 z 轴 的 距 离 为 $d_{3=}\sqrt{4^2+\left(-3\right)^2}=\sqrt{25}=5$.

13.在 yOz面上, 求与三点 A(3,1,2), B(4,-2,-2), C(0,5,1)等距离的点.

解 所求点在 yOz面上,不妨设为 P(0,y,z),点 P与三点 A,B,C等距离, $|\overrightarrow{PA}| = \sqrt{3^2 + (y-1)^2 + (z-2)^2}$,

$$|\overrightarrow{PB}| = \sqrt{4^2 + (y + 2)^2 + (z + 2)^2},$$

$$|\overrightarrow{PC}| = \sqrt{(y-5)^2 + (z-1)^2}$$
.

解上述方程组,得 y=1, z=-2故所求点坐标为(0,1,-2).

14.试证明以三点 A(4,1,9),B(10,-1,6),C(2,4,3)为顶点的三角形是等腰直角三角形 .

证 由

$$|\overrightarrow{AB}| = \sqrt{(10-4)^2 + (-1-1)^2 + (6-9)^2} = 7,$$

$$|\overrightarrow{AC}| = \sqrt{(2-4)^2 + (4-1)^2 + (3-9)^2} = 7,$$

$$|\overrightarrow{BC}| = \sqrt{(2-10)^2 + (4+1)^2 + (3-6)^2} = \sqrt{98} = 7\sqrt{2}$$

知 |AB| = |AC|及 $|BC|^2 = |AB|^2 + |AC|^2$.故 ABC为等腰直角三角 形.

15. 设已知两点为 $M_1(4, \sqrt{2}, 1), M_2(3, 0, 2),$ 计算向量 M_1M_2 的模、方向余弦和方向角 .

解 向量

$$\overrightarrow{M_1M_2} = (3-4,0-\sqrt{2},2-1) = (-1,-\sqrt{2},-1),$$
 其模 $|\overrightarrow{M_1M_2}| = \sqrt{(-1)^2+(-\sqrt{2})^2+1^2} = \sqrt{4} = 2.$ 其方向余弦分

别为
$$\cos^{\alpha} = -\frac{1}{2}$$
, $\cos^{\beta} = -\frac{\sqrt{2}}{2}$, $\cos^{\gamma} = \frac{1}{2}$.

方向角分别为
$$\alpha = \frac{2}{3}\pi, \beta = \frac{3}{4}\pi, \gamma = \frac{\pi}{3}$$
.

16. 设向量的方向余弦分别满足(1) $\cos^{\alpha} = 0$; (2) $\cos^{\beta} = 1$; (3) $\cos^{\alpha} = \cos^{\beta} = 0$,问这些向量与坐标轴或坐标面的关系如何?

解 (1)由 $\cos^{\alpha} = 0$ 得知 $\alpha = \frac{\pi}{2}$,故向量与 x 轴垂直,平行于 2 yOz面.

- (2)由 $\cos^{\beta} = 1$ 得知 $\beta = 0$,故向量与 y轴同向,垂直于 xOz面.
- 17. 设向量 \mathbf{r} 的模是 4,它与 \mathbf{u} 轴的夹角为 $\frac{\pi}{-}$,求 \mathbf{r} 在 \mathbf{u} 轴上的投影 .

解 已知
$$|r|=4$$
,则 $|r|=|r|\cos \theta = 4?\cos \frac{\pi}{3} = 4 \times \frac{1}{2} = 2$.

18. 一向量的终点在点 B(2,-1,7), 它在 x 轴、y 轴和 z 轴上的投影 依次为 4,-4 和 7, 求这向量的起点 A 的坐标.

解 设 A 点坐标为(x,y,z),则

$$AB = (2-x, -1-y, 7-z),$$

由题意知

$$2-x=4$$
 , $-1-y=-4$, $7-z=7$,

故 x=-2, y=3, z=0, 因此 A 点坐标为(-2, -3, 0).

19. 设 m=3i+4j+8k, n=2i-4j-7k 和 p=5i+j-4k. 求向量 a=4m+3n-p 在 x 轴

上的投影及在 y 轴上的分向量.

 $\mathbf{a} = 4\mathbf{m} + 3\mathbf{n} - \mathbf{p} = 4(3\mathbf{i} + 5\mathbf{j} + 8\mathbf{k}) + 3(2\mathbf{i} - 4\mathbf{j} - 7\mathbf{k}) - (5\mathbf{i} + \mathbf{j} - 4\mathbf{k})$ $= 13\mathbf{i} + 7\mathbf{j} + 15\mathbf{k},$

 \mathbf{a} 在 \mathbf{x} 轴上的投影为 13, 在 \mathbf{y} 轴上的分向量为 7 \mathbf{j} .

解 (1) a ·b = (3,-1,-2)(1,2,-1)
=
$$3 \times 1 + (-1) \times 2 + (-2) \times (-1) = 3$$
,

$$a \times b = \begin{vmatrix} i & j & k \\ 3 & -1 & -2 \\ 1 & 2 & -1 \end{vmatrix} = (5,1,7).$$

$$(2)(-2a)\cdot 3b = -6(a\cdot b) = -6\times 3 = -18$$

$$a \times 2b = 2(a \times b) = 2(5,1,7) = (10,2,14)$$

$$(3\cos(a,b) = \frac{a \cdot b}{|a||b|} = \frac{3}{\sqrt{3^2 + (-1)^2 + (-2)^2}} \frac{3}{\sqrt{1^2 + 2^2 + (-1)^2}}$$
$$= \frac{3}{\sqrt{14\sqrt{6}}} = \frac{3}{2\sqrt{21}}$$

2.设 a, b, c 为单位向量, 满足 a + b + c = 0, 求 a · b + b · c + c · a.

解 已知
$$|a| = |b| = |c| = 1, a + b + c = 0,$$

故(
$$a + b + c$$
)($a + b + c$)= 0.

