第七章 空间解析几何与向量代数

教学目的:

- 1、理解空间直角坐标系,理解向量的概念及其表示。
- 2、掌握向量的运算(线性运算、数量积、向量积、混合积),掌握两个向量 垂直和平行的条件。
- 3、理解单位向量、方向数与方向余弦、向量的坐标表达式,熟练掌握用坐标表达式进行向量运算的方法。
 - 4、掌握平面方程和直线方程及其求法。
- 5、会求平面与平面、平面与直线、直线与直线之间的夹角,并会利用平面、 直线的相互关系(平行、垂直、相交等)解决有关问题。
 - 6、点到直线以及点到平面的距离。
- 7、理解曲面方程的概念,了解常用二次曲面的方程及其图形,会求以坐标轴为旋转轴的旋转曲面及母线平行于坐标轴的柱面方程。
 - 8、了解空间曲线的参数方程和一般方程。
 - 9、了解空间曲线在坐标平面上的投影,并会求其方程。

教学重点:

- 1、向量的线性运算、数量积、向量积的概念、向量运算及坐标运算;
- 2、两个向量垂直和平行的条件;
- 3、平面方程和直线方程;
- 4、平面与平面、平面与直线、直线与直线之间的相互位置关系的判定条件;
- 5、点到直线以及点到平面的距离;
- 6、常用二次曲面的方程及其图形;
- 7、旋转曲面及母线平行于坐标轴的柱面方程;
- 8、空间曲线的参数方程和一般方程。

教学难点:

- 1、向量积的向量运算及坐标运算;
- 2、平面方程和直线方程及其求法;
- 3、点到直线的距离;
- 4、二次曲面图形;
- 5、旋转曲面的方程;

§7.1 向量及其线性运算

一、向量概念

向量:既有大小,又有方向.

记作 \overrightarrow{AB} ., a、r、v、F 或 \overrightarrow{a} 、 \overrightarrow{r} 、 \overrightarrow{v} 、 \overrightarrow{F} .

自由向量:起点无关的向量,简称向量.向量的模:向量的大小叫做向量的模.

向量 \mathbf{a} 、 \vec{a} 、 \vec{AB} 的模分别记为 $|\mathbf{a}|$ 、 $|\vec{a}|$ 、 $|\vec{AB}|$.

单位向量: 模等于1的向量叫做单位向量.

零向量: 模等于 0 的向量叫做零向量, 记作 0 或 $\vec{0}$.方向是任意的.

向量的平行:方向相同或相反的,记作 *a* // *b*. 零向量认为是与任何向量都平行. 当两个平行向量的起点放在同一点时,它们的终点和公共的起点在一条直线上. 因此, 两向量平行又称两向量共线.

类似还有共面的概念. 设有 $k(k\geq3)$ 个向量, 当把它们的起点放在同一点时, 如果 k 个终点和公共起点在一个平面上, 就称这 k 个向量共面.

二、向量的线性运算

1. 向量的加法

1)三角形法则: 设有两个向量a与b, 平移向量使b的起点与a的终点重合,此时从a的起点到b的终点的向量c称为向量a与b的和,记作a+b,即c=a+b.

2) 平行四边形法则:

当向量 a 与 b 不平行时,平移向量使 a 与 b 的起点重合,以 a、b 为邻边作一平行四边形,从公共起点到对角的向量等于向量 a 与 b 的和 a+b.

负向量:

设a为一向量,与a的模相同而方向相反,记为-a.向量的减法:

$$b-a=b+(-a)$$
.

即把向量-a 加到向量b上, 便得b与a的差b-a.

特别地, 当 b=a 时, 有

a-a=a+(-a)=0.

显然, 任给向量 \overrightarrow{AB} 及点 O, 有

$$\overrightarrow{AB} = \overrightarrow{AO} + \overrightarrow{OB} = \overrightarrow{OB} - \overrightarrow{OA}$$

因此,若把向量a与b移到同一起点O,则从a的终点A向b的终点B所引向量 \overrightarrow{AB} 便是向量b与a的差b—a.

三角不等式:

由三角形两边之和大于第三边的原理,有

 $|a+b| \le |a| + |b| \not \boxtimes |a-b| \le |a| + |b|$,

其中等号在b与a同向或反向时成立.

2. 向量与数的乘法

向量与数的乘法:

向量 a 与实数 λ 的乘积记作 λa , 规定 λa 是一个向量, 它的模 $|\lambda a|=|\lambda||a|$, 它的方向当 $\lambda > 0$ 时与 a 相同, 当 $\lambda < 0$ 时与 a 相反.

当 λ =0 时, $|\lambda a|$ =0,即 λa 为零向量,这时它的方向可以是任意的. 特别地、当 λ =±1 时,有

$$1a=a, (-1)a=-a.$$

运算规律:

- (1)结合律 $\lambda(\mu a)=\mu(\lambda a)=(\lambda \mu)a;$
- (2)分配律 $(\lambda + \mu)a = \lambda a + \mu a$; $\lambda(a+b) = \lambda a + \lambda b$.

向量的单位化:

设 $a\neq 0$, 则向量 $\frac{a}{|a|}$ 是与 a 同方向的单位向量,记为 e_a . 于是 $a=|a|e_a$.

定理 1 设向量 $a \neq 0$, 那么, 向量 b 平行于 a 的充分必要条件是: 存在唯一的实数 λ , 使 $b = \lambda a$.

三、空间直角坐标系

向量的坐标分解式:

$$r = OM = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$
.

xi、yj、zk 称为向量r沿三个坐标轴方向的分向量.

点M与向量r之间的对应关系

$$M \leftrightarrow r = \overrightarrow{OM} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k} \leftrightarrow (x, y, z)$$
.

向量 $r=\overrightarrow{OM}$ 称为点M关于原点O的向径.上述定义表明,一个点与该点的向径有相同的坐标.记号(x,y,z)既表示点M,又表示向量 \overrightarrow{OM} .

