§ 43. Смешанные задачи, относящиеся к уравнению

плоскости и уравнениям прямой

1038. Доказать, что прямая

х=3t — 2, у = — 4t+1, z = 4t —5
параллельна плоскости 4х — 3у — 6z — 5 = 0.

1039. Доказать, что прямая

[image: image1.wmf]î

í

ì

=

-

-

-

=

-

+

-

0

1

2

0

5

2

3

5

z

y

x

z

y

x

лежит в плоскости 4х — Зу + 7z — 7 = 0.
1040. Найти точку пересечения прямой и плоскости:

1)
[image: image2.wmf]6

2

1

1

1

z

y

x

=

-

+

=

-

,
[image: image3.wmf]0

1

3

2

=

-

+

+

z

y

x

;

2)
[image: image4.wmf]5

1

1

2

3

3

-

+

=

-

-

=

+

z

y

x

,
[image: image5.wmf]0

15

2

=

-

+

-

z

y

x

;

3)
[image: image6.wmf]2

3

3

1

2

2

-

=

-

=

-

+

z

y

x

,
[image: image7.wmf]0

6

2

2

=

+

-

+

z

y

x

;

1041. Составить канонические уравнения прямой, проходящей через точку

М0 (2; -4; -1) и середину отрезка прямой

[image: image8.wmf]î

í

ì

=

-

-

-

=

-

+

+

0

5

2

3

3

0

26

5

4

3

z

y

x

z

y

x

заключённого между плоскостями

[image: image9.wmf]0

11

4

3

5

=

+

-

+

z

y

x

,

[image: image10.wmf]0

41

4

3

5

=

-

-

+

z

y

x

,

1042. Составить уравнения прямой, проходящей через точку М0 (2; — 3; — 5) перпендикулярно к плоскости 6х — Зу — 5z + 2 = 0.
1043. Составить уравнение плоскости, проходящей через точку М0(1; —1; —1) перпендикулярно к прямой

[image: image11.wmf]4

2

3

1

2

3

+

=

-

-

=

+

z

y

x

,

1044. Составить уравнение плоскости, проходящей через точку M0 (1; —2; 1) перпендикулярно к прямой

[image: image12.wmf]î

í

ì

=

+

-

+

=

-

+

-

0

2

0

3

2

z

y

x

z

y

x

1045. При каком значении т прямая

[image: image13.wmf]2

3

2

3

1

-

+

=

-

=

+

z

m

y

x

,

параллельна плоскости
х — Зу + 6z + 7 = 0?
1046. При каком значении С прямая

[image: image14.wmf]î

í

ì

=

+

+

-

=

+

+

-

0

1

4

3

4

0

3

2

3

z

y

x

z

y

x

 параллельна плоскости
2x—у + Сz —2 = 0?
1047. При каких значениях А и D прямая
х=3 + 4t, у=1— 4t, z = —3 +t

лежит в плоскости
Ах + 2у— 4z + D = 0?
1048. При каких значениях А и В плоскость
Ах + Ву + Зz — 5 = 0

перпендикулярна к прямой
х = 3 + 2t, у = 5 —3t, z = — 2 — 2t?
1049. При каких значениях t и С прямая

[image: image15.wmf]3

5

4

1

2

-

-

=

+

=

-

z

y

t

x

перпендикулярна к плоскости
Зх — 2у + Сz+1=0?
1050. Найти проекцию точки Р(2; — 1; 3) на прямую

х=3t, , у=5t— 7, z = 2t + 2.
1051. Найти точку Q, симметричную точке Р(4; 1; 6) отно​сительно прямой

[image: image16.wmf]î

í

ì

=

+

-

+

=

+

-

-

0

3

2

2

0

12

4

z

y

x

z

y

x

1052. Найти точку Q, симметричную точке Р(2; —5; 7) отно​сительно прямой, проходящей через точки M1 (5; 4; 6) и М2 (— 2; —17; —8).
1053. Найти проекцию точки Р(5; 2; —1) на плоскость
2x-y+3z+23=0.

1054. Найти точку Q, симметричную точке Р(1; 3; —4) отно​сительно плоскости
Зх+у — 2z = 0.
1055. На плоскости Оху найти такую точку Р, сумма расстоя​ний которой до точек А(—1; 2; 5) и В (11; —16; 10) была бы наименьшей.
1056. На плоскости Oxz найти такую точку Р, разность рас​стояний которой до точек M1 (3; 2; —5) и М2(8; —4; — 13) была бы наибольшей.
1057. На плоскости
2х — Зу + Зz— 17 = 0
найти такую точку Р, сумма расстояний которой до точек А (3; — 4; 7) и В(—5; —14; 17) была бы наименьшей.
1058. На плоскости
2х + 3у —4z—15 = 0
найти такую точку Р, разность расстояний которой до точек M1 (5; 2; —7) и M2(7; —25; 10) была бы наибольшей.
1059. Точка М(х; у; г) движется прямолинейно и равномерно из начального положения М0 (15; — 24; —16) со скоростью υ=12 в направлении вектора s = {—2; 2; 1}. Убедившись, что траектория точки М пересекает плоскость Зх + 4у +7z — 17 = 0, найти:
1) точку Р их пересечения;
2) время, затраченное на движение точки М от M0 до Р;
3) длину отрезка М0Р.
1060. Точка М (х; у; z) движется прямолинейно и равномерно из начального положения М0 (28; —30; —27) со скоростью υ=12,5 по перпендикуляру, опущенному из точки М0 на плоскость 15х—16у—122+26=0. Составить уравнения движения точки М и определить:
1) точку Р пересечения ей траектории с этой плоскостью;
2) время, затраченное на движение точки М от М0 до Р;
3) длину отрезка М0Р.
1061. Точка М(х; у; z) движется прямолинейно и равномерно из начального положения М0(11—21; 20) в направлении вектора s = {—1; 2; —2} со скоростью υ=12. Определить, за какое время она пройдёт отрезок своей траектории, заключённый между параллельными плоскостями:
2х+3у + 5z —41=0, 2х + 3у+ 5z+31 =0.
1062. Вычислить расстояние d точки Р(1; —1; —2) от прямой