即
$$|a|^2 + |b|^2 + |c|^2 + 2a \cdot b + 2b \cdot c + 2c \cdot a = 0.$$
因此

$$a \cdot b + b \cdot c + c \cdot a = -\frac{1}{2}(|a|^2 + |b|^2 + |c|^2) = -\frac{3}{2}$$

3.已知 M_1 (1,-1,2), M_2 (3,3,1) M_3 (3,1,3).求与 M_1M_2 , M_2M_3 同时垂直的单位向量 .

解
$$M_1M_2 = (3-1,3-(-1),1-2) = (2,4,-1)$$

$$M_2M_3 = (3-3,1-3,3-1) = (0, -2, 2)$$

由于 $M_1M_2 \times M_2M_3$ 与 M_1M_2 , M_2M_3 同时垂直,故所求向量可取为

$$a = \frac{\pm (\overline{M_1 M_2} \times \overline{M_2 M_3})}{\overline{M_1 M_2} \times \overline{M_2 M_3}},$$

$$|M_1M_2 \times M_2M_3| = \sqrt{6^2 + (-4)^2 + (-4)^2} = \sqrt{68} = 2\sqrt{17}$$

知 a =
$$\frac{\pm 1}{2\sqrt{17}}$$
 (6, -4, -4) = \pm ($\frac{3}{\sqrt{17}}$, $-\frac{2}{\sqrt{17}}$, $-\frac{2}{\sqrt{17}}$).

4. 设质量为 100kg的物体从点 M1(3,1,8)沿直线移动到点 M2(1,4,2), 计算重力所作的功(坐标系长度单位为 m,重力方向为 z轴负方向).

解
$$M_1M_2 = (1-3,4-1,2-8) = (-2,3,-6)$$

 $F = (0,0,-100 \times 9.8) = (0,0,-980)$
 $W = F?M_1M_2 = (0,0,-980)?(-2,3,-6) = 5880(J).$

5. 在杠杆上支点 O的一侧与点 O的距离为 x_1 的点 P_1 处,有一与 OP_1 成角 θ_1 的力 F_1 作用着;在 O的另一侧与点 O的距离为 x_2 的点 P_2 处,有一与 OP_2 成角 θ_2 的力 F_2 作用着(图 8-6),问 θ_1 , θ_2 , x_1 , x_2 , $|F_1|$, $|F_2|$ 符合怎样的条件才能使杠杆保持平衡?

解 如图 8-6,已知有固定转轴的物体的平衡条件是力矩的代数和为零,又由对力矩正负符号的规定可得杠杆保持平衡的条件为

$$\begin{aligned} \left| F_1 \right| x_1 \sin \theta_1 - \left| F_2 \right| x_2 \sin \theta_2 &= 0 , \\ \left| F_1 \right| x_1 \sin \theta_1 &= \left| F_2 \right| x_2 \sin \theta_2 . \end{aligned}$$

6. 求向量 a = (4, -3, 4)在向量 b = (2, 2, 1)上的投影.

解 Pr
$$j_b a = \frac{a \cdot b}{|b|} = \frac{(4,-3,4) \cdot (2,2,1)}{\sqrt{2^2 + 2^2 + 1^2}} = \frac{6}{3} = 2.$$

7. 设 a = (3,5,-2), b = (2,1,4),问 λ 与 μ 有怎样的关系,能使 $\lambda a + \mu b$ 与 μ 轴垂直?

$$\mu$$
 λ a + μ b = λ (3,5 , -2) + μ (2,1,4)
= (3 λ + 2 μ ,5 λ + μ , -2 λ + 4 μ) .

要 $\lambda a + \mu b$ 与 z 轴垂直,即要($\lambda a + \mu b$) $\mu = 0,0,1$),即 $(\lambda a + \mu b)?(0,0,1)=0,$

亦即
$$(3\lambda + 2\mu,5\lambda + \mu,-2\lambda + 4\mu)?(0,0,1)=0$$
,
故 $(-2\lambda + 4\mu)=0$,因此 $\lambda = 2\mu$ 时能使 $\lambda a + \mu b$ 与 z 轴垂直.

8. 试用向量证明直径所对的圆周角是直角.

证 如图 8-7,设 AB是圆 O的直径,C点在圆周上,要证 ACB = 0, 2 只要证明 $AC \cdot BC = 0$ 即可.由

$$\overrightarrow{AC} \cdot \overrightarrow{BC} = (\overrightarrow{AO} + \overrightarrow{OC}) \cdot (\overrightarrow{BO} + \overrightarrow{OC})$$

$$= \overrightarrow{AO} \cdot \overrightarrow{BO} + \overrightarrow{AO} \cdot \overrightarrow{OC} + \overrightarrow{OC} \cdot \overrightarrow{BO} + |\overrightarrow{OC}|^{2}$$

$$= -|\overrightarrow{AO}|^{2} + |\overrightarrow{AO} \cdot \overrightarrow{OC} - |\overrightarrow{AO} \cdot \overrightarrow{OC} + |\overrightarrow{OC}|^{2} = 0.$$

故 AC ⊥ BC, ACB为直角.


图 8-7

(2)
$$a + b = (2, -3, 1) + (1, -1, 3) = (3, -4, 4),$$

 $b + c = (1, -1, 3) + (1, -2, 0) = (2, -3, 3),$

$$(a + b) \times (b + c) = \begin{vmatrix} i & j & k \\ 3 & -4 & 4 \\ 2 & -3 & 3 \end{vmatrix} = (0, -1, -1) = -j - k.$$

(3)
$$(a \times b) \cdot c = \begin{vmatrix} 2 & -3 & 1 \\ 1 & -1 & 3 \\ 1 & -2 & 0 \end{vmatrix} = 2.$$

10. 已知 OA = i + 3k, OB = j + 3k, 求 OAB的面积.