坐标面上和坐标轴上的点,其坐标各有一定的特征. 例如: 点 M 在 yOz 面上,则 x=0; 同样,在 zOx 面上的点,y=0; 在 xOy 面上的点,z=0. 如果点 M 在 x 轴上,则 y=z=0; 同样在 y 轴上,有 z=x=0; 在 z 轴上 的点,有 x=y=0. 如果点 M 为原点,则 x=y=z=0.

四、利用坐标作向量的线性运算

以 $\mathbf{a}=(a_x, a_y, a_z), \mathbf{b}=(b_x, b_y, b_z)$ $\mathbf{a}=a_x\mathbf{i}+a_y\mathbf{j}+a_z\mathbf{k}, \mathbf{b}=b_x\mathbf{i}+b_y\mathbf{j}+b_z\mathbf{k},$ $\mathbf{a}+\mathbf{b}=(a_x+b_x, a_y+b_y, a_z+b_z).$ $\mathbf{a}-\mathbf{b}=(a_x-b_x, a_y-b_y, a_z-b_z).$ $\lambda \mathbf{a}==(\lambda a_x, \lambda a_y, \lambda a_z).$

利用向量的坐标判断两个向量的平行: 设 $a=(a_x, a_y, a_z)\neq 0$, $b=(b_x, b_y, b_z)$, 向量

$$\boldsymbol{b}//\boldsymbol{a} \Leftrightarrow \boldsymbol{b} = \lambda \boldsymbol{a}$$
,即 $\boldsymbol{b}//\boldsymbol{a} \Leftrightarrow (b_x, b_y, b_z) = \lambda(a_x, a_y, a_z)$,于是 $\frac{b_x}{a_x} = \frac{b_y}{a_y} = \frac{b_z}{a_z}$.

例 2 求解以向量为未知元的线性方程组 $\begin{cases} 5x-3y=a\\ 3x-2y=b \end{cases}$,

其中 a=(2, 1, 2), b=(-1, 1, -2).

解 如同解二元一次线性方程组,可得

$$x=2a-3b, y=3a-5b$$
.

以a、b 的坐标表示式代入,即得

$$x=2(2, 1, 2)-3(-1, 1, -2)=(7, -1, 10),$$

$$y=3(2, 1, 2)-5(-1, 1, -2)=(11, -2, 16).$$

例 3 已知两点 $A(x_1, y_1, z_1)$ 和 $B(x_2, y_2, z_2)$ 以及实数 $\lambda \neq -1$,

在直线 AB 上求一点 M(x,y,z), 使 $\overrightarrow{AM} = \lambda \overrightarrow{MB}$.

$$x = \frac{x_1 + \lambda x_2}{1 + \lambda}$$
, $y = \frac{y_1 + \lambda y_2}{1 + \lambda}$, $z = \frac{z_1 + \lambda z_2}{1 + \lambda}$.

点 M 叫做有向线段 \overrightarrow{AB} 的定比分点. 当 $\lambda=1$, 点 M 的有向线段 \overrightarrow{AB} 的中点, 其坐标为 $x=\frac{x_1+x_2}{2}$, $y=\frac{y_1+y_2}{2}$, $z=\frac{z_1+z_2}{2}$.

五、向量的模、方向角、投影

1. 向量的模与两点间的距离公式

于是点A与点B间的距离为

$$|AB| = \overrightarrow{AB} = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$$
.

练习 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.

练习 2 在 z 轴上求与两点 A(-4, 1, 7)和 B(3, 5, -2)等距离的点.

练习 3 已知两点 A(4,0,5)和 B(7,1,3),求与 \overrightarrow{AB} 方向相同的单位向量 e.

2. 方向角与方向余弦

当把两个非零向量 a 与 b 的起点放到同一点时,两个向量之间的不超过 π 的夹角称为向量 a 与 b 的夹角,记作 (a,b) 或 (b,a). 如果向量 a 与 b 中有一个是零向量,规定它们的夹角可以在 0 与 π 之间任意取值.

类似地, 可以规定向量与一轴的夹角或空间两轴的夹角.

非零向量r与三条坐标轴的夹角 α 、 β 、 γ 称为向量r的方向角.

向量的方向余弦:

设 r=(x, y, z),

$$\cos \alpha = \frac{x}{|\mathbf{r}|}, \cos \beta = \frac{y}{|\mathbf{r}|}, \cos \gamma = \frac{z}{|\mathbf{r}|}.$$

从而

$$(\cos\alpha,\cos\beta,\cos\gamma) = \frac{1}{|\mathbf{r}|}\mathbf{r} = \mathbf{e}_r$$
.

 $\cos \alpha$ 、 $\cos \beta$ 、 $\cos \gamma$ 称为向量 r 的方向余弦. $\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$.

练习 4 设已知两点 $A(2,2,\sqrt{2})$)和 B(1,3,0),计算向量 \overrightarrow{AB} 的模、方向余弦和方向角.

3. 向量在轴上的投影 设点 O 及单位向量 e 确定 u 轴.

任给向量 \mathbf{r} ,作 $\overrightarrow{oM}=\mathbf{r}$,再过点M作与u轴垂直的平面交u轴于点M'(点M'叫作点M在u轴上的投影),则向量 \overrightarrow{oM}' 称为向量 \mathbf{r} 在u轴上的分向量.设 $\overrightarrow{oM}'=\lambda \mathbf{e}$,则数 λ 称为向量 \mathbf{r} 在u 轴上的投影,记作 $\mathrm{Prj}_{u}\mathbf{r}$ 或 $(\mathbf{r})_{u}$.

按此定义,向量 \mathbf{a} 在直角坐标系Oxyz中的坐标 a_x , a_y , a_z 就是 \mathbf{a} 在三条坐标轴上的投影,即

 $a_x = \operatorname{Prj}_x \boldsymbol{a}, a_y = \operatorname{Prj}_y \boldsymbol{a}, a_z = \operatorname{Prj}_z \boldsymbol{a}.$

投影的性质:

性质 $1(a)_u=|a|\cos\varphi$ (即 $\Pr_{j_u}a=|a|\cos\varphi$), 其中 φ 为向量与 u 轴的夹角;

性质 $2(a+b)_u=(a)_u+(b)_u$ (即 $Prj_u(a+b)=Prj_ua+Prj_ub$);

性质 $3(\lambda a)_u = \lambda(a)_u$ (即 $Prj_u(\lambda a) = \lambda Prj_u a$);

§7.2 数量积 向量积

一、两向量的数量积

数量积: 对于两个向量 a 和 b, 它们的模 |a|、|b| 及它们的夹角 θ 的 余弦的乘积称为向量 a 和 b 的数量积, 记作 $a \cdot b$, 即

 $a \cdot b = |a| |b| \cos \theta$.

