

Algebra and solid geometry concepts 3rd Secondary Concepts Sheet

Unit one permutations, Combination and Binomial theorem

(1)
$${}^{n}P_{r} = n(n-1)(n-2)...(n-r+1), n \ge r, n \in Z^{+}$$

$$(2) {}^{n}P_{r} = \frac{\underline{\mathbf{n}}}{\underline{\mathbf{n}}-\underline{\mathbf{r}}}$$

$$(3)\underline{\mathbf{1}}=\underline{\mathbf{0}}=\mathbf{1}$$

(4)
$${}^{n}C_{r} = \frac{{}^{n}P_{r}}{|r|} = \frac{|n|}{|r|(n-r)}$$
 (5) ${}^{n}C_{n} = {}^{n}C_{0} = 1$

(6)
$${}^{n}C_{r} = {}^{n}C_{n-r}$$
 (7) If ${}^{n}C_{X} = {}^{n}C_{Y}$ then $X = Y$ or $X + Y = n$

$$(8) \frac{{}^{n}C_{r}}{{}^{n}C_{r-1}} = \frac{n-r+1}{r}$$

$$(9) {}^{n}C_{r} + {}^{n}C_{r-1} = {}^{n+1}C_{r}$$

(10)
$$(X + a)^n = X^n + {}^{n}C_1 X^{n-1}a + {}^{n}C_2 X^{n-2}a^2 + \dots + a^n$$

 $(X - a)^n = X^n - {}^{n}C_1 X^{n-1}a + {}^{n}C_2 X^{n-2}a^2 - \dots + (-a)^n$

(11)
$$(X + a)^n + (X - a)^n = 2$$
 (Sum of odd ordered terms) from $(X + a)^n$

(12)
$$(X + a)^n - (X - a)^n = 2$$
 (Sum of even ordered terms) from $(X + a)^n$

(13)
$$(1 \pm X)^n = 1 \pm {}^{n}C_1 X + {}^{n}C_2 X^2 \pm {}^{n}C_3 X^3 + \cdots (\pm X)^n$$

(14) The general term in the expansion of $(X + a)^n$ is $T_{r+1} = {}^nC_r X^{n-r}a^r$ The middle term in the expansion $(X + a)^n$

- (a) If n is odd, there are two middle terms of orders $\frac{n+1}{2}$, $\frac{n+3}{2}$
- (b) If n is even, there is one middle term of order $\frac{n+2}{2}$
- (15) In the expansion of $(X + a)^n$, The ratio between two consecutive terms $\frac{T_{r+1}}{T} = \frac{n-r+1}{r} \times \frac{a}{V}$
- (16) In the expansion of $(X + a)^n$, The ratio between the two coefficients of the two consecutive terms $= \frac{n-r+1}{r} \times \frac{\text{coefficient of second term}}{\text{coefficient of first term}}$

Unit(2) Complex numbers

- **Complex number** for each $x, y \in R$ thus Z = x + yi is called a complex number whose real part is x and the imaginary part is y where $i^2 = -1$
- **The conjugate of the complex number** If Z = x + yithen its conjugate $\overline{Z} = x - yi$ and $Z + \overline{Z} = \text{real number}$, $Z\overline{Z} = \text{real number}$
- Properties of the conjugate:

$$(1) \left(\overline{Z_1 + Z_2}\right) = \overline{Z_1} + \overline{Z_2}$$

$$(1) \ \left(\overline{Z_1} + \overline{Z_2}\right) = \overline{Z_1} + \overline{Z_2} \qquad (2) \ \left(\overline{Z_1}\overline{Z_2}\right) = \left(\overline{Z_1}\right)\left(\overline{Z_2}\right) \qquad (3) \ \left(\frac{\overline{Z_1}}{\overline{Z_2}}\right) = \frac{\overline{Z_1}}{\overline{Z_2}}$$

