[image: image1.wmf]1

2

[image: image33.png]

[image: image34.png]

[image: image35.png]o

n

N
a

空间直角坐标系练习一

1、有下列叙述：

① 在空间直角坐标系中，在ox轴上的点的坐标一定是（0，b，c）；

②在空间直角坐标系中，在yoz平面上的点的坐标一定是（0，b，c）；

③在空间直角坐标系中，在oz轴上的点的坐标可记作（0，0，c）；

④在空间直角坐标系中，在xoz平面上的点的坐标是（a，0，c）。

其中正确的个数是（ ）

A、1 B、2 C、3 D、4

2、已知点A（-3，1，4），则点A关于原点的对称点的坐标为（ ）

A、（1，-3，-4） B、（-4，1，-3） C、（3，-1，-4） D、（4，-1，3）

3、已知点A（-3，1，-4），点A关于x轴的对称点的坐标为（ ）

A、（-3，-1，4） B、（-3，-1，-4） C、（3，1，4） D、（3，-1，-4）

4、点（2，3，4）关于xoz平面的对称点为（ ）

A、（2，3，-4） B、（-2，3，4） C、（2，-3，4） D、（-2，-3，4）

5、以正方体ABCD—A1B1C1D1的棱AB、AD、AA1所在的直线为坐标轴建立空间直角坐标系，且正方体的棱长为一个单位长度，则棱CC1中点坐标为（ ）

A、（
[image: image41.png]

，1，1） B、（1，
[image: image2.wmf]1

2

，1） C、（1，1，
[image: image3.wmf]1

2

） D、（
[image: image4.wmf]1

2

，
[image: image5.wmf]1

2

，1）

6、点（1，1，1）关于z轴的对称点为（ ）

A、（-1，-1，1） B、（1，-1，-1） C、（-1，1，-1） D、（-1，-1，-1）

三、填空题

7、点（2，3，4）关于yoz平面的对称点为------------------。

8、设z为任意实数，相应的所有点P（1，2，z）的集合图形为-----------------。

9、以棱长为1的正方体ABCD—A1B1C1D1的棱AB、AD、AA1所在的直线为坐标轴，建立空间直角坐标系，则面AA1B1B对角线交点的坐标为----------------。

10、P（x0，y0，z0）关于y轴的对称点为-------------------。
四、解答题

11、在空间直角坐标系中，与x轴垂直的是 坐标平面；

与y轴垂直的是 坐标平面；

与z轴垂直的是 坐标平面；

12、在空间直角坐标系中，落在x轴上的点的坐标的特点是 。试写出三个点的坐标
 ， ， 。
落在xoy坐标平面内的点的坐标特点是 。试写出三个点的坐标 ， ， 。
13、（1）写出点P（2，3，4）在三个坐标平面内的射影的坐标是 。
（2）写出点P（2，3，4）在三条坐标轴上的射影的坐标是 。

14、（1）写出点P（1，3，-5）关于原点成中心对称的点的坐标是 。

（2）写出点P（1，3，-5）关于ox轴对称的点的坐标是 。

[image: image36.png]

15、如下图，在空间直角坐标系中BC=2，原点O是BC的中点，点A的坐标是（
[image: image6.wmf]3

2

，
[image: image7.wmf]1

2

，0），点D在平面yoz上，且
[image: image8.wmf]Ð

BDC=900，
[image: image9.wmf]Ð

DCB=300，求点D的坐标。

答案：

1、 选择题

1、C；2、C；3、A；4、C；5、C；6、A

2、 填空题

7、（-2，3，4）

8、过点（1，2，0）且平行于z轴的一条直线。

9、（
[image: image10.wmf]1

2

，0，
[image: image11.wmf]1

2

）

10、（-x0，y0，-z0）

3、 解答题
11、解：在空间直角坐标系中，yoz坐标平面与x轴垂直，xoz坐标平面与y轴垂直，xoy坐标平面与z轴垂直。

12、解：在空间直角坐标系中，落在x轴上的点的纵坐标和竖坐标都是0，即（x，y，0）的形式，如（2，0，0），（-3，0，0），（
[image: image12.wmf]1