解 由向量积的几何意义知

$$S_{OAB} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix}$$
,
 $\overrightarrow{OA} \times \overrightarrow{OB} = \begin{bmatrix} i & j & k \\ 1 & 0 & 3 \\ 0 & 1 & 3 \end{bmatrix} = (-3, -3, 1)$,

$$|\overrightarrow{OA} \times \overrightarrow{OB}| = \sqrt{(-3)^2 + (-3)^2 + 1} = \sqrt{19}$$
 $S_{OAB} = \sqrt{\frac{19}{2}}$ 11. 已知 $a = (a_x, a_y, a_z), b = (b_x, b_y, b_z), c = (c_x, c_y, c_z)$,试利用 行列式的性质证明:

$$(a \times b) \cdot c = (b \times c) \cdot a = (c \times a) \cdot b$$

证 因为
$$(a \times b) \cdot c = \begin{vmatrix} a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}$$
, $(b \times c) \cdot a = \begin{vmatrix} b_x & b_y & b_z \\ c_x & c_y & c_z \end{vmatrix}$

$$(c^{\times} a) \cdot b = \begin{vmatrix} c_x & c_y & c_z \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}$$

而由行列式的性质知

$$\begin{vmatrix} a_{x} & a_{y} & a_{z} \\ b_{x} & b_{y} & b_{z} \end{vmatrix} = \begin{vmatrix} b_{x} & b_{y} & b_{z} \\ c_{x} & c_{y} & c_{z} \end{vmatrix} = \begin{vmatrix} c_{x} & c_{y} & c_{z} \\ a_{x} & a_{y} & a_{z} \end{vmatrix} + \begin{vmatrix} c_{x} & c_{y} & c_{z} \\ a_{x} & a_{y} & a_{z} \end{vmatrix} + \begin{vmatrix} c_{x} & c_{y} & c_{z} \\ b_{x} & b_{y} & b_{z} \end{vmatrix}$$

$$(a \times b) \cdot c = (b \times c) \cdot a = (c \times a) \cdot b$$
.

12. 试用向量证明不等式:

$$\sqrt{{a_1}^2 + {a_2}^2 + {a_3}^2} \sqrt{{b_1}^2 + {b_2}^2 + {b_3}^2} \ge \left| a_1 b_1 + a_2 b_2 + a_3 b_3 \right| ,$$

其中 $a_1, a_2, a_3, b_1, b_2, b_3$ 为任意实数 . 并指出等号成立的条件 .

证 设向量
$$a = (a_1, a_2, a_3), b = (b_1, b_2, b_3)$$
.

$$|a_1b_1 + a_2b_2 + a_3b_3| \le \sqrt{a_1^2 + a_2^2 + a_3^2} \sqrt{b_1^2 + b_2^2 + b_3^2}$$
,

当
$$a_1, a_2, a_3$$
与 b_1, b_2, b_3 成比例,即 $\frac{a_1}{b_1} = \frac{a_2}{b_2} = \frac{a_3}{b_3}$ 时,上述等式成立.

1. 求过点(3,0,-1)且与平面 3x-7y+5z-12=0平行的平面方程.

解 所求平面与已知平面 3x - 7y + 5z - 12 = 0 平行.因此所求平面的法向量可取为 n=(3, -7, 5), 设所求平面为

$$3x - 7y + 5z + D = 0$$
.

将点(3,0,-1)代入上式得 D=-4.故所求平面方程为

$$3x - 7y + 5z - 4 = 0$$
.

2. 求过点 M₀(2,9,-6)且与连接坐标原点及点 M₀的线段 OM₀垂 直的平面方程.

解 \overrightarrow{OM}_0 = (2,9,-6)所求平面与 \overrightarrow{OM}_0 垂直,可取 n= \overrightarrow{OM}_0 , 设所求平面方程为

$$2x + 9y - 6z + D = 0$$
.

将点 M₀(2,9,-6)代入上式得 D=-121故所求平面方程为

$$2x + 9y - 6z - 121 = 0$$
.

3. 求过(1,1,-1),(-2,-2,2)和(1,-1,2)三点的平面方程.

解 由
$$\begin{vmatrix} x-1 & y-1 & z+1 \\ -2-1 & -2-1 & 2+1 \\ 1-1 & -1-1 & 2+1 \end{vmatrix} = 0$$
, 得 $x-3y-2z=0$,

即为所求平面方程 .

注 设 M(x,y,z)为平面上任意一点 , $M_i = (x_i, y_i, z_i)(i = 1,2,3)$ 为 平面上已知点 .由 $M_1M_1 \cdot (M_1M_2 \times M_1M_3) = 0$, 即

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ x_3 - x_1 & y_3 - y_1 & z_3 - z_1 \end{vmatrix} = 0,$$

它就表示过已知三点 M_i (i=1,2,3)的平面方程.

4. 指出下列各平面的特殊位置,并画出各平面:

(1) x=0;

(2) 3y-1=0;

(3) 2x-3y-6=0; (4) $x-\sqrt{3}y=0$;

(5) y+z=1;


(6) x-2z=0;

(7) 6x+5y-z=0.

(1)—(7)的平面分别如图 8—8(a)—(g).

(1) x=0表示 yOz坐标面.

- (2) 3y-1=0 表示过点($0,\frac{1}{3},0$) 且与 y 轴垂直的平面.
- (3) 2x-3y-6=0表示与 z轴平行的平面.
- $(4) x-\sqrt{3}y=0$ 表示过 z轴的平面.
- (5) y+z=1表示平行于 x 轴的平面.
- (6) x-2z=0表示过 y 轴的平面.
- (7) 6x+5y-z=0表示过原点的平面.


5. 求平面 2x - 2y + z + 5 = 0与各坐标面的夹角的余弦 .

解 平面的法向量为 n=(2,-2,1), 设平面与三个坐标面 xOy, yOz, zOx的夹角分别为 $\theta_1, \theta_2, \theta_3$.则根据平面的方向余弦知

$$\cos^{\theta}_{1} = \cos^{\gamma} = \frac{n \cdot k}{\left| n \right| \left| k \right|} = \frac{(2, -2, 1) \cdot (0, 0, 1)}{\sqrt{2^{2} + (-2)^{2} + 1^{2}} \cdot 1} = \frac{1}{3},$$

$$\cos^{\theta}_{2} = \cos^{\alpha} = \frac{n \cdot i}{|n||i|} = \frac{(2,-2,1) \cdot (1,0,0)}{3 \cdot 1} = \frac{2}{3},$$

$$\cos^{\theta}_{3} = \cos^{\beta} = \frac{n \cdot j}{|n||j|} = \frac{(2,-2,1) \cdot (0,1,0)}{3 \cdot 1} = -\frac{2}{3}.$$

解 所求平面平行于向量 a和b,可取平面的法向量

$$n = a^{\times} b = \begin{vmatrix} i & j & k \\ 2 & 1 & 1 \\ 1 & -1 & 0 \end{vmatrix} = (1,1,-3).$$

故所求平面为
$$1 \cdot (x-1) + 1 \cdot (y-0) - 3(z+1) = 0$$
,即
$$x + y - 3z - 4 = 0.$$

7. 求三平面 x + 3y + z = 1,2x - y - z = 0,-x + 2y + 2z = 3的交点.