数量积与投影:

由于 $|\mathbf{b}|\cos\theta = |\mathbf{b}|\cos(\mathbf{a}, \mathbf{b})$, 当 $\mathbf{a} \neq \mathbf{0}$ 时, $|\mathbf{b}|\cos(\mathbf{a}, \mathbf{b})$ 是向量 \mathbf{b} 在向量 \mathbf{a} 的方向上的投影, 于是 $\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| \operatorname{Prj}_a \mathbf{b}$.

同理, 当 $b\neq 0$ 时, $a\cdot b = |b| \operatorname{Prj}_b a$.

数量积的性质:

- (1) $a \cdot a = |a|^2$.
- (2) 对于两个非零向量 $a \cdot b$, 如果 $a \cdot b = 0$, 则 $a \perp b$; 反之, 如果 $a \perp b$, 则 $a \cdot b = 0$.

如果认为零向量与任何向量都垂直,则 $a \perp b \Leftrightarrow a \cdot b = 0$.

数量积的坐标表示:

设 $a=(a_x, a_y, a_z), b=(b_x, b_y, b_z),$ 则 $a \cdot b = a_x b_x + a_y b_y + a_z b_z.$

两向量夹角的余弦的坐标表示:

设 $\theta = (a, ^b)$, 则当 $a \neq 0$ 、 $b \neq 0$ 时,有

$$\cos \theta = \frac{\boldsymbol{a} \cdot \boldsymbol{b}}{|\boldsymbol{a}| |\boldsymbol{b}|} = \frac{a_x b_x + a_y b_y + a_z b_z}{\sqrt{a_x^2 + a_y^2 + a_z^2} \sqrt{b_x^2 + b_y^2 + b_z^2}}.$$

练习 5 已知三点 M(1,1,1)、A(2,2,1)和 B(2,1,2), 求 $\angle AMB$.

二、两向量的向量积

向量积: 设向量 c 是由两个向量 a 与 b 按下列方式定出:

- c 的模 $|c|=|a||b|\sin\theta$, 其中 θ 为 a 与 b 间的夹角;
- c 的方向垂直于 a 与 b 所决定的平面, c 的指向按右手规则从 a 转向 b 来确定. 那么, 向量 c 叫做向量 a 与 b 的向量积, 记作 $a \times b$, 即

$$c = a \times b$$
.

向量积的性质:

- (1) $a \times a = 0$;
- (2) 对于两个非零向量 $a \times b$, 如果 $a \times b = 0$, 则 a / / b; 反之, 如果 a / / b, 则 $a \times b = 0$. 如果认为零向量与任何向量都平行,则 $a / / b \Leftrightarrow a \times b = 0$.

数量积的运算律:

- (1) 交換律 $\mathbf{a} \times \mathbf{b} = -\mathbf{b} \times \mathbf{a}$;
- (2) 分配律: $(a+b)\times c = a\times c + b\times c$.
- (3) $(\lambda a) \times b = a \times (\lambda b) = \lambda (a \times b)$ (λ 为数).

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix} = a_y b_z \mathbf{i} + a_z b_x \mathbf{j} + a_x b_y \mathbf{k} - a_y b_x \mathbf{k} - a_x b_z \mathbf{j} - a_z b_y \mathbf{i}$$
$$= (a_y b_z - a_z b_y) \mathbf{i} + (a_z b_x - a_x b_z) \mathbf{j} + (a_x b_y - a_y b_x) \mathbf{k}.$$

练习 6 设 a=(2, 1, -1), b=(1, -1, 2), 计算 $a \times b$.

练习 7 已知三角形 ABC 的顶点分别是 A(1,2,3)、B(3,4,5)、C(2,4,7), 求三角形 ABC 的面积.

§7. 3 曲面及其方程

一、曲面方程的概念

例 1 设有点 A(1,2,3)和 B(2,-1,4),求线段 AB 的垂直平分面的方程. 解 由题意知道,所求的平面就是与A 和B 等距离的点的几何轨迹. 设 M(x,y,z)为所求平面上的任一点,则有

|AM|=|BM|,

等式两边平方, 然后化简得

$$2x-6y+2z-7=0$$
.

这就是所求平面上的点的坐标所满足的方程,而不在此平面上的点的坐标都不满足这个方程,所以这个方程就是所求平面的方程.

例 2 方程 $x^2+y^2+z^2-2x+4y=0$ 表示怎样的曲面?解 通过配方,原方程可以改写成 $(x-1)^2+(y+2)^2+z^2=5$.

这是一个球面方程, 球心在点 $M_0(1, -2, 0)$ 、半径为 $R=\sqrt{5}$.

一般地,设有三元二次方程

$$Ax^2 + Ay^2 + Az^2 + Dx + Ey + Fz + G = 0$$
,

这个方程的特点是缺xy,yz,zx 各项,而且平方项系数相同,只要将方程经过配方就可以化成方程

$$(x-x_0)^2+(y-y_0)^2+(z-z_0)^2=R^2$$
.

的形式,它的图形就是一个球面.

二、旋转曲面

设在vOz 坐标面上有一已知曲线 C, 它的方程为

$$f(y, z) = 0,$$

把这曲线绕 z 轴旋转一周, 就得到一个以 z 轴为轴的旋转曲面如下:

$$f(\pm\sqrt{x^2+y^2}, z)=0$$

这就是所求旋转曲面的方程.

在曲线 C 的方程 f(y,z)=0 中将 y 改成 $\pm \sqrt{x^2+y^2}$,便得曲线 C 绕 z 轴旋转所成的旋转曲面的方程 $f(\pm \sqrt{x^2+y^2},z)=0$.