$$(3) \overline{\left(\frac{z_1}{z_2}\right)} = \overline{\frac{z_1}{z_2}}$$

- ❖ Geometrical representation of a complex number: The complex number Z = x + y i is represented by point (x, y) in Argand's plane.
- **❖** The modulus and the amplitude of the complex number: If point (x, y) represents the complex number Z on Argend's plane, then $|Z|=r=\sqrt{X^2+Y^2}$ amplitude of Z is got from $cos\theta = \frac{X}{r}$, $sin\theta = \frac{Y}{r}$
- properties of modulus and amplitude of a complex number

$$(1) |Z| = |\overline{Z}|$$

$$(2) Z\overline{Z} = |Z|^2 = |\overline{Z}|^2$$

(3)
$$|Z_1Z_2| = |Z_1||Z_2|$$

$$(4) \left| \frac{Z_1}{Z_2} \right| = \frac{|Z_1|}{|Z_2|}$$

- (5) $|Z_1 + Z_2| \le |Z_1| + |Z_2|$
- (6) The amplitude of a complex number can take an infinite number of values that each differ by amplitude of 2π
- (7) The amplitude which belongs to the interval $]-\pi,\pi]$ is called the Principle amplitude of a complex number.

(8)
$$arg(\overline{Z}) = -arg Z$$

(9)
$$arg(-Z) = -\pi + argZ$$

$$(10) arg \frac{1}{Z} = -argZ$$

- The trigonometric form of a complex number: $Z = r(cos\theta + isin\theta)$ where r = |Z| and θ is the principle amplitude
- Multiplying and dividing complex numbers in a trigonometric form

If
$$\mathbf{Z}_1 = \mathbf{r}_1(\cos\theta_1 + \mathrm{i}\sin\theta_1)$$
, $\mathbf{Z}_2 = \mathbf{r}_2(\cos\theta_2 + \mathrm{i}\sin\theta_2)$ then $\mathbf{Z}_1\mathbf{Z}_2 = r_1r_2\big(\cos(\theta_1 + \theta_2) + \mathrm{i}\sin(\theta_1 + \theta_2)\big)$ $\mathbf{Z}_2 = \frac{r_1}{r_2}\big(\cos(\theta_1 - \theta_2) + \mathrm{i}\sin(\theta_1 - \theta_2)\big)$

The exponential form of the complex number (Euler's form) if Z is a complex number whose modulus is r and principle amplitude is θ , then $Z = re^{\theta i}$ where in radian measure.

$$e^{\theta i} = \cos\theta + i\sin\theta$$
 , $e^{-\theta i} = \cos\theta - i\sin\theta$

- De Moivre's theorem: If n is a positive real number, then: :
- (1) $(\cos\theta + i\sin\theta)^n = \cos n\theta + i\sin n\theta$

(2) If K is (+ve), then
$$(\cos\theta + i\sin\theta)^{\frac{1}{K}} = \cos\frac{\theta + 2n\pi}{K} + i\sin\frac{\theta + 2n\pi}{K}$$

Thus $(\cos\theta + i\sin\theta)^{\frac{1}{K}}$ takes different values according to n and the number of these different values equals K values which we get by putting r =, -2, -1, 0, 1, 2...that makes the amplitude $\frac{\theta+2n\pi}{\kappa}$ included between $-\pi$, π

- **The cubic roots of unity:** If $Z^3 = 1$ then Z = 1, $-\frac{1}{2} + \frac{\sqrt{3}}{2}i$, $-\frac{1}{2} \frac{\sqrt{3}}{2}i$ And these roots can denoted by 1, ω , ω^2
- Properties of the cubic roots of one:

(1)
$$\omega^3 = 1$$

$$(2)1 + \omega + \omega^2 = 0$$

$$(2)1 + \omega + \omega^2 = 0$$
 $(3) \omega^2 - \omega = \pm \sqrt{3}i$

• Properties of the cubic roots of one: If $Z^n = 1$

Then
$$Z=(cos0^{\circ}+isin0^{\circ})^{\frac{1}{n}}=cos\frac{2\pi K}{n}+isin\frac{2\pi K}{n}$$
 , where $K\in Z$, $\frac{2\pi K}{n}\in]-\pi,\pi]$

