

Метод координат.

Простейшие координатные формулы:

- Пусть даны точки $A(x_1, y_1, z_1)$, $B(x_2, y_2, z_2)$. Тогда $\overline{AB} = (x_2 - x_1, y_2 - y_1, z_2 - z_1)$.
- Пусть $\vec{a} = (x_1, y_1, z_1)$, $\vec{b} = (x_2, y_2, z_2)$. Тогда $\vec{a} + \vec{b} = (x_1 + x_2, y_1 + y_2, z_1 + z_2)$, $k\vec{a} = (kx_1, ky_1, kz_1)$, $\vec{a} \cdot \vec{b} = x_1x_2 + y_1y_2 + z_1z_2$.
- Длина вектора $\vec{a} = (x, y, z)$ вычисляется по формуле $|\vec{a}| = \sqrt{x^2 + y^2 + z^2}$.
- Расстояние между точками $A(x_1, y_1, z_1)$ и $B(x_2, y_2, z_2)$: $AB = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2 + (z_2 - z_1)^2}$.
- Координаты середины отрезка: если $A(x_1, y_1, z_1)$, $B(x_2, y_2, z_2)$, M – середина отрезка AB , то $M\left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}, \frac{z_1 + z_2}{2}\right)$.
- Угол между векторами $\vec{a} = (x_1, y_1, z_1)$, и $\vec{b} = (x_2, y_2, z_2)$: $\cos\varphi = \frac{|x_1x_2 + y_1y_2 + z_1z_2|}{\sqrt{x_1^2 + y_1^2 + z_1^2} \cdot \sqrt{x_2^2 + y_2^2 + z_2^2}}$

Какие из перечисленных формул верны только в декартовой системе координат, а какие – в произвольной аффинной?

Уравнения прямой

- Параметрические: $\begin{cases} x = x_1 + at \\ y = y_1 + bt \\ z = z_1 + ct \end{cases}$, где точка (x_1, y_1, z_1) принадлежит прямой, (a, b, c) – направляющий вектор;
- Канонические: $\frac{x - x_1}{a} = \frac{y - y_1}{b} = \frac{z - z_1}{c}$;
- Уравнения прямой, проходящей через две данные точки: $\frac{x - x_1}{x_2 - x_1} = \frac{y - y_1}{y_2 - y_1} = \frac{z - z_1}{z_2 - z_1}$;

97. Напишите параметрические уравнения прямой, проходящей через точку $(0; 3; 0)$ и параллельной оси аппликат. Затем напишите формальные канонические уравнения. Как здесь следует понимать деление на 0?
98. Запишите условия параллельности и перпендикулярности двух прямых, заданных каноническими уравнениями, а также формулу косинуса угла между ними.
99. Дан куб $ABCD A_1 B_1 C_1 D_1$. Рассмотрим систему координат с началом в точке B такую, что $A(1, 0, 0)$, $C(0, 1, 0)$ и $B_1(0, 0, 1)$. Напишите в этой системе координат канонические уравнения прямых: а) $A_1 D$; б) MK , где M – центр грани $ABCD$, а точка K делит ребро CC_1 в отношении $CK : KC_1 = 2 : 1$. в) Найдите угол между прямыми $A_1 D$ и MK .

Домашнее задание

100. Докажите, что если точка M делит отрезок AB в отношении $AM : MB = \lambda$, причем $A(x_1, y_1, z_1)$, $B(x_2, y_2, z_2)$, то $M\left(\frac{x_1 + \lambda x_2}{1 + \lambda}, \frac{y_1 + \lambda y_2}{1 + \lambda}, \frac{z_1 + \lambda z_2}{1 + \lambda}\right)$
101. Даны точки $A(5, -7, -2)$, $B(1, -1, 0)$, $C(-4, 9, -5)$, $D(-2, 4, 1)$. Найдите:
- координаты вектора AB ,
 - длину отрезка AB ;
 - координаты точки M – середины отрезка AB ;
 - координаты точки T , делящей отрезок BC в отношении $BT : TC = 3 : 2$;
 - угол между прямыми AB и CD ;
 - канонические уравнения прямой BC ;
 - координаты центра масс тетраэдра $ABCD$.