[image: image17.wmf]2

8

2

2

3

3

-

-

=

+

=

+

z

y

x

1063. Вычислить расстояние d от точки Р(2; 3; — 1) до следую​щих прямых:
1)
[image: image18.wmf]2

25

2

3

5

-

+

=

=

-

z

y

x

;

2) x-1+1; y=t+2, z=4t+13;

3)
[image: image19.wmf]î

í

ì

=

+

+

-

=

+

+

-

0

17

2

2

2

0

3

2

2

z

y

x

z

y

x

1064. Убедившись, что прямые

[image: image20.wmf]î

í

ì

=

-

-

-

=

-

-

+

0

22

0

10

2

2

z

y

x

z

y

x

[image: image21.wmf]4

9

1

5

3

7

-

=

-

-

=

+

z

y

x

параллельны, вычислить расстояние d между ними.
1065. Составить уравнение плоскости, проходящей через точку M1(1; 2; —3) параллельно прямым

[image: image22.wmf]3

1

3

1

2

1

-

+

=

-

+

=

+

z

y

x

,

[image: image23.wmf]1

3

2

2

3

5

-

+

=

-

-

=

+

z

y

x

1066. Доказать, что уравнение плоскости, проходящей через точку М0 (х0; у0; z0) параллельно прямым

[image: image24.wmf]1

1

1

1

1

1

n

c

z

m

b

y

l

a

x

-

=

-

=

-

,

[image: image25.wmf]2

1

2

1

2

1

n

c

z

m

b

y

l

a

x

-

=

-

=

-

может быть представлено в следующем виде:

[image: image26.wmf]2

2

2

1

1

1

0

0

0

n

m

l

n

m

l

z

z

y

y

x

x

-

-

-

=0
1067. Доказать, что уравнение плоскости, проходящей через точки М1 (х1; у1; z1) и М2 (х2; у2; z2) параллельно прямой

[image: image27.wmf]n

c

z

m

b

y

l

a

x

-

=

-

=

-

может быть представлено в следующем виде:

[image: image28.wmf]n

m

l

z

z

y

y

x

x

z

z

y

y

x

x

1

2

1

2

1

2

1

1

1

-

-

-

-

-

-

=0
1068. Составить уравнение плоскости, проходящей через прямую

x= — x=2t+1;

 y=-3t+2;
 z=2t-3
и точку M1 (2; —2; 1).
1069. Доказать, что уравнение плоскости, проходящей через прямую
х = х0 + lt, у=у0 +mt, z = z0 +nt
и точку М1 (х1; у1; z1), может быть представлено в следующем виде:

[image: image29.wmf]n

m

l

z

z

y

y

x

x

z

z

y

y

x

x

0

1

0

1

0

1

1

1

1

-

-

-

-

-

-

=0

1070. Доказать, что прямые

[image: image30.wmf]4

5

3

2

2

1

-

=

-

+

=

-

z

y

x

 и x=3е+7, y=2t+2; z=-2t+1
лежат в одной плоскости, и составить уравнение этой плоскости.
1071. Доказать, что если две прямые

[image: image31.wmf]1

1

1

1

1

1

n

c

z

m

b

y

l

a

x

-

=

-

=

-

,

[image: image32.wmf]2

1

2

1

2

1

n

c

z

m

b

y

l

a

x

-

=

-

=

-

пересекаются, то уравнение плоскости, в коюрой они лежат, может быть представлено в следующем виде:

[image: image33.wmf]2

2

2

1

1

1

1

1

1

n

m

l

n

m

l

c

z

b

y

a

x

-

-

-

=0

1072. Составить уравнение плоскости, проходящей через две параллельные прямые

[image: image34.wmf]2

3

2

1

3

2

-

-

=

+

=

-

z

y

x

 ,
[image: image35.wmf]2

3

2

2

3

1

-

+

=

-

=

-

z

y

x

.