The nth roots of one is represented in the Argand's plane by a regular polygon with n vertices which lie on a circle whose center is origin point and radius length equals 1

$$\omega=-\frac{1}{2}\pm\frac{\sqrt{3}}{2}\emph{i}$$
 , $\omega^2=-\frac{1}{2}\mp\frac{\sqrt{3}}{2}\emph{i}$

<u>Unit(3) Determinants and Matrices</u> Properties of determinants

- ➤ In any determinant if the rows are replaced by the columns and the columns are Replaced by the rows in the same order, then the value of the determinant is unchanged.
- > The value of a determinant does not change by evaluating it in terms of the elements of any of its rows (columns).
- If there is a common factor in all the elements of any row (column) in a determinant, then this factor can be taken outside the determinant.
- > The value of the determinant is equal to zero in each of the following cases:
- > If all the elements of any row (column) in a determinant are zeros, then the value of the determinant is zero.
- ➤ If the corresponding elements in two rows (columns) of any determinant are equal, then the value of the determinant is zero.
- ➤ If the positions of two rows (columns) are interchanged, then the value of the resulted determinant is equal to the value of the original determinant multiplies by (-1).
- if all the elements of any row (column) are written as the sum of two elements, then the value of the determinant can be written as the sum of two determinants.
- ➤ If we add to all the elements of any row (column) a multiple of the elements of another row (column), the value of the determinant is unchanged.
- > The value of the determinant in the triangular form is equal to the product of the elements of its main diagonal.
- \bullet To find the inverse of a 3 \times 3 square matrix, we follow the next steps:
 - \succ Find the determinant of the matrix A where $|A| \neq 0$
 - Form the cofactors matrix (C) of elements of the matrix A
 - \succ Find the adjoint matrix of A (the transpose of the cofactors matrix)
 - Find the multiplicative inverse of the matrix using the relation $A^{-1} = \frac{1}{|A|} \times Adj(A)$

Solving a system of linear equation

Considering A is the coefficients matrix, X is the variable matrix, B is the constants matrix then

- \triangleright The matrix equation is written in the form AX = B
- \triangleright The solution of this equation if : $X = A^{-1} \times B$
- The rank of the matrix:

The rank of the non-zero matrix is the greatest order of determinant or minor determinant of the matrix whose value does not vanish, so if A is a non-zero matrix of the order $m \times n$ where $m \ge n$, then the rank of the matrix A is denoted by $1 \le RK(A) \le n$

The augmented matrix: It is an extended matrix for a linear system and denoted by A* Where $A^* = (A|B)$ is of the order $m \times (n+1)$

Non-homogeneous equations:

The system of equations in the form of matrix equation : $A \times B$ is said to be non-homogeneous where $B \neq$ the system of (n) equations in (n) variables has a unique solution if $RK(A) = RK(A^*) = n$, $|A| \neq 0$

- \triangleright The system has infinite number of solutions if RK(A) = RK (A*) = k Where K < n
- ➤ The system has no solution if $RK(A) \neq RK(A^*)$

Homogeneous equations:

The system of equations in the form: $AX = \square$ are called homogeneous equations and If: $RK(A) = RK(A^*) = n$ (number of variables), then the system has a unique solution which is the zero solution (trivial solution)

RK(A) < n (number of variables), |A| = 0, then the system has infinite number of solutions other than the zero solution.

The 3D -Orthogonal Coordinate system:

Identifying the coordinates of point A in the space by knowing its projection on each of the coordinate axes

- \triangleright The Cartesian plane xy its equation is Z = 0
- \triangleright The Cartesian plane xz its equation is y = 0
- \triangleright The Cartesian plane vz its equation is x = 0

The distance between two points

If $A(X_1, Y_1, Z_1)$, $B(X_2, Y_2, Z_2)$ are two points in the space then The distance between A and B is given by the relation

$$AB = \sqrt{(X_1 - X_2)^2 + (Y_1 - Y_2)^2 + (Z_1 - Z_2)^2}$$

The coordinates of the midpoint of a line segment

If $A(X_1, Y_1, Z_1)$, $B(X_2, Y_2, Z_2)$ are two points in the space then The coordinates of point C (mid point of \overline{AB}) $\left(\frac{X_1+X_2}{2}, \frac{Y_1+Y_2}{2}, \frac{Z_1+Z_2}{2}\right)$