Уравнение плоскости

- $a(x - x_0) + b(y - y_0) + c(z - z_0) = 0$, где (a, b, c) – вектор нормали, (x_1, y_1, z_1) – точка плоскости;
- $ax + by + cz + d = 0$ – общее уравнение;
- $\frac{x}{p} + \frac{y}{q} + \frac{z}{r} = 1$ – уравнение плоскости «в отрезках».

Уравнения прямой пересечения данных плоскостей: $\begin{cases} a_1x + b_1y + c_1z + d_1 = 0 \\ a_2x + b_2y + c_2z + d_2 = 0 \end{cases}$

Расстояние от точки $M(x_0, y_0, z_0)$ до плоскости $ax + by + cz + d = 0$ равно $\frac{|ax_0 + by_0 + cz_0 + d|}{\sqrt{a^2 + b^2 + c^2}}$.

Задачи

102. Запишите формулу косинуса угла между плоскостями $A_1x + B_1y + C_1z + D_1 = 0$ и $A_2x + B_2y + C_2z + D_2 = 0$.
103. Запишите формулу синуса угла между прямой $\frac{x-x_1}{a} = \frac{y-y_1}{b} = \frac{z-z_1}{c}$ и плоскостью $Ax + By + Cz + D = 0$.
104. Запишите условия параллельности и перпендикулярности двух плоскостей, заданных общими уравнениями, а также формулу косинуса угла между ними.
105. Как расположена плоскость а) $by + cz + d = 0$; б) $ax + d = 0$?
106. Определите, лежат ли в одной плоскости точки А (1, 0, -2), В (-3, 4, 2), С (0, 1, 3) и D (2, -1, 1).
107. Найдите координаты точки пересечения прямой $\frac{x-1}{1} = \frac{y}{2} = \frac{z}{3}$ и плоскости $2x + y + z - 9 = 0$.
108. Напишите канонические уравнения прямой пересечения плоскостей $x - y + 2z + 4 = 0$ и $2x - y - z - 3 = 0$.
109. Напишите уравнение плоскости, проходящей через точку (3, 7, 2) и параллельной прямым $\frac{x-1}{4} = \frac{y+2}{1} = \frac{z-4}{2}$ и $\frac{x-3}{5} = \frac{y-2}{3} = \frac{z+1}{1}$.
110. Плоскость $Ax + By + Cz + D = 0$ делит пространство на два полупространства. Какими соотношениями задаются эти полупространства?
111. Определите, пересекает ли плоскость $3x - 5y + 2z - 1 = 0$ отрезок АВ, если А(2, -1, 5), В(3, 0, -6).
112. Напишите уравнение биссекторной плоскости пары вертикальных двугранных углов, образованных плоскостями $8x + 4y + z + 1 = 0$ и $2x - 2y + z + 1 = 0$, если известно, что точка (1, 1, 1) лежит в одном из углов этой пары.
- Уравнение сферы: $(x - a)^2 + (y - b)^2 + (z - c)^2 = R^2$.**
113. Докажите, что пересечением а) сферы и плоскости; б) двух сфер является окружность, точка или пустое множество.
114. Составьте уравнение сферы, проходящей через точку (0, 1, 0) и касающейся плоскостей $x + y = 0$, $x - y = 0$ и $x + y + 4z = 0$.
115. Докажите, что уравнение плоскости, касающейся сферы $(x - a)^2 + (y - b)^2 + (z - c)^2 = R^2$ в точке (x_1, y_1, z_1) , задается уравнением $(x_1 - a)(x - a) + (y_1 - b)(y - b) + (z_1 - c)(z - c) = R^2$.
116. Какое множество точек задает уравнение: а) $x^2 + y^2 = 25$; б) $x^2 + y^2 = 4z^2$; в) $|x| + |y| + |z| = 1$?