解 联立三平面方程

$$x + 3y + z = 1,$$

 $2x - y - z = 0,$
 $-x + 2y + 2z = 3.$

解此方程组得 x = 1, y = -1, z = 3. 故所求交点为(1,-1,3).

- 8. 分别按下列条件求平面方程:
 - (1) 平行于 xOz面且经过点(2,-5,3);
 - (2)通过 z轴和点(-3,1,-2);
 - (3) 平行于 x 轴且经过两点(4,0,-2)和(5,1,7).

解 (1)所求平面平行于 xOz面,故设所求平面方程为

By
$$^{+}$$
 D = 0.将点(2,-5,3)代入,得

因此所求平面方程为

By
$$+ 5B = 0$$
, $\mathbb{P} y + 5 = 0$.

- (2) 所求平面过 z轴,故设所求平面为 $Ax^+ By = 0.将点(-3,1,$
- -2) 代入,得

因此所求平面方程为

$$Ax + 3Ay = 0$$
, $Bx + 3y = 0$.

(3) 所求平面平行于 x 轴 ,故设所求平面方程为 By + Cz + D = 0.

将点(4,0,-2)及(5,1,7)分别代入方程得

$$-2C + D = 0$$
 及 B + 7C + D = 0.
 $C = \frac{D}{2}, B = -\frac{9}{2}D.$

因此,所求平面方程为

$$-\frac{9}{2}Dy + \frac{D}{2}z + D = 0,$$

$$9y - z - 2 = 0.$$

即

9. 求点 (1,2,1) 到平面 x + 2y + 2z - 10 = 0 的距离.

解 利用点 $M_0(x_0, y_0, z_0)$ 到平面 $Ax^+ By^+ Cz^+ D = 0$ 的距离公式

$$d = \frac{|Ax_0 + By_0 + Cz_0 + D|}{\sqrt{A^2 + B^2 + C^2}}$$
$$= \frac{|1 + 2 \cdot 2 + 2 \cdot 1 - 10|}{\sqrt{1^2 + 2^2 + 2^2}} = \frac{|-3|}{3} = 1.$$

1. 求过点(4,-1,3)且平行于直线 $\frac{x-3}{2} = \frac{y}{1} = \frac{z-1}{5}$ 的直线方程.

解 所求直线与已知直线平行,故所求直线的方向向量 s = (2,1,5),直线方程即为

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

2. 求过两点 M₁(3,-2,1)和 M₂(-1,0,2)的直线方程.

解 取所求直线的方向向量

$$s = \overline{M_1 M_2} = (-1 - 3,0 - (-2),2 - 1) = (-4,2,1)$$
,

因此所求直线方程为

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

3. 用对称式方程及参数方程表示直线

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

解 根据题意可知已知直线的方向向量

$$s = \begin{vmatrix} i & j & k \\ 1 & -1 & 1 \\ 2 & 1 & 1 \end{vmatrix} = (-2,1,3).$$

取 x=0,代入直线方程得 $\begin{cases} -y + z = 1, & \text{解得 } y = \frac{3}{2}, z = \frac{5}{2}. \text{这} \\ y + z = 4. & 2 \end{cases}$

样就得到直线经过的一点 ($0,\frac{3}{2},\frac{5}{2}$).因此直线的对称式方程为 2 2

$$\frac{x-0}{-2} = \frac{y-\frac{3}{2}}{1} = \frac{z-\frac{5}{2}}{3}.$$

参数方程为

$$x = -2t, y = \frac{3}{2} + t, z = \frac{5}{2} + 3t.$$

注 由于所取的直线上的点可以不同, 因此所得到的直线对称式方程或参数方程得表达式也可以是不同的.

4. 求过点(2,0,-3)且与直线

$$\begin{cases} x - 2y + 4z - 7 = 0, \\ 3x + 5y - 2z + 1 = 0 \end{cases}$$

垂直的平面方程 .

解 根据题意,所求平面的法向量可取已知直线的方向向量,即

$$n = s = \begin{vmatrix} i & j & k \\ 1 & -2 & 4 \\ 3 & 5 & -2 \end{vmatrix} = (-16,14,11),$$

故所求平面方程为 -16(x-2) + 14(y-0) + 11(z+3) = 0.即 16x-14y-11z-65=0.

5x-3y+3z-9=0,
$$2x+2y-z+23=0$$
, 与直线 $3x-2y+z-1=0$ $3x+8y+z-18=0$

的夹角的余弦.

解 两已知直线的方向向量分别为

$$s_1 = \begin{vmatrix} i & j & k \\ 5 & -3 & 3 \\ 3 & -2 & 1 \end{vmatrix} = (3,4,-1), s_2 = \begin{vmatrix} i & j & k \\ 2 & 2 & -1 \\ 3 & 8 & 1 \end{vmatrix} = (10,-5,10),$$

因此,两直线的夹角的余弦

$$\cos^{\theta} = (\cos s_1, s_2) = \frac{s_1 \cdot s_2}{|s_1||s_2|}$$

$$= \frac{3 \times 10 - 4 \times 5 - 1 \times 10}{\sqrt{3^2 + 4^2 + (-1)^2} \sqrt{10^2 + (-5)^2 + 10^2}} = 0.$$

证 已知直线的方向向量分别是

行.

$$s_1 = \begin{vmatrix} i & j & k \\ 1 & 2 & -1 \\ -2 & 1 & 1 \end{vmatrix} = (3,1,5), s_2 = \begin{vmatrix} i & j & k \\ 3 & 6 & -3 \\ 2 & -1 & -1 \end{vmatrix} = (-9,-3,-15),$$

由 $S_2 = -3S_1$ 知两直线互相平行 .

