

Chapter 5. Three Dimensional Space


5.1 The Coordinate System of the 3D Space

For three dimensional space, we first fix a coordinate system by choosing a point called the **origin**, and three lines, called the coordinate axes, so that each line is perpendicular to the other two. These lines are called the x-. y- and z-axes.


Associated with a point P in three dimensional space is an ordered triple (a, b, c) where a, b and c are the projections of P on the x-, y- and z-axes respectively. This is the **Cartesian coordinate system** for three dimensional space. We also call this space the xyz-space.

By convention, we use the **right-handed coordinate system**. A right-handed coordinate system fix the orientation of the axes as follow:


If we rotate the x-axis counterclockwise toward the y-axis, then a right-handed screw will move in the positive z direction.

5.2 Vectors in xyz-Space

A vector is measurable quantity with a magnitude and a direction. It is geometrically represented by an arrow in the xyz-space with an initial point and a terminal point. The direction of the arrow gives the direction of the vector; and the length of the arrow gives the magnitude of the vector.

5.2.1 Terminologies and notations

(1) Let P and Q be points in the xyz-space with coordinates (x_1, y_1, z_1) and (x_2, y_2, z_2) respectively. Then the vector \overrightarrow{PQ} is algebraically given by

$$\overrightarrow{PQ} = \begin{bmatrix} x_2 - x_1 \\ y_2 - y_1 \\ z_2 - z_1 \end{bmatrix}.$$

The vector $\overrightarrow{OP} = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$ is called the position vector of P.

- (2) The zero vector in the xyz-space is $\mathbf{O} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$.
- (3) The sum of $\mathbf{v}_1 = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$ and $\mathbf{v}_2 = \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix}$ is

$$\mathbf{v}_1 + \mathbf{v}_2 = \begin{bmatrix} x_1 + x_2 \\ y_1 + y_2 \\ z_1 + z_2 \end{bmatrix}.$$

[Note that $\mathbf{v}_1 + \mathbf{O} = \mathbf{O} + \mathbf{v}_1 = \mathbf{v}_1$.]

- (4) The negative of $\mathbf{v}_1 = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$ is $-\mathbf{v}_1 = \begin{bmatrix} -x_1 \\ -y_1 \\ -z_1 \end{bmatrix}$. [Note that $\mathbf{v}_1 \mathbf{v}_1 = -\mathbf{v}_1 + \mathbf{v}_1 = \mathbf{O}$.]
- (5) The difference $\mathbf{v}_1 \mathbf{v}_2$ is

$$\mathbf{v}_1 - \mathbf{v}_2 = \mathbf{v}_1 + (-\mathbf{v}_2) = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix} + \begin{bmatrix} -x_2 \\ -y_2 \\ -z_2 \end{bmatrix} = \begin{bmatrix} x_1 - x_2 \\ y_1 - y_2 \\ z_1 - z_2 \end{bmatrix}.$$

(6) If c is a real number, the scalar $c\mathbf{v}_1$ of \mathbf{v}_1 by c is

$$c\mathbf{v}_1 = \begin{bmatrix} cx_1 \\ cy_1 \\ cz_1 \end{bmatrix}.$$

If c > 0, then $c\mathbf{v}_1$ is in the same direction as \mathbf{v}_1 . If d < 0, then $d\mathbf{v}_1$ is in the opposite direction as \mathbf{v}_1 .

(7) The magnitude of
$$\mathbf{v}_1 = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$$
 is
$$||\mathbf{v}_1|| = \sqrt{x_1^2 + y_1^2 + z_1^2}.$$

[Note that $||c\mathbf{v}_1|| = |c| ||\mathbf{v}_1||$ for a real number c.]

5.2.2 Example

Let P_1, P_2, Q_1 and Q_2 be the points (3, 2, -1), (0, 0, 0),

(5,5,4) and (2,3,5) respectively.

$$\overrightarrow{P_1Q_1} = \begin{bmatrix} 5-3\\5-2\\4-(-1) \end{bmatrix} = \begin{bmatrix} 2\\3\\5 \end{bmatrix}$$

$$\overrightarrow{P_2Q_2} = \begin{bmatrix} 2-0\\3-0\\5-0 \end{bmatrix} = \begin{bmatrix} 2\\3\\5 \end{bmatrix}.$$

Hence

$$\overrightarrow{P_1Q_1} = \overrightarrow{P_2Q_2}.$$

The magnitude of $\overrightarrow{P_1Q_1}$ is

$$||\overrightarrow{P_1Q_1}|| = \sqrt{(2)^2 + (3)^2 + (5)^2} = \sqrt{38}.$$

So the magnitude of $5\overrightarrow{P_1Q_1}$ is


$$5||\overrightarrow{P_1Q_1}|| = 5\sqrt{38}.$$

5.2.3 Angle between two vectors

The angle between the nonzero vectors $\mathbf{v}_1 = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$

and
$$\mathbf{v}_2 = \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix}$$
 is the angle θ , $(0 \le \theta \le 180^0)$ as

shown below.