同理, 曲线 C 绕 y 轴旋转所成的旋转曲面的方程为

$$f(y, \pm \sqrt{x^2+z^2})=0$$
.

例 4 直线 L 绕另一条与 L 相交的直线旋转一周, 所得旋转曲面叫做圆锥面. 两直线的交点叫做圆锥面的顶点, 两直线的夹角 α $(0<\alpha<\frac{\pi}{2})$ 叫做圆锥面的半顶角.

试建立顶点在坐标原点 O, 旋转轴为 z 轴, 半顶角为 α 的圆锥面的方程.

解 在 yOz 坐标面内, 直线 L 的方程为

 $z=y\cot\alpha$,

将方程 $z=y\cot\alpha$ 中的 y 改成 $\pm\sqrt{x^2+y^2}$, 就得到所要求的圆锥面的方程

$$z = \pm \sqrt{x^2 + y^2} \cot \alpha$$
,

或

$$z^2 = a^2(x^2 + y^2),$$

其中 $a=\cot \alpha$.

练习 8. 将 zOx 坐标面上的双曲线 $\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$ 分别绕 x 轴和 z 轴旋转一周,求所生成的旋转曲面的方程.

三、柱面

例 5 方程 $x^2+y^2=R^2$ 表示怎样的曲面?

解 方程 $x^2+y^2=R^2$ 在 xOy 面上表示圆心在原点 O、半径为 R 的圆. 在空间直角坐标系中,这方程不含竖坐标 z,即不论空间点的竖坐标 z 怎样,只要它的横坐标 x 和纵坐标 y 能满足这方程,那么这些点就在这曲面上. 也就是说,过 xOy 面上的圆 $x^2+y^2=R^2$,且平行于 z 轴的直线一定在 $x^2+y^2=R^2$ 表示的曲面上. 所以这个曲面可以看成是由平行于 z 轴的直线 l 沿 xOy 面上的圆 $x^2+y^2=R^2$ 移动而形成的. 这曲面叫做圆柱面,xOy 面上的圆 $x^2+y^2=R^2$ 叫做它的准线,这平行于 z 轴的直线 l 叫做它的母线.

柱面: 平行于定直线并沿定曲线 C 移动的直线 L 形成的轨迹叫做柱面, 定曲线 C 叫做柱面的准线, 动直线 L 叫做柱面的母线.

上面我们看到,不含 z 的方程 $x^2+v^2=R^2$ 在空间直角坐标系中表示圆柱面,它的

母线平行于 z 轴, 它的准线是 xOy 面上的圆 $x^2+y^2=R^2$.

一般地, 只含x、y 而缺z 的方程F(x, y)=0, 在空间直角坐标系中表示<mark>母线平行于z 轴的柱面, 其准线是xOy 面上的曲线C: F(x, y)=0.</mark>

例如, 方程 $y^2=2x$ 表示母线平行于 z 轴的柱面, 它的准线是 xOy 面上的抛物线 $y^2=2x$, 该柱面叫做抛物柱面.

又如, 方程 x-y=0 表示母线平行于 z 轴的柱面, 其准线是 xOy 面的直线 x-y=0, 所以它是过 z 轴的平面.

类似地, 只含 x、z 而缺 y 的方程 G(x, z)=0 和只含 y、z 而缺 x 的方程 H(y, z)=0 分别表示母线平行于 y 轴和 x 轴的柱面.

例如, 方程 x-z=0 表示母线平行于 y 轴的柱面, 其准线是 zOx 面上的直线 x-z=0. 所以它是过 y 轴的平面.

四、二次曲面

三元二次方程所表示的曲面叫做二次曲面. 把平面叫做一次曲面.

截痕法: 用坐标面和平行于坐标面的平面与曲面相截, 考察其交线的形状, 然后加以综合, 从而了解曲面的立体形状.

研究曲面的另一种方法: 伸缩变形法:

例如,把圆锥面 $x^2+y^2=a^2z^2$ 沿y轴方向伸缩 $\frac{b}{a}$ 倍,所得曲面的方程为

$$x^2 + (\frac{a}{b}y)^2 = a^2z^2$$
, $\exists \exists \frac{x^2}{a^2} + \frac{y^2}{b^2} = z^2$.

(1)椭圆锥面

由方程 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = z^2$ 所表示的曲面称为椭圆锥面.

圆锥曲面在 y 轴方向伸缩而得的曲面.

把圆锥面 $\frac{x^2+y^2}{a^2}=z^2$ 沿 y 轴方向伸缩 $\frac{b}{a}$ 倍,所得曲面称为椭圆锥面 $\frac{x^2}{a^2}+\frac{y^2}{b^2}=z^2$.

以垂直于 z 轴的平面 z=t 截此曲面,当 t=0 时得一点(0,0,0); 当 $t\neq 0$ 时,得平面 z=t 上的椭圆

$$\frac{x^2}{(at)^2} + \frac{y^2}{(bt)^2} = 1$$
.

当 t 变化时,上式表示一族长短轴比例不变的椭圆,当t|从大到小并变为 0 时,这族椭圆从大到小并缩为一点. 综合上述讨论,可得椭圆锥面的形状如图.

(2)椭球面

由方程 $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ 所表示的曲面称为椭球面.

球面在 x 轴、y 轴或 z 轴方向伸缩而得的曲面.

把 $x^2+y^2+z^2=a^2$ 沿 z 轴方向伸缩 $\frac{c}{a}$ 倍,得旋转椭球面 $\frac{x^2+y^2}{a^2}+\frac{z^2}{c^2}=1$;再沿 y 轴方向伸缩 $\frac{b}{a}$ 倍,即得椭球面 $\frac{x^2}{a^2}+\frac{y^2}{b^2}+\frac{z^2}{c^2}=1$.

(3)单叶双曲面

由方程 $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$ 所表示的曲面称为单叶双曲面.

把 zOx 面上的双曲线 $\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$ 绕 z 轴旋转,得旋转单叶双曲面 $\frac{x^2 + y^2}{a^2} - \frac{z^2}{c^2} = 1$; 再 沿 y 轴方向伸缩 $\frac{b}{a}$ 倍,即得单叶双曲面 $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$.