7. 求过点(0,2,4)且与两平面 x + 2z = 1和 y - 3z = 2平行的直线方程.

解 所求直线与已知的两个平面平行, 因此所求直线的方向向量可取

$$s = n_1 \times n_2 = \begin{vmatrix} i & j & k \\ 1 & 0 & 2 \\ 0 & 1 & -3 \end{vmatrix} = (-2,3,1),$$

故所求直线方程为

$$\frac{x-0}{2} = \frac{y-2}{3} = \frac{z-4}{1}.$$

注 本题也可以这样解: 由于所求直线与已知的两个平面平行, 则可视所求直线是分别与已知平面平行的两平面的交线, 不妨设所求直线为

$$\begin{cases} x + 2z = a, \\ y - 3z = b. \end{cases}$$

将点(0,2,4)代入上式,得 a = 8, b = -10.故所求直线为

$$\begin{cases} x + 2z = 8, \\ y - 3z = -10. \end{cases}$$

8.求过点(3,1,-2)且通过直线 $\frac{x-4}{5} = \frac{y+3}{2} = \frac{z}{0}$ 的平面方程.

解 利用平面束方程,过直线 $\frac{x-4}{5} = \frac{y+3}{2} = \frac{z}{1}$ 的平面束方程

为

$$\frac{x-4}{5} = \frac{y+3}{2} = \lambda \left(\frac{y+3}{2} - z \right) = 0,$$

将点(3,1,-2)代入上式得 $\lambda = \frac{11}{20}$.因此所求平面方程为 20

$$\frac{x-4}{5} = \frac{y+3}{2} = \frac{11}{20}(\frac{y+3}{2} - z) = 0,$$

即
$$8x - 9y - 22z - 59 = 0$$
.

9.求直线
$$\begin{cases} x + y + 3z = 0, \\ y - z = 0 \end{cases}$$
 与平面 $x - y - z + 1 = 0$ 的夹角.

的法向量 n = (1, -1, -1).

设直线与平面的夹角为 ♥,则

$$\sin^{\varphi} = \left| \cos(n,s) \right| = \frac{\left| s \cdot n \right|}{\left| s \right| n} = \frac{\left| 2 \cdot 1 + 4 \cdot (-1) + (-2) \cdot (-1) \right|}{\sqrt{2^2 + 4^2 + (-2)^2 \sqrt{1^2 + (-1)^2 + (-1)^2}}} = 0,$$

$$\mathbb{D}^{\varphi} = 0.$$

10.试确定下列各组中的直线和平面间的关系;

(1)
$$\frac{x+3}{-2} = \frac{y+4}{-7} = \frac{z}{3} \pm 4x - 2y - 2z = 3$$
;

(2)
$$\frac{x}{3} = \frac{y}{-2} = \frac{z}{7} \pm 13x - 2y + 7z = 8$$
;

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

解 设直线的方向向量为 S , 平面的法向量为 N , 直线与平面的夹角为 [©] ,且

$$\sin^{\varphi} = \left|\cos(n,s)\right| = \frac{\left|s \cdot n\right|}{\left|s\right|\left|n\right|}$$

$$(1)$$
 s = $(-2, -7, 3)$, n = $(4, -2, -2)$,

$$\sin^{\varphi} = \frac{\left| (-2) \cdot 4 + (-7) \cdot (-2) + 3 \cdot (-2) \right|}{\sqrt{(-2)^2 + (-7)^2 + 3^2} \cdot \sqrt{4^2 + (-2)^2 + (-2)^2}} = 0,$$

则 $\phi = 0$. 故直线平行于平面或在平面上 , 现将直线上的点 A(-3,-4,

0)代入平面方程,方程不成立 .故点 A 不在平面上,因此直线不在平面上,直线与平面平行 .

(2)
$$s = (3,-2,7), n = (3,-2,7), 曲于 $s = n$ 或$$

$$\sin^{\varphi} = \frac{\left|3\cdot3^{+}\left(-2\right)\cdot\left(-2\right)^{+}7\cdot7\right|}{\sqrt{3^{2}+\left(-2\right)^{2}+7^{2}}} = 1,$$

(3)
$$s = (3,1,-4), n = (1,1,1), 由于 $s \cdot n = 0$ 或$$

$$\sin^{\varphi} = \frac{\left|3\cdot 1 + 1\cdot 1 + (-4)\cdot 1\right|}{\sqrt{3^2 + 1^2 + (-4)^2}\cdot \sqrt{1^2 + 1^2 + 1^2}} = 0,$$

知 $\Phi = 0$,将直线上的点 A(2,-2,3)代入平面方程,方程成立,即点 A在平面上 .故直线在平面上 .

11. 求过点(1,2,1)而与两直线

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

$$\begin{cases} 2x - y + z = 0, \\ x - y + z = 0 \end{cases}$$

$$(x - y + z = 0)$$

的方程.

解 两直线的方向向量为

$$s_1 = \begin{vmatrix} i & j & k \\ 1 & 2 & -1 \\ 1 & -1 & 1 \end{vmatrix} = (1, -2, -3), s_2 = \begin{vmatrix} i & j & k \\ 2 & -1 & 1 \\ 1 & -1 & 1 \end{vmatrix} = (0, -1, -1),$$

取
$$n = s_1 \times s_2 = \begin{vmatrix} i & j & k \\ 1 & -2 & -3 \\ 0 & -1 & -1 \end{vmatrix} = (-1,1,-1),$$

则过点(1,2,1),以 N 为法向量的平面方程为

$$-1 \cdot (x-1) + 1 \cdot (y-2) - 1 \cdot (z-1) = 0,$$

 $x - y + z = 0.$

12.求点(-1,2,0)在平面 x + 2y - z + 1 = 0上的投影.