* The equation of the sphere in space

Standard form of equation of a sphere of radius (r) and center (L,K,N)

$$is(X - L)^2 + (Y - K)^2 + (Z - N)^2 = r^2$$

The equation of the sphere whose center is origin and radius (r) is $X^2 + Y^2 + Z^2 = r^2$

> The general form of equation of a sphere of radius (r) and

$$X^2 + Y^2 + Z^2 + 2LX + 2KY + 2NZ + d = 0$$

then Centre = (-L,-K,-N) & Radius = $\sqrt{L^2+K^2+N^2-d}$ where $L^2+K^2+N^2>d$

❖ The position vector in space

If A (A_X,A_Y,A_Z) is a point in space, then the position vector point A with respect to the origin point is $\vec{A} = (A_X,A_Y,A_Z)$

- \triangleright A_X is called the component of the vector \vec{A} in the direction of x-axis
- \triangleright **A**_Y is called the component of the vector \vec{A} in the direction of Y-axis
- \triangleright A_Z is called the component of the vector \vec{A} in the direction of Z-axis

* The norm of a vector

If
$$\overrightarrow{A} = (A_X, A_Y, A_Z)$$
 its norm $\|\overrightarrow{A}\| = \sqrt{(A_X)^2 + (A_Y)^2 + (A_Z)^2}$

Adding and subtracting vectors in space

$$\vec{A} = (A_X, A_Y, A_Z)$$
, $\vec{B} = (B_X, B_Y, B_Z)$ Then

(1)
$$\vec{A} + \vec{B} = (A_X + B_X, A_Y + B_Y, A_Z + B_Z)$$

(2)
$$\overrightarrow{A} - \overrightarrow{B} = (A_X - B_X, A_Y - B_Y, A_Z - B_Z)$$

Multiplying a vector by a real number

If
$$\vec{A} = (A_X, A_Y, A_Z)$$
, $K \in R$ then $K \vec{A} = (KA_X, KA_Y, KA_Z)$

Equality of vectors in space

$$(A_X, A_Y, A_Z) = (B_X, B_Y, B_Z)$$
 then $A_X = B_X$, $A_Y = B_Y$, $A_Z = B_Z$

* The fundamental unit vectors

- $\hat{i} = (1, 0, 0)$ The unit vector in the +ve direction of x-axis
- $\hat{j} = (0, 1, 0)$ The unit vector in the +ve direction of y-axis
- $\widehat{K} = (0, 0, 1)$ The unit vector in the +ve direction of z-axis

Expressing a vector in terms of the fundamental unit vectors

If $\vec{A} = (A_X, A_Y, A_Z)$ then we can write the vector \vec{A} in the form of $\vec{A} = A_X \vec{i} + A_Y \vec{j} + A_Z \vec{k}$

expressing the directed line segment in space in terms of the coordinates of its terminals

if A and B are two points in space their position vectors are \overrightarrow{A} and \overrightarrow{B} respectively,

then
$$\overrightarrow{AB} = \overrightarrow{B} - \overrightarrow{A}$$

The unit vector in the direction of a given vector

If $\vec{A} = (A_X, A_Y, A_Z)$ then ,the unit vector in the direction of \vec{A} is $\vec{U}_A = \frac{\vec{A}}{\|\vec{A}\|}$

Direction angles and direction cosine of a vector in space

If θ_X , θ_Y , θ_Z are the angles which the vector $\vec{A} = (A_X, A_Y, A_Z)$

with +ve directions of x , y , z axes respectively,

$$ightarrow$$
 $A_X=\|\overrightarrow{A}\|cos\theta_X$, $A_Y=\|\overrightarrow{A}\|cos\theta_Y$, $A_Z=\|\overrightarrow{A}\|cos\theta_Z$

$$\triangleright (\theta_X, \theta_Y, \theta_Z)$$
 is direction angles of the vector \overrightarrow{A}

$$\triangleright$$
 $(\cos\theta_X, \cos\theta_Y, \cos\theta_Z)$ is called direction cosines of vector \vec{A}

$$ightharpoonup \cos\theta_X\vec{i} + \cos\theta_Y\vec{j} + \cos\theta_Z\vec{K}$$
 represent unit vector in direction of \vec{A}

$$(\cos \theta_{x})^{2} + (\cos \theta_{y})^{2} + (\cos \theta_{z})^{2} = 1$$

The scalar product of two vectors:

If \vec{A} and \vec{B} are two vectors in R^3 and the measure of the angle between them is θ where $0 \le \theta \le 180^\circ$, then $\vec{A} \cdot \vec{B} = ||\vec{A}|| ||\vec{B}|| \cos \theta$

(1)
$$\vec{A} \cdot \vec{B} = \vec{B} \cdot \vec{A}$$
 Commutative properties

(2)
$$\vec{A} \cdot (\vec{B} + \vec{C}) = \vec{A} \cdot \vec{B} + \vec{A} \cdot \vec{C}$$
 Distributive properties

(3) If k is a real number, then
$$(K\vec{A}) \cdot \vec{B} = \vec{A} \cdot (K\vec{B}) = K(\vec{A} \cdot \vec{B})$$

$$\mathbf{(4)}\,\vec{A}\,\mathbf{\cdot}\vec{A} = \left\|\vec{A}\right\|^2$$

(5) If $\vec{A} \cdot \vec{B} = 0$ if and only if \vec{A} , \vec{B} are perpendicular

The scalar product of two vectors in an orthogonal coordinate system

If $\vec{A}=(A_X,A_Y,A_Z)$, $\vec{B}=(B_X,B_Y,B_Z)$ then $\vec{A}\bullet\vec{B}=A_XB_X+A_YB_Y+A_ZB_Z$

❖ The angle between two vectors

The angle between the two vectors $\cos \theta = \frac{\vec{A} \cdot \vec{B}}{\|\vec{A}\| \times \|\vec{B}\|}$

$$ightharpoonup$$
 If $cosθ = 1$, then \vec{A} / \vec{B} and on the same direction

► If
$$cos\theta = -1$$
, then $\vec{A}//\vec{B}$ and on the opposite direction

$$ightharpoonup$$
 If $cos\theta = 0$ then $\vec{A} \perp \vec{B}$

The component of a vector in the direction of another vector

The component of vector \vec{A} in the direction of \vec{B} is denoted by A_b

$$A_b = \|\vec{A}\|\cos\theta = \frac{\vec{A} \cdot \vec{B}}{\|\vec{B}\|}$$

The vector component of \vec{A} in direction of \vec{B}

$$= \left(\frac{\overrightarrow{A} \cdot \overrightarrow{B}}{\|\overrightarrow{B}\|^2}\right) \overrightarrow{B}$$

The work done by the force \vec{F} to make a displacement \vec{S}

The work =
$$\vec{F} \cdot \vec{S} = ||\vec{F}|| ||\vec{S}|| \cos \theta$$

- \rightarrow If the force \vec{F} is in the direction of the displacement($\theta = 0^{\circ}$), then $W = ||\vec{F}|| ||\vec{S}||$
- Fig. If the force \vec{F} is in the opposite direction of the displacement $(\theta = 180^{\circ})$, then $W = -||\vec{F}|| ||\vec{S}||$
- ightharpoonup If the force \vec{F} is perpendicular to the direction of the displacement, then W=0

The vector product of two vectors

If \vec{A} and \vec{B} are vectors in \mathbf{R}^3 and the measure of the smallest angle between them is θ , then $\vec{\mathbf{A}} \times \vec{\mathbf{B}} = (\|\vec{\mathbf{A}}\| \|\vec{\mathbf{B}}\| \sin \theta) \vec{C}$ where \vec{C} is perpendicular unit vector to the plane of \vec{A} and \vec{B}

. The direction of \vec{C} is identified (up or down) According to the right hand rule where the curved fingers of the right hand to the direction of rotation from \vec{A} to \vec{B} and the thump shows the direction of \vec{C}