(4)双叶双曲面

由方程 $\frac{x^2}{a^2} - \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$ 所表示的曲面称为双叶双曲面.

把 zOx 面上的双曲线 $\frac{x^2}{a^2} - \frac{z^2}{c^2} = 1$ 绕 x 轴旋转,得旋转双叶双曲面 $\frac{x^2}{a^2} - \frac{z^2 + y^2}{c^2} = 1$;再 沿 y 轴方向伸缩 $\frac{b}{c}$ 倍,即得双叶双曲面 $\frac{x^2}{a^2} - \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$.

(5)椭圆抛物面

由方程 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = z$ 所表示的曲面称为椭圆抛物面.

把 zOx 面上的抛物线 $\frac{x^2}{a^2} = z$ 绕 z 轴旋转,所得曲面叫做旋转抛物面 $\frac{x^2 + y^2}{a^2} = z$,再 沿 y 轴方向伸缩 $\frac{b}{a}$ 倍,所得曲面叫做椭圆抛物面 $\frac{x^2}{a^2} + \frac{y^2}{b^2} = z$

(6)双曲抛物面.

由方程 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = z$ 所表示的曲面称为双曲抛物面.

双曲抛物面又称马鞍面.

用平面 x=t 截此曲面, 所得截痕 l 为平面 x=t 上的抛物线

$$-\frac{y^2}{h^2} = z - \frac{t^2}{a^2}$$
,

此抛物线开口朝下, 其项点坐标为 $(t, 0, \frac{t^2}{a^2})$. 当 t 变化时, l 的形状不变, 位置只作平移, 而 l 的项点的轨迹 L 为平面 y=0 上的抛物线

$$z=\frac{x^2}{a^2}$$
.

因此,以l为母线,L为准线,母线l的项点在准线L上滑动,且母线作平行移动,这样得到的曲面便是双曲抛物面.

还有三种二次曲面是以三种二次曲线为准线的柱面:

$$\frac{x^2}{a^2} + \frac{y^2}{h^2} = 1$$
, $\frac{x^2}{a^2} - \frac{y^2}{h^2} = 1$, $x^2 = ay$,

依次称为椭圆柱面、双曲柱面、抛物柱面.

§7.4 空间曲线及其方程

一、空间曲线的一般方程

空间曲线可以看作两个曲面的交线 满足方程组:

$$\begin{cases} F(x, y, z) = 0 \\ G(x, y, z) = 0 \end{cases}$$

二、空间曲线的参数方程

$$\begin{cases} x = x(t) \\ y = y(t) \\ z = z(t) \end{cases}$$

例 6 如果空间一点 M 在圆柱面 $x^2+y^2=a^2$ 上以角速度 ω 绕 z 轴旋转,同时又以线速度 v 沿平行于 z 轴的正方向上升(其中 ω 、v 都是常数),那么点 M 构成的图形叫做螺旋线. 试建立其参数方程.

解 取时间 t 为参数. 设当 t=0 时,动点位于 x 轴上的一点 A(a,0,0)处. 经过时间 t,动点由 A 运动到 M(x,y,z)(图 7-44). 记 M 在 xOy 面上的投影为 M',M'的坐标为 x,y,0. 由于动点在圆柱面上以角速度 ω 绕 z 轴旋转,所以经过时间 t, $\angle AOM' = \omega t$. 从而

$$x=|OM'|\cos \angle AOM'=a\cos \omega t$$
,
 $y=|OM'|\sin \angle AOM'=a\sin \omega t$,

由于动点同时以线速度 v 沿平行于 z 轴的正方向上升, 所以

$$z=MM'=vt$$
.

因此螺旋线的参数方程为

$$\begin{cases} x = a\cos\omega t \\ y = a\sin\omega t \end{cases},$$

$$z = vt$$

也可以用其他变量作参数: 例如令 θ - ωt , 则螺旋线的参数方程可写为

$$\begin{cases} x = a\cos\theta \\ y = a\sin\theta \\ z = b\theta \end{cases}$$

其中 $b=\frac{v}{\omega}$, 而参数为 θ .

三、空间曲线在坐标面上的投影

以曲线 C 为准线、母线平行于 z 轴的柱面叫做曲线 C 关于 xOy 面的<mark>投影柱面</mark>,投影柱面与 xOy 面的交线叫做空间曲线 C 在 xOy 面上的<mark>投影曲线</mark>,或简称投影(类似地可以定义曲线 C 在其它坐标面上的投影).

设空间曲线
$$C$$
 的一般方程为 ${F(x,y,z)=0 \atop G(x,y,z)=0}$.

设方程组消去变量工后所得的方程

$$H(x, y)=0$$
,

这就是曲线 C 关于 xOy 面的投影柱面.

曲线 C 在 xOy 面上的投影曲线的方程为:

$$\begin{cases} H(x,y)=0\\ z=0 \end{cases}$$

讨论: 曲线 C 关于 yOz 面和 zOx 面的投影柱面的方程是什么?

答: 关于 yOz 面的投影柱面的方程是_______; 关于 zOx 面的投影柱面的方程是_______。

曲线 C 在 yOz 面上的投影曲线的方程是 _____? 曲线 C 在 zOx 面上的投影曲线的方程是

例7已知两球面的方程为

$$x^2+y^2+z^2=1,$$
 (5)

和

$$x^2+(y-1)^2+(z-1)^2=1,$$
 (6)

求它们的交线 C 在 xOy 面上的投影方程. 解 先将方程 $x^2+(y-1)^2+(z-1)^2=1$ 化为

$$x^2+y^2+z^2-2y-2z=1$$
,

然后与方程 $x^2+y^2+z^2=1$ 相减得

$$y+z=1$$
.

将 z=1-y 代入 $x^2+y^2+z^2=1$ 得

$$x^2 + 2y^2 - 2y = 0$$
.

这就是交线 C 关于 xOy 面的投影柱面方程. 两球面的交线 C 在 xOy 面上的投影方程为

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

例 8 求由上半球面 $z=\sqrt{4-x^2-y^2}$ 和锥面 $z=\sqrt{3(x^2+y^2)}$ 所围成立体在 xOy 面上的投影.