解 作过已知点且与已知平面垂直的直线 .该直线与平面的交点即为所求 .根据题意 , 过点 (-1,2,0) 与平面 x+2y-z+1=0 重的直线为

$$\frac{x+1}{1} = \frac{y-2}{2} = \frac{z-0}{-1},$$

将它化为参数方程 x = -1 + t, y = 2 + 2t, z = -t, 代入平面方程得

$$-1+t+2(2+2t)-(-t)+1=0$$

整理得 $t = -\frac{2}{3}$.从而所求点 (-1,2,0) 在平面 x + 2y - z + 1 = 0上的

投影为
$$\left(-\frac{5}{3},\frac{2}{3},\frac{2}{3}\right)$$
.

即

13.求点 P(3,-1,2)到直线 $\begin{cases} x^+y^-z^+1=0, \\ 2x^-y^+z^-4=0 \end{cases}$ 的距离.

在直线上取点(1,-2,0),这样,直线的方程可表示成参数方

程形式

$$x = 1, y = -2 - 3t, z = -3t.$$
 (1)

又,过点 P(3,-1,2),以 S = (0,-3,-3)为法向量的平面方程为

$$-3(y+1)-3(z-2)=0,$$

$$y+z-1=0.$$
(2)

将式(1)代入式(2)得 $t = -\frac{1}{2}$,于是直线与平面的交点为 (1, $-\frac{1}{2}$, $\frac{3}{2}$),

故所求距离为

$$d = \sqrt{(3-1)^2 + (-1+\frac{1}{2})^2 + (2-\frac{3}{2})^2} = \frac{3\sqrt{2}}{2}.$$


14.设 M_0 是直线 L外一点,M 是直线 L上任意一点,且直线的方向向量为 S , 试证:点 M_0 到直线 L的距离

$$d = \frac{|M_0 M \times s|}{|s|}$$

证 如图 8-9 ,点 M_0 到直线 L的距离为 d.由向量积的几何意义知 $\boxed{M_0M \times s}$ 表示以 $\boxed{M_0M \times s}$ 表示以 $\boxed{M_0M \times s}$ 表示以 \boxed{s} 为边长的该平面四边形的高 , 即为点 M_0 到直线

L的距离.于是

$$d = \frac{\left| \overrightarrow{M_0} \overrightarrow{M} \times S \right|}{\left| S \right|}.$$


15.求直线
$$\begin{cases} 2x - 4y + z = 0, \\ 3x - y - 2z - 9 = 0 \end{cases}$$
 在平面 $4x - y + z = 1$ 上的投

影直线的方程.

解 作过已知直线的平面束, 在该平面束中找出与已知平面垂直的平面,该平面与已知平面的交线即为所求 .

因此所求投影直线的方程为

$$\begin{cases} 17x + 31y - 37z - 117 = 0, \\ 4x - y + z = 1. \end{cases}$$


16.画出下列各平面所围成的立体的图形

(1)
$$x = 0$$
, $y = 0$, $z = 0$, $x = 2$, $y = 1.3x + 4y + 2z - 12 = 0$;

(2)
$$x = 0, z = 0, x = 1, y = 2, z = \frac{y}{4}$$
.

解 (1)如图 8-10(a);

(2)如图 8-10(b).


1.一球面过原点及 A(4,0,0),B(1,3,0)和 C(0,0,-4)三点,求球面的方程及球心的坐标和半径 .

解 设所求球面的方程为

$$(x-a)^2 + (y-b)^2 + (z-c)^2 = R^2$$
,

将已知点的坐标代入上式,得

$$a^2 + b^2 + c^2 = R^2$$
, (1)

$$(a-4)^2 + b^2 + c^2 = R^2,$$
 (2)

$$(a-1)^2 + (b-3)^2 + c^2 = R^2,$$
 (3)

$$a^2 + b^2 + (4 + c)^2 = R^2$$
, (4)

联立(1)(2)得a = 2,联立(1)(4)得c = -2,将a = 2代入

(2)(3) 并联立得 b=1, 故 R=3因此所求球面方程为

$$(x-2)^2 + (y-1)^2 + (z+2)^2 = 9,$$

其中球心坐标为 (2,1,-2), 半径为 3.

2.建立以点(1,3,-2)为球心,且通过坐标原点的球面方程

解 设以点(1,3,-2)为球心, R为半径的球面方程为

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

球面经过原点,故

$$R^2 = (0-1)^2 + (0-3)^2 + (0+2)^2 = 14$$

从而所求球面方程为 $(x-1)^2 + (y-3)^2 + (z+2)^2 = 14$.

3.方程 $x^2 + y^2 + z^2 - 2x + 4y + 2z = 0$ 表示什么曲面?

解将已知方程整理成

$$(x-1)^2 + (y+2)^2 + (z+1)^2 = (\sqrt{6})^2$$

所以此方程表示以(1,-2,-1)为球心,以 $\sqrt{6}$ 为半径的球面 . 4.求与坐标原点 O及点(2,3,4)的距离之比为 1:2 的点的全体所组成的曲面的方程,它表示怎样的曲面?

解 设动点坐标为(X, Y, Z), 根据题意有

$$\frac{\sqrt{(x-0)^2+(y-0)^2+(z-0)^2}}{\sqrt{(x-2)^2+(y-3)^2+(z-4)^2}}=\frac{1}{2},$$

化简整理得

$$(x + \frac{2}{3})^2 + (y + 1)^2 + (z + \frac{4}{3})^2 = (\frac{2}{3}\sqrt{29})^2.$$

它表示以($-\frac{2}{3}$, -1, $-\frac{4}{3}$)为球心,以 $\frac{2}{3}\sqrt{29}$ 为半径的球面.

5.将 xOz坐标面上的抛物线 $z^2 = 5x$ 绕 x 轴旋转一周,求所生成的旋转曲面的方程。

解 以
$$\pm \sqrt{y^2 + z^2}$$
 代替抛物线方程 $z^2 = 5x$ 中的 z ,得
$$(\pm \sqrt{y^2 + z^2})^2 = 5x \ ,$$
 即
$$y^2 + z^2 = 5x \ .$$

注 xOz面上的曲线 F(x,z) = 0绕 x 轴旋转一周所生成的旋转 曲面方程为 $F(x,\pm\sqrt{y^2+z^2}) = 0$.