Applying the law of cosines to this triangle, we obtain

$$||\mathbf{v}_1 - \mathbf{v}_2||^2 = ||\mathbf{v}_1||^2 + ||\mathbf{v}_2||^2 - 2||\mathbf{v}_1|| ||\mathbf{v}_2|| \cos \theta.$$
 (1)

Now LHS of (1) $||\mathbf{v}_1 - \mathbf{v}_2||^2$ is given by

$$(x_1 - x_2)^2 + (y_1 - y_2)^2 + (z_1 - z_2)^2$$

$$=x_1^2 + x_2^2 + y_1^2 + y_2^2 + z_1^2 + z_2^2 - 2(x_1x_2 + y_1y_2 + z_1z_2)$$

$$= ||\mathbf{v}_1||^2 + ||\mathbf{v}_2||^2 - 2(x_1x_2 + y_1y_2 + z_1z_2).$$

If we substitute this expression in (1) and solve for $\cos \theta$, we obtain

$$\cos \theta = \frac{x_1 \ x_2 + y_1 \ y_2 + z_1 \ z_2}{||\mathbf{v}_1|| \ ||\mathbf{v}_2||}$$
 (2)

5.2.4 Scalar or dot product

The scalar product or dot product of the vec-

tors
$$\mathbf{v}_1 = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$$
 and $\mathbf{v}_2 = \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix}$

is defined by

$$\mathbf{v}_1 \cdot \mathbf{v}_2 = x_1 x_2 + y_1 y_2 + z_1 z_2.$$

Thus we can rewrite (2), where \mathbf{v}_1 and \mathbf{v}_2 are nonzero vectors, as

$$\cos \theta = \frac{\mathbf{v}_1 \cdot \mathbf{v}_2}{||\mathbf{v}_1|| ||\mathbf{v}_2||}, \quad (0 \le \theta \le 180^0)$$

and notice that

 \mathbf{v}_1 and \mathbf{v}_2 are perpendicular $\iff \mathbf{v}_1 \cdot \mathbf{v}_2 = 0$.

5.2.5 Example

If
$$\mathbf{v}_1 = \begin{bmatrix} 2 \\ 4 \\ 5 \end{bmatrix}$$
 and $\mathbf{v}_2 = \begin{bmatrix} -1 \\ 2 \\ 3 \end{bmatrix}$, then $\mathbf{v}_1 \cdot \mathbf{v}_2 = (2)(-1) + (4)(2) + (5)(3) = 21$.

Also

$$||\mathbf{v}_1|| = \sqrt{2^2 + 4^2 + 5^2} = \sqrt{45},$$

 $||\mathbf{v}_2|| = \sqrt{(-1)^2 + 2^2 + 3^2} = \sqrt{14}.$

Hence

$$\cos\theta = \frac{21}{\sqrt{45}\sqrt{14}} = \frac{\sqrt{7}}{\sqrt{10}}.$$

Thus θ is approximately 33°13′.

The vectors
$$\mathbf{w}_1 = \begin{bmatrix} 2 \\ -5 \\ 1 \end{bmatrix}$$
 and $\mathbf{w}_2 = \begin{bmatrix} 4 \\ 2 \\ 2 \end{bmatrix}$ are perpendicular since their dot product

$$\mathbf{v}_1 \cdot \mathbf{v}_2 = (2)(4) + (-5)(2) + (1)(2) = 0.$$

5.2.6 Properties of scalar product

If $\mathbf{v_1}$, $\mathbf{v_2}$ and $\mathbf{v_3}$ are vectors in xyz-space and c is a real number, then

(a)
$$\mathbf{v}_1 \cdot \mathbf{v}_1 = ||\mathbf{v}_1||^2 \ge 0.$$

(b)
$$\mathbf{v}_1 \cdot \mathbf{v}_2 = \mathbf{v}_2 \cdot \mathbf{v}_1$$
.

(c)
$$(\mathbf{v}_1 + \mathbf{v}_2) \cdot \mathbf{v}_3 = \mathbf{v}_1 \cdot \mathbf{v}_3 + \mathbf{v}_2 \cdot \mathbf{v}_3$$
.