The properties of the vector product of two vectors

- $(1)\vec{A}\times\vec{B}=-\vec{B}\times\vec{A}$
- $(2) \vec{A} \times \vec{A} = \vec{0}$
- (3) $\vec{A} \times (\vec{B} + \vec{C}) = \vec{A} \times \vec{B} + \vec{A} \times \vec{C}$ distributive property
- (4) If $\vec{A} \times \vec{B} = \vec{0}$ then $\vec{A} / / \vec{B}$ or one of the two vectors or both of them equals \vec{O}

(5)
$$\hat{\iota} \times \hat{\jmath} = \hat{K} \quad \hat{\jmath} \times \hat{K} = \hat{\iota} \quad \hat{K} \times \hat{\iota} = \hat{\jmath}$$

The vector product of two vectors in a perpendicular coordinates system

If
$$\overrightarrow{A} = (A_X, A_Y, A_Z)$$
, $\overrightarrow{B} = (B_X, B_Y, B_Z)$ then
$$\overrightarrow{A} \times \overrightarrow{B} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ A_X & A_Y & A_Z \\ B_Y & B_Y & B_Z \end{vmatrix}$$

❖ Special case: The vector product in the xy-plane

If
$$\vec{A} = (A_X, A_Y)$$
, $\vec{B} = (B_X, B_Y)$ then $\vec{A} \times \vec{B} = \begin{vmatrix} A_X & A_Y \\ B_X & B_Y \end{vmatrix} \vec{K} = (A_X B_Y - A_Y B_X) \vec{K}$

riangle The perpendicular unit vector on the plane of the vectors \overrightarrow{A} , \overrightarrow{B}

$$\vec{C} = \frac{\vec{A} \times \vec{B}}{\|\vec{A} \times \vec{B}\|}$$

Parallelism of two vectors

The two vectors
$$\vec{A} = (A_X, A_Y, A_Z), \vec{B} = (B_X, B_Y, B_Z)$$
 are parallel Then(1) $\vec{A} \times \vec{B} = \vec{0}$ or (2) $\vec{A} = K\vec{B}$ or (3) $\frac{A_X}{B_X} = \frac{A_Y}{B_Y} = \frac{A_Z}{B_Z}$

The geometrical meaning of vector product

 $\|\vec{A} \times \vec{B}\|$ = the area of the parallelogram where \vec{A} and \vec{B} are two adjacent sides =double the area of triangle where \vec{A} and \vec{B} two adjacent sides

The geometrical meaning of the scalar triple product

the volume of parallelepiped where \bar{A} , \bar{B} and \bar{C} are three vectors represent the non parallel edges equals to the absolute value of

$$\vec{A} \cdot \vec{B} \times \vec{C} = \begin{vmatrix} A_X & A_Y & A_Z \\ B_X & B_Y & B_Z \\ C_X & C_Y & C_Z \end{vmatrix}$$

Unit(2) straight lines and planes in the space

* Direction vector:

(1) If L, m and n are the direction cosines of a straight line then the vector $\vec{d} = t(L, m, n)$ Represents the direction vector of the straight line and is denoted by $\vec{d} = (a, b, c)$ Where (a, b, c) re called the direction ratios of the straight line

(2) The direction vector of the straight line takes different equivalent forms such as

$$\vec{d} = 2(L, m, n) = 3(L, m, n) = -(L, m, n) = \cdots$$

Equation of the straight line

The equation of the straight line which passes through point (x_1,y_1,z_1) and the vector

$$\vec{d} = (a, b, c)$$
 is its direction vector

► Vector form: $\vec{r} = (X_1, Y_1, Z_1) + t(a, b, c)$

$$\succ$$
 parametric form: $X=X_1+at$, $Y=Y_1+bt$, $Z=Z_1+ct$

$$ightharpoonup$$
 Cartesian form: $\frac{X-X_1}{a} = \frac{Y-Y_1}{b} = \frac{Z-Z_1}{c}$