6.将 xOz坐标面上的圆 $x^2 + z^2 = 9$ 绕 z轴旋转一周,求所生成的旋转曲面的方程。

解 以
$$\pm \sqrt{x^2 + y^2}$$
 代替圆方程 $x^2 + z^2 = 9$ 中的 x ,得
$$(\pm \sqrt{x^2 + y^2})^2 + z^2 = 9,$$
 即
$$x^2 + y^2 + z^2 = 9.$$

7.将 xOy 坐标面上的双曲线 $4x^2 - 9y^2 = 36$ 分别绕 x 轴及 y 轴旋转 一周,求所生成的旋转曲面的方程 .

解 以
$$\pm \sqrt{y^2 + z^2}$$
 代替双曲线方程 $4x^2 - 9y^2 = 36$ 中的 y ,

得该双曲线绕 x轴旋转一周而生成的旋转曲面方程为

$$4x^{2} - 9(\pm \sqrt{y^{2} + z^{2}})^{2} = 36,$$

$$4x^{2} - 9(y^{2} + z^{2}) = 36.$$

以 $\pm \sqrt{x^2 + z^2}$ 代替双曲线方程 $4x^2 - 9y^2 = 36$ 中的 x , 得该 双曲线绕 y 轴旋转一周而生成的旋转曲面方程为

$$4(\pm\sqrt{x^2+z^2})^2 - 9y^2 = 36,$$


$$4(x^2+z^2) - 9y^2 = 36.$$

8.画出下列各方程所表示的曲面:

(1)
$$(x-\frac{a}{2})^2 + y^2 = (\frac{a}{2})^2;$$
 (2) $-\frac{x^2}{4} + \frac{y^2}{9} = 1;$

(3)
$$\frac{x^2}{9} + \frac{z^2}{4} = 1$$
; (4) $y^2 - z = 0$; (5) $z = 2 - x^2$.

解 (1)如图 8-11(a); (2)如图 8-11(b); (3)如图 8-11(c); (4)如图 8-11(d); (5)如图 8-11(e).


9.指出下列方程在平面解析几何中和在空间解析几何中分别表示什么图形:

$$(1) x = 2;$$
 $(2) y = x + 1;$

(3)
$$x^2 + y^2 = 4$$
; (4) $x^2 - y^2 = 1$.

解 (1) X = 2在平面解析几何中表示平行于 y 轴的一条直线,在空间解析几何中表示与 yOz 面平行的平面.

(2) y = x + 1在平面解析几何中表示斜率为 1, y 轴截距也为 1的 一条直线,在空间解析几何中表示平行于 z轴的平面.

(3) $x^2 + y^2 = 4$ 在平面解析几何中表示圆心在原点,半径为 2的

圆,在空间解析几何中表示母线平行于 z轴,准线为 $\begin{bmatrix} x^2 + y^2 = 4, \\ z = 0 \end{bmatrix}$

的圆柱面.

$$x^2 - y^2 = 1$$
, 的双曲柱面. $z = 0$

10.说明下列旋转曲面是怎样形成的:

(1)
$$\frac{x^2}{4} + \frac{y^2}{9} + \frac{z^2}{9} = 1;$$
 (2) $x^2 - \frac{y^2}{4} + z^2 = 1;$

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

解 (1)
$$\frac{x^2}{4} + \frac{y^2}{9} + \frac{z^2}{9} = 1$$
表示 xOy 面上的椭圆 $\frac{x^2}{4} + \frac{y^2}{9} = 1$ 绕 x

轴旋转一周而生成的旋转曲面 , 或表示 xOz面的椭圆 $\frac{x^2}{4} + \frac{z^2}{9} = 1$ 绕

x轴旋转一周而生成的旋转曲面

(2)
$$x^2 - \frac{y^2}{4} + z^2 = 1$$
表示 xOy面上的双曲线 $x^2 - \frac{y^2}{4} = 1$ 绕 y 轴 旋转一周而生成的旋转曲面 , 或表示 yOz面的双曲线 $-\frac{y^2}{4} + z^2 = 1$ 绕 y 轴旋转一周而生成的旋转曲面 .


(3) $x^2 - y^2 - z^2 = 1$ 表示 xOy 面上的双曲线 $x^2 - y^2 = 1$ 绕 x 轴 旋转一周而生成的旋转曲面,或表示 xOz 面的双曲线 $x^2 - z^2 = 1$ 绕 x 轴旋转一周而生成的旋转曲面 .

$$(4)(z-a)^2 = x^2 + y^2$$
表示 xOz 面上的直线 $z = x + a$ 或 $z = -x + a$ 绕 z 轴旋转一周而生成的旋转曲面,或表示 yOz 面的直线 $z = y + a$ 或 $z = -y + a$ 绕 z 轴旋转一周而生成的旋转曲面 .

11.画出下列方程所表示的曲面:

(1)
$$4x^2 + y^2 + z^2 = 4$$
; (2) $x^2 - y^2 - 4z^2 = 4$;
(3) $\frac{z}{3} = \frac{x^2}{4} + \frac{y^2}{9}$.

解 (1)如图 8-12(a); (2)如图 8-12(b); (3)如图 8-12(c);


12.画出下列各曲面所围立体的图形:

(1)
$$z = 0$$
, $z = 3$, $x - y = 0$, $x - \sqrt{3}y = 0$, $x^2 + y^2 = 1$ (在第一卦限内);

(2)
$$x = 0$$
, $y = 0$, $z = 0$, $x^2 + y^2 = R^2$, $y^2 + z^2 = R^2$ (在第一卦 限内).

解 (1)如图 8-13所示; (2)如图 8-14所示.


1. 画出下列曲线在第一卦限内的图形;

(1)
$$\begin{cases} x = 1, \\ y = 2; \end{cases}$$
 (2)
$$\begin{cases} z = \sqrt{4 - x^2 - y^2}, \\ x - y = 0; \end{cases}$$
 (3)
$$\begin{cases} x^2 + y^2 = a^2, \\ x^2 + z^2 = a^2. \end{cases}$$

解 (1)如图 8-15(a);(2)如图 8-15(b);(3)如图 8-15(c).