解 由方程 $z=\sqrt{4-x^2-y^2}$ 和 $z=\sqrt{3(x^2+y^2)}$ 消去 z 得到 $x^2+y^2=1$. 这是一个母线平行于 z 轴的圆柱面,容易看出,这恰好是半球面与锥面的交线 C 关于 xOy 面的投影柱面,因此交线 C 在 xOy 面上的投影曲线为: $\begin{cases} x^2+y^2=1 \\ z=0 \end{cases}$.

这是 xOy 面上的一个圆,于是所求立体在 xOy 面上的投影,就是该圆在 xOy 面上所围的部分: $x^2+y^2\leq 1$.

§7.5 平面及其方程

一、平面的点法式方程

已知平面 Π 上的一点 $M_0(x_0, y_0, z_0)$ 及它的一个法线向量 $\mathbf{n} = (A, B, C)$,则平面方程为:

$$A(x-x_0)+B(y-y_0)+C(z-z_0)=0$$

例 9 求过点(2, -3, 0)且以 n=(1, -2, 3)为法线向量的平面的方程.

解 根据平面的点法式方程,得所求平面的方程为

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

即 x-2y+3z-8=0.

练习 9 求过三点 $M_1(2,-1,4)$ 、 $M_2(-1,3,-2)$ 和 $M_3(0,2,3)$ 的平面的方程.

二、平面的一般方程

一般式:

*Ax+By+Cz+D=*0. 法线向量 *n=*(*A*, *B*, *C*).

例如,方程 3x-4y+z-9=0 表示一个平面,n=(3,-4,1)是这平面的一个法线向量. ? 讨论:

考察下列特殊的平面方程,指出法线向量与坐标面、坐标轴的关系,平面通过的特殊点或线.

?
?
?
?
?
?
?

提示: (缺谁就平行谁)

D=0, 平面过原点.

n=(0, B, C), 法线向量垂直于x轴, 平面平行于x轴.

n=(A, 0, C), 法线向量垂直于 y 轴, 平面平行于 y 轴.

n=(A, B, 0), 法线向量垂直于z轴, 平面平行于z轴.

n=(0,0,C),法线向量垂直于x轴和y轴,平面平行于xOy平面.

n=(A,0,0),法线向量垂直于y轴和z轴,平面平行于yOz平面.

n=(0, B, 0),法线向量垂直于x轴和z轴,平面平行于zOx平面.

例 10 求通过 x 轴和点(4, -3, -1)的平面的方程.

解 平面通过 x 轴,一方面表明它的法线向量垂直于 x 轴,即 A=0;另一方面表明它必通过原点,即 D=0. 因此可设这平面的方程为

$$By+Cz=0.$$

又因为这平面通过点(4, -3, -1), 所以有

$$-3B-C=0$$
,

或 C=-3B.

将其代入所设方程并除以 B (B≠0), 便得所求的平面方程为

$$y-3z=0$$
.

例 11 设一平面与 x、y、z 轴的交点依次为 P(a, 0, 0)、Q(0, b, 0)、R(0, 0, c)三点,求这平面的方程(其中 $a\neq 0$, $b\neq 0$, $c\neq 0$).

解 设所求平面的方程为

$$Ax+By+Cz+D=0$$
.

因为点 P(a,0,0)、Q(0,b,0)、R(0,0,c)都在这平面上,所以点 P、Q、R 的坐标都满足所设方程,即有

$$\begin{cases} aA+D=0, \\ bB+D=0, \\ cC+D=0, \end{cases}$$

由此得
$$A=-\frac{D}{a}$$
, $B=-\frac{D}{b}$, $C=-\frac{D}{c}$.

将其代入所设方程, 得

$$-\frac{D}{a}x - \frac{D}{b}y - \frac{D}{c}z + D = 0,$$

上述方程叫做平面的<mark>截距式方程</mark>,而 a、b、c 依次叫做平面在 x、y、z 轴上的截距.

三、两平面的夹角

两平面的夹角: 两平面的法线向量的夹角(通常指锐角)称为两平面的夹角. 设平面 Π_1 和 Π_2 的法线向量分别为 \mathbf{n}_1 =(A_1 , B_1 , C_1)和 \mathbf{n}_2 =(A_2 , B_2 , C_2), 那么平面 Π_1 和 Π_2 的夹角 θ 应是 (\mathbf{n}_1 , \mathbf{n}_2) 和 ($-\mathbf{n}_1$, \mathbf{n}_2)= π -(\mathbf{n}_1 , \mathbf{n}_2) 两者中的锐角,因此, $\cos\theta$ = $\cos(\mathbf{n}_1$, \mathbf{n}_2)]. 按两向量夹角余弦的坐标表示式,平面 Π_1 和 Π_2 的夹角 θ 可由

$$\cos\theta = |\cos(\mathbf{n}_{1}, \mathbf{n}_{2})| = \frac{|A_{1}A_{2} + B_{1}B_{2} + C_{1}C_{2}|}{\sqrt{A_{1}^{2} + B_{1}^{2} + C_{1}^{2}} \cdot \sqrt{A_{2}^{2} + B_{2}^{2} + C_{2}^{2}}}.$$

来确定.

平面 Π_1 和 Π_2 垂直: $A_1A_2+B_1B_2+C_1C_2=0$;

平面 Π_1 和 Π_2 平行或重合: $\frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2}$.

例 11 求两平面 x-y+2z-6=0 和 2x+y+z-5=0 的夹角.

$$\widehat{\mathbf{m}}_{1} = (A_{1}, B_{1}, C_{1}) = (1, -1, 2), \quad \mathbf{n}_{2} = (A_{2}, B_{2}, C_{2}) = (2, 1, 1),$$

$$\cos\theta = \frac{|A_{1}A_{2} + B_{1}B_{2} + C_{1}C_{2}|}{\sqrt{A_{1}^{2} + B_{1}^{2} + C_{1}^{2}} \cdot \sqrt{A_{2}^{2} + B_{2}^{2} + C_{2}^{2}}} = \frac{|1 \times 2 + (-1) \times 1 + 2 \times 1|}{\sqrt{1^{2} + (-1)^{2} + 2^{2}} \cdot \sqrt{2^{2} + 1^{2} + 1^{2}}} = \frac{1}{2},$$

所以,所求夹角为 $\theta = \frac{\pi}{3}$.