The angle between two straight lines

If L_1 , L_2 are two straight lines in space whose direction vectors are $\vec{d}_1 = (a_1, b_1, c_1)$ and $\vec{d}_2 = (a_2, b_2, c_2)$, then the smallest angle between the two straight lines L_1 , L_2 is θ

$$\cos\theta = \frac{\left|\overrightarrow{d_1} \bullet \overrightarrow{d_2}\right|}{\left\|\overrightarrow{d_1}\right\| \times \left\|\overrightarrow{d_2}\right\|}$$

and if (L₁, m₁, n₁), (L₂, m₂, n₂) are the direction cosines for the two straight lines, then: $\cos \theta = |L_1 L_2 + m_1 m_2 + n_1 n_2|$

❖ The parallelism and perpendicularity conditions of two straight lines The two straight lines are parallel if

If $\overrightarrow{d_1}=(a_1,b_1,c_1)$, $\overrightarrow{d_2}=(a_2,b_2,c_2)$ are the direction vectors of the two straight lines L_1 , L_2 The two lines area parallel

$$\overrightarrow{d_1} = K\overrightarrow{d_2}$$
 or $\overrightarrow{d_1} \times \overrightarrow{d_2} = \overrightarrow{0}$ or $\boxed{\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}}$

The equation of the plane

The equation of the plane passing through point (X_1, Y_1, Z_1) and the vector $\vec{n} = (a, b, c)$ is perpendicular to the plane

- \triangleright Vector form $\vec{n} \cdot \vec{r} = \vec{n} \cdot (X_1, Y_1, Z_1)$
- \triangleright Standard form $a(X-X_1)+b(Y-Y_1)+c(Z-Z_1)=0$
- Fraction General form aX + bY + cZ + d = 0, $d = -ax_1 bv_1 cz_1$

Angle between two planes

If $\overrightarrow{n_1} = (a_1, b_1, c_1)$, $\overrightarrow{n_2} = (a_2, b_2, c_2)$ are the normal to the plane Then measure of the angle between the two planes is given by the relation

$$\cos\theta = \frac{|\overrightarrow{\mathbf{n}_1} \cdot \overrightarrow{\mathbf{n}_2}|}{\|\overrightarrow{\mathbf{n}_1}\| \|\overrightarrow{\mathbf{n}_2}\|} \text{ where } \mathbf{0}^{\circ} \leq \theta \leq 9\mathbf{0}^{\circ}$$

Parallel and orthogonal planes

If $\overrightarrow{n_1} = (a_1, b_1, c_1)$, $\overrightarrow{n_2} = (a_2, b_2, c_2)$ are the perpendicular vectors to the two planes, then the

- ightharpoonup condition of parallelism of the two planes is $|\overrightarrow{n_1}|/|\overrightarrow{n_2}|$ or $|a_1|=|b_2|=|c_1|$
- \rightarrow condition of perpendicularity of the two planes is $\overrightarrow{n_1} \cdot \overrightarrow{n_2} = 0$ or $a_1a_2 + b_1b_2 + c_1c_2 = 0$

The perpendicular length drawn from a point to a plane

The length of the perpendicular drawn from the point $A(X_1, Y_1, Z_1)$ To the plane passes through B(X_2 , Y_2 , Z_2) and vector $\overrightarrow{n_1} = (a, b, c)$ is perpendicular to the plane whose equation : aX + bY + cZ + d = 0

- > Vector form $L = \frac{\left| \overrightarrow{BA} \cdot \overrightarrow{n} \right|}{\left\| \overrightarrow{n} \right\|}$ > Cartesian form $L = \frac{\left| \overrightarrow{aA} \cdot \overrightarrow{n} \right|}{\sqrt{a^2 + b^2 + c^2}}$
 - Equation of the plane using the intercepted parts from the coordinate axes

If a plane cuts the coordinates axes at points

 $A(x_1, 0, 0)$, $B(0, y_1, 0)$ $C(0, 0, z_1)$, then the equation of the plane is in the form

$$\frac{X}{X_1} + \frac{Y}{Y_1} + \frac{Z}{Z_1} = \mathbf{1}$$