2.指出下列方程组在平面解析几何中与在空间解析几何中分别表示 什么图形:

(1)
$$\begin{cases} y = 5x + 1, \\ y = 2x - 3; \end{cases}$$
 (2)
$$\begin{cases} \frac{x^2 + y^2}{4 + 9} = 1, \\ y = 3. \end{cases}$$

在空间解析几何中表示两平面的交线,即空间直线...

$$(2)$$
 $\begin{cases} \frac{x^2 + y^2}{4 + 9} = 1, \\ y = 3 \end{cases}$ 在平面解析几何中表示椭圆 $\frac{x^2 + y^2}{4 + 9} = 1$ 与

其切线 y = 3的交点,即切点 .在空间解析几何中表示椭圆柱面

$$\frac{x^2}{4} + \frac{y^2}{9} = 1$$
与其切平面 $y = 3$ 的交线,即空间直线.

3.分别求母线平行于 x 轴及 y 轴而且通过曲线

$$2x^{2} + y^{2} + z^{2} = 16,$$

 $x^{2} + z^{2} - y^{2} = 0$

的柱面方程.

解 在
$$\begin{cases} 2x^2 + y^2 + z^2 = 16, \\ + y^2 + z^2 = 0 \end{cases}$$
 中消去 x, 得 $3y^2 - z^2 = 16,$

即为母线平行于 x 轴且通过已知曲线的柱面方程 ...

在
$$\begin{cases} 2x^2 + y^2 + z^2 = 16, \\ x^2 + z^2 - y^2 = 0 \end{cases}$$
 中消去 y,得 $3x^2 + 2z^2 = 16,$

即为母线平行于 y 轴且通过已知曲线多的柱面方程 ...

解 在
$$\begin{cases} x^2 + y^2 + z^2 = 9, \\ + y^2 + z^2 = 9, \\ - y^2 + z^2 = 1 \end{cases}$$
 中消去 z , 得 $x^2 + y^2 + (1 - x)^2 = 9$, 即 $2x^2 - 2x + y^2 = 8$,

它表示母线平行于 z轴的柱面,故 $\begin{bmatrix} 2x^2 - 2x + y^2 = 8, \\ z = 0 \end{bmatrix}$

交线在 xOy面上的投影的方程.

5.将下列曲线的一般方程化为参数方程:

(1)
$$\begin{cases} x^{2} + y^{2} + z^{2} = 9, \\ y = x; \end{cases}$$
 (2)
$$\begin{cases} (x-1)^{2} + y^{2} + (z+1)^{2} = 4, \\ z = 0. \end{cases}$$

解 (1)将 y = x代入
$$x^2 + y^2 + z^2 = 9$$
,得 $2x^2 + z^2 = 9$,

取 $x = \frac{3}{\sqrt{2}} cost$,则 z = 3 sint,从而可得该曲线的参数方程

$$x = \frac{3}{\sqrt{2}} \cos t,$$

$$y = \frac{3}{\sqrt{2}} \cos t, \quad (0 \le t ? 2\pi)$$

$$z = 3 \sin t$$

取 x - 1 = $\sqrt{3}$ cost, 则 y = $\sqrt{3}$ sin t, 从而可得该曲线的参数方程

$$\begin{cases} x = 1 + \sqrt{3} \cos t, \\ y = \sqrt{3} \sin t, \\ z = 0 \end{cases} \quad (0 \le t ? 2^{\pi})$$

$$x = a\cos^{\theta}$$
, $y = a\sin^{\theta}$, 在三个坐标面上的投影曲线的直角坐标 $z = b^{\theta}$

方程.

解 由 $x = a\cos^{\theta}$, $y = a\sin^{\theta}$ 得 $x^{2} + y^{2} = a^{2}$, 故该螺旋线

在 xOy面上的投影曲线的直角坐标方程为 $\begin{cases} x^2 + y^2 = a^2, \\ z = 0 \end{cases}$

由
$$y = a sin^{\theta}$$
, $z = b^{\theta}$ 得 $y = a sin^{\frac{Z}{b}}$, 故该螺旋线在 yOz 面上

的投影曲线的直角坐标方程为
$$y = a \sin \frac{z}{b}$$
, $x = 0$

由 $X = a \cos^{\theta}, Z = b^{\theta}$ 得 $X = a \cos^{Z}$, 故故该螺旋线在 yOz 面 b

上的投影曲线的直角坐标方程为 $\begin{cases} x = a\cos\frac{Z}{b}, \\ y = 0. \end{cases}$

7.求上半球 $0 \le z \le \sqrt{a^2 - x^2 - y^2}$ 与圆柱体 $x^2 + y^2 \le ax(a>0)$ 的公共部分在 xOy 面和 xOz 面上的投影 .

解 如图 8-16.所求立体在 xOy 面上的投影即为 $x^2 + y^2 \le ax$,而由

$$\begin{cases} z = \sqrt{a^2 - x^2 - y^2}, \\ x^2 + y^2 = ax \end{cases}$$

得 $z = \sqrt{a^2 - ax}$. 故所求立体在 xOz面上的投影为由 x轴,z轴及曲 线 $z = \sqrt{a^2 - ax}$ 所围成的区域.


图 8-16

8.求旋转抛物面 $z = x^2 + y^2 (0 \le z \le 4)$ 在三坐标面上的投影

解 联立
$$\begin{cases} z = x^2 + y^2 \\ z = 4 \end{cases}$$
, 得 $x^2 + y^2 = 4$.故旋转抛物面在 xOy

如图 8-17.


联立
$$\begin{cases} z = x^2 + y^2, \\ x = 0 \end{cases}$$
 得 $z = y^2$, 故旋转抛物面在 yOz面上的投

影为 $z = y^2$ 及 z = 4 所围成的区域.

同理,联立
$$\begin{bmatrix} z = x^2 + y^2, \\ y = 0 \end{bmatrix}$$
 得 $z = x^2$,故旋转抛物面在 xOz 面上

的投影为 $z = x^2$ 及 z = 4 所围成的区域.