例 12 一平面通过两点 $M_1(1, 1, 1)$ 和 $M_2(0, 1, -1)$ 且垂直于平面 x+y+z=0,求它的方程.

解 方法一: 已知从点 M_1 到点 M_2 的向量为 n_1 =(-1, 0, -2), 平面x+y+z=0的法线向量为 n_2 =(1, 1, 1).

设所求平面的法线向量为 n=(A, B, C).

因为点 $M_1(1, 1, 1)$ 和 $M_2(0, 1, -1)$ 在所求平面上, 所以 $n \perp n_1$, 即-A-2C=0, A=-2C.

又因为所求平面垂直于平面 x+y+z=0, 所以 $n \perp n_1$, 即 A+B+C=0, B=C.

于是由点法式方程, 所求平面为

$$-2C(x-1)+C(y-1)+C(z-1)=0$$
, $\mathbb{P} 2x-y-z=0$.

方法二: 从点 M_1 到点 M_2 的向量为 n_1 =(-1, 0, -2), 平面 x+y+z=0 的法线向量为 n_2 =(1, 1, 1).

设所求平面的法线向量 n 可取为 $n_1 \times n_2$.

因为

$$n = n_1 \times n_2 = \begin{vmatrix} i & j & k \\ -1 & 0 & -2 \\ 1 & 1 & 1 \end{vmatrix} = 2i - j - k$$

所以所求平面方程为

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

即 2x-y-z=0.

例 13 设 $P_0(x_0, y_0, z_0)$ 是平面 Ax+By+Cz+D=0 外一点,求 P_0 到这平面的距离. 解 设 e_n 是平面上的单位法线向量. 在平面上任取一点 $P_1(x_1, y_1, z_1)$,则 P_0 到这平面的距离为

$$d = \stackrel{\longrightarrow}{P_1 P_0} \cdot e_n | = \frac{|A(x_0 - x_1) + B(y_0 - y_1) + C(z_0 - z_1)|}{\sqrt{A^2 + B^2 + C^2}}$$

$$= \frac{|Ax_0 + By_0 + Cz_0 - (Ax_1 + By_1 + Cz_1)|}{\sqrt{A^2 + B^2 + C^2}} = \frac{|Ax_0 + By_0 + Cz_0 + D|}{\sqrt{A^2 + B^2 + C^2}}.$$

提示:
$$e_n = \frac{1}{\sqrt{A^2 + B^2 + C^2}} (A, B, C)$$
, $\overrightarrow{P_1 P_0} = (x_0 - x_1, y_0 - y_1, z_0 - z_1)$,

练习 13 求点(2,1,1)到平面 x+y-z+1=0 的距离.

§7.6 空间直线及其方程

一、空间直线的一般方程

空间直线 L 可以看作是两个平面 Π 和 Π 的交线. 一般式为:

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

二、空间直线的对称式方程与参数方程

方向向量: 平行于一条已知直线的非零向量。 对称式方程或点向式方程:

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

注: 当m, n, p中有一个为零,例如m=0,而 $n, p\neq 0$ 时,这方程组应理解为

$$\begin{cases} x = x_0 \\ \frac{y - y_0}{n} = \frac{z - z_0}{p} \end{cases}$$

当 m, n, p 中有两个为零,例如 m=n=0,而 $p\neq 0$ 时,这方程组应理解为

$$\begin{cases} x - x_0 = 0 \\ y - y_0 = 0 \end{cases}$$

参数方程:

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

例 1 用对称式方程及参数方程表示直线 $\begin{cases} x+y+z=1 \\ 2x-y+3z=4 \end{cases}$.

解先求直线上的一点. 取 x=1, 有

$$\begin{cases} y+z=-2\\ -y+3z=2 \end{cases}$$

解此方程组,得 y=-2, z=0, 即(1, -2, 0)就是直线上的一点.

再求这直线的方向向量 s. 以平面 x+y+z=-1 和 2x-y+3z=4 的法线向量的向量积作为直线的方向向量 s:

$$s = (i+j+k)\times(2i-j+3k) = \begin{vmatrix} i & j & k \\ 1 & 1 & 1 \\ 2 & -1 & 3 \end{vmatrix} = 4i-j-3k.$$

因此, 所给直线的对称式方程为

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

令
$$\frac{x-1}{4} = \frac{y+2}{-1} = \frac{z}{-3} = t$$
, 得所给直线的参数方程为
$$\begin{cases} x = 1 + 4t \\ y = -2 - t \\ z = -3t \end{cases}$$

提示: 当 x=1 时,有 $\begin{cases} y+z=-2 \\ -y+3z=2 \end{cases}$,此方程组的解为 y=-2, z=0.

$$s = (i+j+k) \times (2i-j+3k) = \begin{vmatrix} i & j & k \\ 1 & 1 & 1 \\ 2 & -1 & 3 \end{vmatrix} = 4i-j-3k$$
.

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

三、两直线的夹角

两直线的方向向量的夹角(通常指锐角)叫做两直线的夹角.

设直线 L_1 和 L_2 的方向向量分别为 $s_1=(m_1,n_1,p_1)$ 和 $s_2=(m_2,n_2,p_2)$, 那么 L_1 和 L_2 的夹角 φ 余弦公式:

$$\cos \phi = |\cos(\mathbf{s}_{1}, \mathbf{s}_{2})| = \frac{|m_{1}m_{2} + n_{1}n_{2} + p_{1}p_{2}|}{\sqrt{m_{1}^{2} + n_{1}^{2} + p_{1}^{2}} \cdot \sqrt{m_{2}^{2} + n_{2}^{2} + p_{2}^{2}}}$$

设有两直线 L_1 : $\frac{x-x_1}{m_1} = \frac{y-y_1}{n_1} = \frac{z-z_1}{p_1}$, L_2 : $\frac{x-x_2}{m_2} = \frac{y-y_2}{n_2} = \frac{z-z_2}{p_2}$, 则

 $L_1 \perp L_2 \Leftrightarrow m_1 m_2 + n_1 n_2 + p_1 p_2 = 0;$

$$L_1 // L_2 \Leftrightarrow \frac{m_1}{m_2} = \frac{n_1}{n_2} = \frac{p_1}{p_2}.$$

例 2 求直线 L_1 : $\frac{x-1}{1} = \frac{y}{-4} = \frac{z+3}{1}$ 和 L_2 : $\frac{x}{2} = \frac{y+2}{-2} = \frac{z}{-1}$ 的夹角.