(d)
$$(c\mathbf{v}_1) \cdot \mathbf{v}_2 = \mathbf{v}_1 \cdot (c\mathbf{v}_2) = c(\mathbf{v}_1 \cdot \mathbf{v}_2).$$

5.2.7 Unit vector

A **unit vector** in xyz-space is a vector of magnitude or length 1. The vectors

$$\mathbf{i} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}, \quad \mathbf{j} = \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix}, \quad \mathbf{k} = \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

are unit vectors along the positive x-, y- and z-axes respectively.

Notice that every vector $\begin{bmatrix} x \\ y \\ z \end{bmatrix}$ can be written as

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}.$$

For example,

$$\mathbf{w} = \begin{bmatrix} 4 \\ -5 \\ 22 \end{bmatrix} = 4\mathbf{i} - 5\mathbf{j} + 22\mathbf{k}.$$


The unit vector with the same direction as \mathbf{w} is

$$\frac{1}{||\mathbf{w}||}\mathbf{w} = \frac{1}{\sqrt{4^2 + 5^2 + 22^2}} (4\mathbf{i} - 5\mathbf{j} + 22\mathbf{k})$$

$$= \frac{4}{\sqrt{525}}\mathbf{i} - \frac{5}{\sqrt{525}}\mathbf{j} + \frac{22}{\sqrt{525}}\mathbf{k}.$$

5.2.8 Projection

The **projection** of a vector \mathbf{b} onto a vector \mathbf{a} , denoted by $\text{proj}_{\mathbf{a}}\mathbf{b}$ is illustrated below.


From the definition of the scalar product, we have

$$\mathbf{a} \cdot \mathbf{b} = ||\mathbf{a}|| ||\mathbf{b}|| \cos \theta.$$

Therefore the length of the projection of \mathbf{b} onto \mathbf{a} is

$$||\operatorname{proj}_{\mathbf{a}}\mathbf{b}|| = ||\mathbf{b}|| \cos \theta = \frac{(\mathbf{a} \cdot \mathbf{b})}{||\mathbf{a}||}.$$

So

$$\operatorname{proj}_{\mathbf{a}}\mathbf{b} = (||\operatorname{proj}_{\mathbf{a}}\mathbf{b}||) \cdot (\operatorname{unit vector along } \mathbf{a})$$
$$= \frac{(\mathbf{a} \cdot \mathbf{b})}{||\mathbf{a}||} \left(\frac{\mathbf{a}}{||\mathbf{a}||}\right) = \frac{(\mathbf{a} \cdot \mathbf{b})}{||\mathbf{a}||^2} \mathbf{a}.$$

5.2.9 Example

Find the projection of $\mathbf{a} = 2\mathbf{i} + 5\mathbf{j}$ onto the vector $\mathbf{b} = \mathbf{i} + \mathbf{j}$.

Solution: The length of the projection of **a** onto

b is

$$\frac{(\mathbf{a} \cdot \mathbf{b})}{||\mathbf{b}||} = \frac{(2\mathbf{i} + 5\mathbf{j}) \cdot (\mathbf{i} + \mathbf{j})}{\sqrt{1^2 + 1^2}} = \frac{7}{\sqrt{2}}.$$

A unit vector along **b** is

$$\frac{\mathbf{i} + \mathbf{j}}{||\mathbf{i} + \mathbf{j}||} = \frac{\mathbf{i} + \mathbf{j}}{\sqrt{2}}.$$

Hence the projection of \mathbf{a} onto \mathbf{b} is

$$\frac{7}{\sqrt{2}} \quad \frac{\mathbf{i} + \mathbf{j}}{\sqrt{2}} = \frac{7}{2}\mathbf{i} + \frac{7}{2}\mathbf{j}.$$

5.3 Vector Product

If
$$\mathbf{v}_1 = \begin{bmatrix} x_1 \\ y_1 \\ z_1 \end{bmatrix}$$
 and $\mathbf{v}_2 = \begin{bmatrix} x_2 \\ y_2 \\ z_2 \end{bmatrix}$,

then their vector product or cross product is

the vector

$$\mathbf{v}_{1} \times \mathbf{v}_{2} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ x_{1} & y_{1} & z_{1} \\ x_{2} & y_{2} & z_{2} \end{vmatrix}$$

$$= (y_{1}z_{2} - y_{2}z_{1})\mathbf{i} - (x_{1}z_{2} - x_{2}z_{1})\mathbf{j} + (x_{1}y_{2} - x_{2}y_{1})\mathbf{k}.$$