Домашнее задание

117. Точки $A(1, 0, 3)$, и $B(-1, 2, 1)$ – вершины тетраэдра $ABCD$, точка $K(-1, 5, 2)$ – середина ребра BC , а точка $M(0, 1, 4)$ – точка пересечения медиан грани BCD . а) Найдите угол между прямыми AB и CD ; б) Составьте уравнения плоскости ACD ; в) Найдите расстояние от точки B до плоскости ACD ; г) Найдите угол между прямой BD и плоскостью ACD .
118. Найдите:
а) координаты проекции точки $A(3, -1, 1)$ на плоскость $x + 2y + 2z + 6 = 0$;
б) координаты точки, симметричной точке A относительно данной плоскости.
119. Докажите, что сфера $(x + 2)^2 + y^2 + (z - 1)^2 = 1$ и плоскость $2x + y - 2z + 3 = 0$ касаются и найдите координаты точки касания.
120. Докажите, что сфера $(x + 2)^2 + y^2 + (z - 1)^2 = 1$ и плоскость $4x + 2y + 2z + 3 = 0$ пересекаются и укажите координаты центра и радиус окружности пересечения.
121. Докажите, что уравнения $x^2 + y^2 + z^2 + 4x - 2z + 4 = 0$ и $x^2 + y^2 + z^2 - 2y - 4z + 1 = 0$ задают сферы, причем пересекающиеся, и укажите координаты центра и радиус окружности пересечения.
122. Даны точки $A(5, -7, -2)$, $B(1, -1, 0)$, $C(-4, 9, -5)$, $D(-2, 4, 1)$. Найдите:
а) Уравнение сферы с диаметром AB ,
б) Уравнения плоскостей, касательных к сфере с диаметром AB , и параллельных плоскости xOz .

Задачи на применение метода координат

123. В кубе $ABCD A_1 B_1 C_1 D_1$ с ребром a найдите а) расстояние от центра грани $AA_1 D_1 D$ до плоскости $BC_1 D$; б) угол между прямой BD_1 и плоскостью $BC_1 D$; в) угол между плоскостями $AA_1 D_1$ и $BC_1 D$.
124. В основании прямой призмы $ABCD A_1 B_1 C_1 D_1$ лежит ромб $ABCD$ с углом при вершине A , равным 60° . Все ребра призмы имеют длину a . Точка K является ортогональной проекцией точки B_1 на плоскость $DA_1 C_1$, а точка L – ортогональной проекцией точки K на плоскость $DD_1 C_1$. Найдите объем пирамиды $DCLK$.
125. На ребрах $A_1 D_1$ и $C_1 D_1$ куба $ABCD A_1 B_1 C_1 D_1$ выбраны точки K и M так, что плоскость KDM касается вписанного в куб шара. Докажите, что а) сумма $KD_1 + D_1 M$; б) величина двугранного угла при ребре $B_1 D$ тетраэдра $B_1 DKM$ не зависят от выбора точек K и M .
126. Дан куб $ABCD A_1 B_1 C_1 D_1$ с ребром 1. Найдите радиус сферы, проходящей через вершину A , середины ребер DC и BB_1 и центр грани $A_1 B_1 C_1 D_1$.
127. В правильной пирамиде $SABCD$ (S – вершина) величина двугранного угла при основании равна 30° . Точки M, N, P, Q – середины ребер AB, BC, CD и DA соответственно. Точка E лежит на ребре AB , точка F – на ребре CS . Известно, что углы, образованные прямой EF с плоскостями SMP и SBA , а также прямой DF с плоскостью SNQ , равны. Найдите величину угла α этих углов.
128. Сфера Аполлония. Даны две точки A и B и положительное число $k \neq 1$. Докажите, что геометрическим местом таких точек M , что $AM : BM = k$, является сфера с центром на прямой AB .
129. В правильной треугольной пирамиде $SABC$ длина ребра основания ABC равна a , а угол между апофемой грани ASC и гранью BSC равен 45° . Найдите длину высоты пирамиды.
130. Дан куб с ребром 1. Найдите геометрическое место точек пространства, сумма квадратов расстояний от которых до вершин куба равна 8.