1073. Доказать, что уравнение плоскости, проходящей через две параллельные прямые
х = а1 + lt, y = b1+ mt, z = cl+nt

и
х = a2 + lt, у = b2 + mt, z = с2 + nt,
может быть представлено в следующем виде:

[image: image36.wmf]n

m

l

c

c

b

b

a

a

c

z

b

y

a

x

1

2

1

2

1

2

1

1

1

-

-

-

-

-

-

=0
1074. Найти проекцию точки С(3; —4; —2) на плоскость, про​ходящую через параллельные прямые

[image: image37.wmf]4

3

1

6

13

5

-

+

=

-

=

-

z

y

x

 ,
[image: image38.wmf]4

3

1

3

13

2

-

+

=

-

=

-

z

y

x

.

1075. Найти точку Q, симметричную точке Р(3; —4; —6) относительно плоскости, проходящей через М1 (—6; 1; —5), М2 (7; —2; —1) и М1 (10; —7; 1).
1076. Найти точку Q, симметричную точке Р(—3; 2; 5) отно​сительно плоскости, проходящей через прямые

[image: image39.wmf]î

í

ì

=

+

-

-

=

-

+

-

0

3

4

2

0

5

3

2

z

y

x

z

y

x

[image: image40.wmf]î

í

ì

=

+

+

-

=

+

+

+

0

5

2

3

5

0

7

3

3

z

y

x

z

y

x

1077. Составить уравнение плоскости, проходящей через прямую

х=3t+1, у = 2t + 3, z = —t —2
параллельно прямой

[image: image41.wmf]î

í

ì

=

-

-

+

=

-

+

+

0

5

2

0

3

2

z

y

x

z

y

x

1078. Доказать, что уравнение плоскости, проходящей через прямую

[image: image42.wmf]1

1

1

1

1

1

n

z

z

m

y

y

l

x

x

-

=

-

=

-

параллельно прямой
x = x0 +lt, у = y0 +mt, z =z0 + nt,

может быть представлено в следующем виде:

[image: image43.wmf]1

1

1

1

1

1

n

m

l

n

m

l

z

z

y

y

x

x

-

-

-

=0
1079. Составить уравнение плоскости, проходящей через прямую

[image: image44.wmf]2

2

3

2

2

1

-

=

-

-

=

-

z

y

x

перпендикулярно к плоскости Зх + 2у — z — 5 = 0.
1080. Доказать, что уравнение плоскости, проходящей через прямую
x = x0 +lt, у = y0 +mt, z =z0 + nt,

перпендикулярно к плоскости

Ах + Ву + Сz +D = 0

может быть представлено в следующем виде:

[image: image45.wmf]C

B

A

n

m

l

z

z

y

y

x

x

0

0

0

-

-

-

=0
1081. Составить канонические уравнения прямой, которая про​ходит через точку М0(3; —2; —4) параллельно плоскости

Зх — 2у — 3z — 7 = 0
и пересекает прямую

[image: image46.wmf]2

1

2

4

3

2

-

=

-

+

=

-

z

y

x

1082. Составить параметрические уравнения прямой, которая проходит параллельно плоскостям
Зх+12у — Зz — 5 = 0, Зх — 4у + 9z + 7 = 0
и пересекает прямые

[image: image47.wmf]3

1

4

3

2

5

+

=

-

-

=

+

z

y

x

;

[image: image48.wmf]4

2

3

1

2

3

-

=

+

=

-

-

z

y

x

1083. Вычислить кратчайшее расстояние между двумя прямыми в каждом из следующих случаев:
1)
[image: image49.wmf]2

4

4

4

3

7

-

+

=

+

=

+

z

y

x

;

[image: image50.wmf]1

2

4

21

6

21

-

-

=

-

-

=

-

z

y

x

 2) х=2t — 4;
y= — t+4;, z= — 2t- 1

 х=- 4t — 5;
 y= — 3t+5; z= — 5t+5
 3)
[image: image51.wmf]2

1

2

5

3

5

-

-

=

+

=

+

z

y

x

;
х=6t+9; y= —2 t; z= — t+2;

_1083304378.unknown

_1083307840.unknown

_1083311833.unknown

_1083312263.unknown

_1083312777.unknown

_1083312914.unknown

_1083312946.unknown

_1083313241.unknown

_1083312814.unknown

_1083312546.unknown

_1083312671.unknown

_1083312342.unknown

_1083311968.unknown

_1083312108.unknown

_1083311876.unknown

_1083308344.unknown

_1083311676.unknown

_1083311706.unknown

_1083308618.unknown

_1083308230.unknown

_1083308310.unknown

_1083307932.unknown

_1083306091.unknown

_1083306829.unknown

_1083307157.unknown

_1083307402.unknown

_1083306419.unknown

_1083306446.unknown

_1083306692.unknown

_1083306147.unknown

_1083305770.unknown

_1083305919.unknown

_1083305682.unknown

_1083303307.unknown

_1083303645.unknown

_1083303807.unknown

_1083304171.unknown

_1083303704.unknown

_1083303395.unknown

_1083303587.unknown

_1083303312.unknown

_1083302666.unknown

_1083302763.unknown

_1083302811.unknown

_1083302716.unknown

_1083302565.unknown

_1083302617.unknown

_1083302361.unknown

_1083300023.unknown