解 两直线的方向向量分别为 $s_1 = (1, -4, 1)$ 和 $s_2 = (2, -2, -1)$. 设两直线的夹角为 φ ,则

$$\cos \varphi = \frac{|1 \times 2 + (-4) \times (-2) + 1 \times (-1)|}{\sqrt{1^2 + (-4)^2 + 1^2} \cdot \sqrt{2^2 + (-2)^2 + (-1)^2}} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}$$

所以 $\varphi = \frac{\pi}{4}$.

四、直线与平面的夹角

当直线与平面不垂直时,直线和它在平面上的投影直线的夹角 φ 称为直线与平面的夹角,当直线与平面垂直时,规定直线与平面的夹角为 $\frac{\pi}{2}$.

设直线的方向向量 s=(m, n, p),平面的法线向量为 n=(A, B, C),直线与平面的夹角为 φ ,那么 $\varphi=\frac{\pi}{2}-(s\hat{n})$,因此 $\sin\varphi=\cos(s\hat{n})$.按两向量夹角余弦的坐标表示式,有

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

直线与平面垂直:

$$\frac{A}{m} = \frac{B}{n} = \frac{C}{p}$$
.

直线与平面平行或直线在平面上:

Am+Bn+Cp=0.

设直线 L 的方向向量为(m, n, p), 平面 Π 的法线向量为(A, B, C), 则

$$L\perp\Pi\Leftrightarrow \frac{A}{m}=\frac{B}{n}=\frac{C}{p};$$

 $L//\Pi \Leftrightarrow Am+Bn+Cp=0.$

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

解平面的法线向量(2, -3, 1)可以作为所求直线的方向向量. 由此可得所求直线的方程为

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

例 4 求与两平面 x-4z=3 和 2x-y-5z=1 的交线平行且过点(-3, 2, 5)的直线的方程.

解 平面 x-4z=3 和 2x-y-5z=1 的交线的方向向量就是所求直线的方向向量 s,

因为
$$s=(i-4k)\times(2i-j-5k)=\begin{vmatrix} i & j & k \\ 1 & 0 & -4 \\ 2 & -1 & -5 \end{vmatrix}=-(4i+3j+k)$$
,

所以所求直线的方程为

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

例 5 求直线 $\frac{x-2}{1} = \frac{y-3}{1} = \frac{z-4}{2}$ 与平面 2x+y+z-6=0 的交点.

解 所给直线的参数方程为

$$x=2+t$$
, $y=3+t$, $z=4+2t$,

代入平面方程中, 得

$$2(2+t)+(3+t)+(4+2t)-6=0$$
.

解上列方程, 得 t=-1. 将 t=-1 代入直线的参数方程, 得所求交点的坐标为 x=1, y=2, z=2.

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

解 过点(2, 1, 3)与直线 $\frac{x+1}{3} = \frac{y-1}{2} = \frac{z}{-1}$ 垂直的平面为

$$3(x-2)+2(y-1)-(z-3)=0$$
, $\exists x+2y-z=5$.

直线 $\frac{x+1}{3} = \frac{y-1}{2} = \frac{z}{-1}$ 与平面 3x+2y-z=5 的交点坐标为 $(\frac{2}{7}, \frac{13}{7}, -\frac{3}{7})$.

以点(2,1,3)为起点,以点 $(\frac{2}{7},\frac{13}{7},-\frac{3}{7})$ 为终点的向量为

$$(\frac{2}{7}-2, \frac{13}{7}-1, -\frac{3}{7}-3)=-\frac{6}{7}(2, -1, 4).$$

所求直线的方程为

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

例 6' 求过点(2, 1, 2)且与直线 $\frac{x-2}{1} = \frac{y-3}{1} = \frac{z-4}{2}$ 垂直相交的直线的方程.

解 过已知点与已知直线相垂直的平面的方程为

$$(x-2)+(y-1)+2(z-2)=0$$
, $\mathbb{P} x+y+2z=7$.

此平面与已知直线的交点为(1, 2, 2).

所求直线的方向向量为

$$s=(1, 2, 2)-(2, 1, 2)=(-1, 1, 0),$$

所求直线的方程为

$$\frac{x-2}{-1} = \frac{y-1}{1} = \frac{z-2}{0}, \quad \exists J \begin{cases} \frac{x-2}{-1} = \frac{y-1}{1} \\ z-2 = 0 \end{cases}.$$

提示: 求平面 x+y+2z=7 与直线 $\frac{x-2}{1} = \frac{y-3}{1} = \frac{z-4}{2}$ 的交点:

直线的参数方程为 x=2+t, y=3+t, z=4+2t, 代入平面方程得

$$(2+t)+(3+t)+2(4+2t)=7$$
,解得 $t=-1$,代入直线的参数方程得 $x=1$, $y=2$, $z=2$.

平面束: 设直线 L 的一般方程为

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

通过直线 L 的平面束方程:

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

例 7 求直线 $\begin{cases} x+y-z-1=0 \\ x-y+z+1=0 \end{cases}$ 在平面 x+y+z=0 上的投影直线的方程.

解 设过直线
$$\begin{cases} x+y-z-1=0 \\ x-y+z+1=0 \end{cases}$$
 的平面束的方程为

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

其中 λ 为待定的常数. 这平面与平面 x+y+z=0 垂直的条件是

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

即 $\lambda=-1$.

将 A=-1 代入平面束方程得投影平面的方程为 2y-2z-2=0,

所以投影直线的方程为

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