Угол между прямой и плоскостью. Условия параллельности и перпендикулярности прямой и плоскости

Пусть плоскость Q задана уравнением Ax+By+Cz+D=0, а прямая L уравнениями $\frac{x-x_0}{m}=\frac{y-y_0}{n}=\frac{z-z_0}{p}.$

Углом между прямой и плоскостью называется любой из двух смежных углов, образованных прямой и ее проекцией на плоскость. Обозначим через φ угол между плоскостью Q и прямой L, а через θ — угол между векторами $\overline{n}=(A;B;C)$ и $\overline{S}=(m;n;p)$ (см. рис. 80). Тогда $\cos\theta=\frac{\overline{n}\cdot\overline{S}}{|\overline{n}|\cdot|\overline{S}|}$. Найдем синус угла φ , считая $\varphi\leqslant\frac{\pi}{2}$: $\sin\varphi=\sin(\frac{\pi}{2}-\theta)=\cos\theta$. И так как $\sin\varphi\geqslant0$, получаем

$$\sin \varphi = \frac{|Am + Bn + Cp|}{\sqrt{A^2 + B^2 + C^2} \cdot \sqrt{m^2 + n^2 + p^2}}.$$
 (12.17)

Если прямая L параллельна плоскости Q, то векторы \bar{n} и \bar{S} перпендикулярны (см. рис. 81), а потому $\bar{S}\cdot\bar{n}=0$, т. е.

$$Am + Bn + Cp = 0$$

является условием параллельности прямой и плоскости.

Рис. 80

Рис. 81

Рис. 82

Если прямая L перпендикулярна плоскости Q, то векторы \bar{n} и \bar{S} параллельны (см. рис. 82). Поэтому равенства

$$\frac{A}{m} = \frac{B}{n} = \frac{C}{p}$$

являются *условиями перпендикулярности* прямой и плоскости.

Пересечение прямой с плоскостью. Условие принадлежности прямой плоскости

Пусть требуется найти точку пересечения прямой

$$\frac{x - x_0}{z} = \frac{y - y_0}{z} = \frac{z - z_0}{z} \tag{12.18}$$

$$Ax + By + Cz + D = 0.$$

(12.19)

Для этого надо решить систему уравнений (12.18) и (12.19). Проще всего это сделать, записав уравнения прямой (12.18) в параметрическом виде:

 $\begin{cases} x = x_0 + mt \\ y = y_0 + nt, \\ z = z_0 + pt. \end{cases}$

Подставляя эти выражения для x, y и z в уравнение плоскости (12.19), получаем уравнение $A(x_0+mt)+B(y_0+nt)+C(z_0+pt)+D=0$ или

$$t(Am + Bn + Cp) + (Ax_0 + By_0 + Cz_0 + D) = 0. (12.20)$$

Если прямая L не параллельна плоскости, т. е. если $Am+Bn+Cp\neq 0$, то из равенства (12.20) находим значение t:

$$t = -\frac{Ax_0 + By_0 + Cz_0 + D}{Am + Bn + Cp}.$$

Подставляя найденное значение t в параметрические уравнения прямой, найдем координаты точки пересечения прямой с плоскостью.

Рассмотрим теперь случай, когда Am + Bn + Cp = 0 ($L \parallel Q$):

- а) если $F = Ax_0 + By_0 + Cz_0 + D \neq 0$, то прямая L параллельна плоскости и пересекать ее не будет (уравнение (12.20) решения не имеет, так как имеет вид $0 \cdot t + F = 0$, где $F \neq 0$);
- б) если $Ax_0 + By_0 + Cz_0 + D = 0$, то уравнение (12.20) имеет вид $t \cdot 0 + 0 = 0$; ему удовлетворяет любое значение t, любая точка прямой является точкой пересечения прямой и плоскости. Заключаем: прямая лежит в плоскости. Таким образом, одновременное выполнение равенств

 $\begin{cases} Am + Bn + Cp = 0, \\ Ax_0 + By_0 + Cz_0 + D = 0 \end{cases}$

является условием принадлежности прямой плоскости.

