§ 36. Уравнения линии. Задача о пересечении

трёх поверхностей.

Линия в пространстве определяется совместным заданием двух урав​нений

[image: image1.wmf]î

í

ì

=

=

0

)

,

,

(

,

0

)

,

,

,

(

z

y

x

Ф

z

y

x

F

как пересечение двух поверхностей F(х, у, z) = 0 и Ф(x, у, z) = 0. Если F(x, у, z) = 0, Ф(х, у, z)==0, Ψ(х, у, z) = 0 суть уравнения трёх поверх​ностей, то для разыскания точек их пересечения нужно совместно решить систему:

[image: image2.wmf]ï

î

ï

í

ì

=

Y

=

=

0

)

,

,

(

0

)

,

,

(

0

)

,

,

(

z

y

x

z

y

x

Ф

z

y

x

F

Каждое решение х, у, z этой системы представляет собой координаты одной из точек пересечения данных поверхностей.
900. Даны точки M1(3; 4; —4), M2(—3; 2; 4), М3(— 1— 4; 4) и M4(2; 3; —3). Определить, какие из них лежат на линии

[image: image3.wmf]î

í

ì

=

+

=

+

+

-

0

36

)

1

(

2

2

2

z

y

z

y

x

и какие не лежат на ней.

901. Определить, какие из следующих линий проходят через начало координат:

1)
[image: image4.wmf]î

í

ì

=

=

-

+

+

0

0

2

2

2

2

y

z

z

y

x

 2)
[image: image5.wmf]î

í

ì

=

+

=

-

+

+

+

-

0

0

)

2

(

)

1

(

)

3

(

2

2

2

y

x

z

y

x

3)
[image: image6.wmf]î

í

ì

=

-

=

+

+

+

+

-

0

0

)

2

(

)

2

(

)

1

(

2

2

2

z

x

z

y

x

902. На линии
[image: image7.wmf]î

í

ì

=

-

-

+

+

=

+

+

0

25

4

0

2

2

2

2

2

2

z

z

y

x

z

y

x

 найти точку:
1) абсцисса которой равна 3; 2) ордината которой равна 2; 3) апликата которой равна 8.
903. Установить, какие линии определяются следующими урав​нениями:
1)
[image: image8.wmf]î

í

ì

=

=

;

0

;

0

y

x

 2)
[image: image9.wmf]î

í

ì

=

=

;

0

;

0

z

x

 3)
[image: image10.wmf]î

í

ì

=

=

;

0

;

0

z

y

 4)
[image: image11.wmf]î

í

ì

=

=

-

;

0

;

0

2

y

x

5)
[image: image12.wmf]î

í

ì

=

-

=

+

;

0

3

;

0

2

y

x

6)
[image: image13.wmf]î

í

ì

=

+

=

-

;

0

2

;

0

5

z

x

 7)
[image: image14.wmf]î

í

ì

=

-

=

+

;

0

5

;

0

2

z

y

 8)
[image: image15.wmf]î

í

ì

=

=

+

+

;

0

;

9

2

2

2

z

z

y

x

 9)
[image: image16.wmf]î

í

ì

=

=

+

+

;

0

;

49

2

2

2

y

z

y

x

10)
[image: image17.wmf]î

í

ì

=

=

+

+

;

0

;

25

2

2

2

x

z

y

x

11)
[image: image18.wmf]î

í

ì

=

-

=

+

+

;

0

2

20

2

2

2

z

z

y

x

904. Составить уравнения линии пересечения плоскости Oxz и сферы с центром в начале координат и радиусом, равным 3.
905. Составить уравнения линии пересечения сферы, центр ко​торой находится в начале координат и радиус равен 5, с плоско​стью, параллельной плоскости Охz и лежащей в левом полупро​странстве на расстоянии двух единиц от неб.
906. Составить уравнения линии пересечения плоскости Oyz и сферы, центр которой находится в точке С(5; —2; 1) и радиус равен 13.
907. Составить уравнения линии пересечения двух сфер, одна из которых имеет радиус, равный 6, и центр в начале координат, дру​гая имеет радиус, равный 5, и центр С(1; —2; 2).
908. Найти точки пересечения трех поверхностей:

 х2 +y2+x2 =49, у — 3 = 0, z + 6 = 0.
909. Найти точки пересечения трёх поверхностей:
х2 +y2+x2 =9, x2+y2 +(z — 2)2 = 5, y - 2 = 0.

_1083239270.unknown

_1083239457.unknown

_1083239535.unknown

_1083239735.unknown

_1083239790.unknown

_1083239759.unknown

_1083239679.unknown

_1083239493.unknown

_1083239344.unknown

_1083239369.unknown

_1083239318.unknown

_1083219525.unknown

_1083219646.unknown

_1083239066.unknown

_1083219583.unknown

_1083218936.unknown

_1083219177.unknown

_1083218677.unknown