2

，0，0）。

13、解：（1）点P（2，3，4）在xoy坐标平面内的射影为（2，3，0）；在yoz坐标平面内的射影为（0，3，4）；在xoz坐标平面内的射影为（2，0，4）

（2）P（2，3，4）在x轴上的射影是（2，0，0）；在y轴上的射影是（0，3，0）；在z轴上的射影为（0，0，4）。

14、解：（1）点P（1，3，-5）关于原点成中心对称的点的坐标为（-1，-3，5）；

（2）点P（1，3，-5）关于ox轴对称的点的坐标（1，-3，5）。

15、解：过D作DEBC，垂足为E，在RtBDC中， BDC=900， DCB=300，BC=2，得BD=1，CD=
[image: image13.wmf]3

∴DE=Cdsin300=
[image: image14.wmf]3

2

，OE=OB-BE

=OB-BDcos600=1-
[image: image15.wmf]1

2

=
[image: image16.wmf]1

2

∴D点坐标为（0，-
[image: image17.wmf]1

2

，
[image: image18.wmf]3

2

）。

空间直角坐标系练习二
一、 选择题

1、在空间直角坐标系中，点A（1，2，-3）关于x轴的对称点为（ ）

A、A（1，-2，-3） B、（1，-2，3） C、（1，2，3） D、（-1，2，-3）

2、设y
[image: image19.wmf]Î

R，则点P（1，y，2）的集合为（ ）

A、垂直于xoz平面的一条直线 B、平行于xoz平面的一条直线

C、垂直于y轴的一个平面 D、平行于y轴的一个平面

3、在空间直角坐标系中，方程x2-4（y-1）2=0表示的图形是（ ）

A、两个点 B、两条直线 C、两个平面 D、一条直线和一个平面

4、在空间直角坐标系中，点P（3，4，5）关于yoz平面的对称点的坐标为（ ）

A、（-3，4，5） B、（-3，-4，5） C、（3，-4，-5） D、（-3，4，-5）

5、在空间直角坐标系中，P（2，3，4）、Q（-2，-3，-4）两点的位置关系是（ ）

A、关于x轴对称 B、关于yoz平面对称 C、关于坐标原点对称 D、以上都不对

6、点P(a,b,c)到坐标平面xOy的距离是（ ）

A、
[image: image20.wmf]22

ab

+

 B、|a| C、|b| D、|c|

7、A(1,-2,11),B(4,2,3),C(6,-1,4)为三角形的三个顶点，则
[image: image21.wmf]ABC

D

是 （ ）

A、直角三角形 B、钝角三角形 C、锐角三角形 D、等腰三角形

二、填空题

8、在空间直角坐标系中，点P的坐标为（1，
[image: image22.wmf]2

，
[image: image23.wmf]3

），过点P作yoz平面的垂线PQ，则垂足Q的坐标是--------------------。

9、若点A(2,1,4)与点P(x,y,z)的距离为5，则x,y,z满足的关系式是_______________.

10、已知点A在x轴上，点B（1，2，0），且|AB|=
[image: image24.wmf]5

,则点A的坐标是_________________.
三、解答题

11、在直角坐标系O—xyz中作出以下各点的P（1，1，1）、Q（-1，1，-1）。

12、已知正方体ABCD—A1B1C1D1，E、F、G是DD1、BD、BB1之中点，且正方体棱长为1。请建立适当坐标系，写出正方体各顶点及E、F、G的坐标。

13、求点A（1，2，-1）关于坐标平面xoy及x轴对称点的坐标。

14、四面体P—ABC中，PA、PB、PC两两垂直，PA=PB=2，PC=1，E为AB的中点。建立空间直角坐标系并写出P、A、B、C、E的坐标。

15、试写出三个点使得它们分别满足下列条件（答案不唯一）：

（1） 三点连线平行于x轴；

（2） 三点所在平面平行于xoy坐标平面；

在空间任取两点，类比直线方程的两点式写出所在直线方程

答案：

1、 选择题

1、B；2、A；3、C；4、A；5、C；6、D；7、A

2、 填空题

8、（0，
[image: image25.wmf]2

，
[image: image26.wmf]3

）

9、
[image: image27.wmf]222

(2)(1)(4)25

xyz

-+-+-=

10、(0,0,0)或（2，0，0）

3、 解答题

11、解:在直角坐标系O—xyz中，在坐标轴上分别作出点Px、Py、Pz，使它们在x轴、y轴、z轴上的坐标分别是1，1，1；再分别通过这些点作平面平行于平面yoz、xoz、xoy，这三个平面的交点即为所求的点P。（图略）

[image: image37.jpg]H

g
gl
N

)

12、解：如右图，建立空间直角坐标系，则A（1，0，0），

B（1，1，0），C（0，1，0），D（0，0，0），A1（1，0，1），

B1（1，1，1），C1（0，1，1），D1（0，0，1），E（0，0，
[image: image28.wmf]1

2

），

F（
[image: image29.wmf]1

2

，
[image: image30.wmf]1

2

，0），G（1，1，
[image: image31.wmf]1

2

）

13、解：

[image: image38.png]o

n

N
a

过A作AM⊥xoy交平面于M，并延长到C，使AM=CM，则A与C关于坐标平面xoy对称且C（1，2，1）。

过A作 AN⊥x轴于N并延长到点B，使AN=NB，则A与B关于x轴对称且B（1，-2，1）。

∴A（1，-2，1）关于坐标平面xoy对称的点C（1，2，1）；

A（1，-2，1）关于x轴对称点B（1，-2，1）。

思维启示：（1）P（x，y，z）关于坐标平面xoy的对称点为P1（x，y，-z）；

[image: image39.png]

P（x，y，z）关于坐标平面yoz的对称点为P2（-x，y，z）；P（x，y，z）关于坐标平面xoz的对称点为P3（x，-y，z）；

（2）P（x，y，z）关于x轴的对称点为P4（x，-y，-z）；P（x，y，z）关于y轴的对称点为P5（-x，y，z）；P（x，y，z）关于z轴的对称点为P6（-x，-y，z）。

14、解：如图，建立空间直角坐标系，则P（0，0，0），

A（2，0，0），B（0，2，0），C（0，0，1），E（1，1，0）。

15、解：（1）（1，2，3），（-2，1，3），（1，-1，3）（只要写出的三点的纵坐标和竖坐标相等即可）。

（2）（1，2，3），（-2，1，3），（1，-1，3）（只要写出的三点的竖坐标相等即可）。

（2）若两点坐标分别为（x1，y1，z1）和 （x2，y2，z2），则过这两点的直线方程为
[image: image32.wmf]111

212121

xxyyzz

xxyyzz

==

（x2 x1且y2 y1且z2 z1）。

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

� EMBED PBrush ���

PAGE

[image: image40.png]

_1178457860.unknown

_1178516516.unknown

_1498054578.unknown

_1498054611.unknown

_1498055409.unknown

_1185541030.unknown

_1185541544.unknown

_1185541601.unknown

_1185541167.unknown

_1178516549.unknown

_1178517125

_1178516241.unknown

_1178516266.unknown

_1178514673.unknown

_1178515733.unknown

_1178514684.unknown

_1178458964.unknown

_1178512801

_1178513414.unknown

_1178459934

_1178511973

_1178458988.unknown

_1178457880.unknown

_1178457282.unknown

_1178457305.unknown

_1178457250.unknown