For example, if
$$\mathbf{v}_1 = \begin{bmatrix} 2 \\ 1 \\ 2 \end{bmatrix}$$
 and $\mathbf{v}_2 = \begin{bmatrix} 3 \\ -1 \\ -3 \end{bmatrix}$,

then their vector product is the vector

$$\mathbf{v}_1 \times \mathbf{v}_2 = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & 1 & 2 \\ 3 & -1 & -3 \end{vmatrix} = -\mathbf{i} + 12\mathbf{j} - 5\mathbf{k}.$$

5.3.1 Properties of vector product

Let \mathbf{v}_1 , \mathbf{v}_2 and \mathbf{v}_3 be vectors in xyz-space, and let c be a real number. Then

(a)
$$\mathbf{v}_1 \times \mathbf{v}_2 = -\mathbf{v}_2 \times \mathbf{v}_1$$
.

(b)
$$\mathbf{v}_1 \times (\mathbf{v}_2 + \mathbf{v}_3) = \mathbf{v}_1 \times \mathbf{v}_2 + \mathbf{v}_1 \times \mathbf{v}_3$$
.

(c)
$$(\mathbf{v}_1 + \mathbf{v}_2) \times \mathbf{v}_3 = \mathbf{v}_1 \times \mathbf{v}_3 + \mathbf{v}_2 \times \mathbf{v}_3$$
.

(d)
$$c(\mathbf{v}_1 \times \mathbf{v}_2) = (c\mathbf{v}_1) \times \mathbf{v}_2 = \mathbf{v}_1 \times (c\mathbf{v}_2)$$
.

(e)
$$\mathbf{v}_1 \times \mathbf{v}_1 = \mathbf{O}$$
.

(f)
$$\mathbf{O} \times \mathbf{v}_1 = \mathbf{v}_1 \times \mathbf{O} = \mathbf{O}$$
.

5.3.2 Direction of $\mathbf{v}_1 \times \mathbf{v}_2$


Let \mathbf{v}_1 and \mathbf{v}_2 be two (non-parallel) vectors which determine a plane Π . i.e. Π is the plane that contains both \mathbf{v}_1 and \mathbf{v}_2 .

Using the definition of vector product, we can check that

$$(\mathbf{v}_1 \times \mathbf{v}_2) \cdot \mathbf{v}_1 = 0$$
 and $(\mathbf{v}_1 \times \mathbf{v}_2) \cdot \mathbf{v}_2 = 0$

i.e. $v_1 \times v_2$ is perpendicular to \mathbf{v}_1 and \mathbf{v}_2 .

Hence $\mathbf{v}_1 \times \mathbf{v}_2$ is perpendicular to the plane Π .


5.3.3 Magnitude of $v_1 \times v_2$

Let θ be the angle between \mathbf{v}_1 and \mathbf{v}_2 .

We have

$$||\mathbf{v}_1 \times \mathbf{v}_2|| = ||\mathbf{v}_1|| ||\mathbf{v}_2|| \sin \theta.$$

5.4 Lines in 3D Space

5.4.1 Vector equation of a line


Let L be a line passing through a point P_0 with position vector $\mathbf{r}_0 = x_0 \mathbf{i} + y_0 \mathbf{j} + z_0 \mathbf{k}$ and parallel to a vector $\mathbf{v} = a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$. Then any point P on L has position vector

$$\overrightarrow{OP} = \mathbf{r} = \mathbf{r}_0 + t\mathbf{v}$$

$$= (x_0\mathbf{i} + y_0\mathbf{j} + z_0\mathbf{k}) + t(a\mathbf{i} + b\mathbf{j} + c\mathbf{k}) \quad (3)$$

for some $t \in \mathbf{R}$.

(3) is called a **vector equation** of the line L.


5.4.2 Parametric equation of a line

Writing

$$\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k}$$

the vector equation (3) becomes

$$x\mathbf{i} + y\mathbf{j} + z\mathbf{k} = (x_0\mathbf{i} + y_0\mathbf{j} + z_0\mathbf{k}) + t(a\mathbf{i} + b\mathbf{j} + c\mathbf{k}).$$

Equating the three components, we get

$$x = x_0 + at$$
, $y = y_0 + bt$, $z = z_0 + ct$.

These are called the **parametric equations** of the line L due to the parameter t in the equations.

5.4.3 Example

The points A and B have position vectors

$$-3\mathbf{i} + 2\mathbf{j} - 3\mathbf{k}$$
 and $\mathbf{i} - \mathbf{j} + 4\mathbf{k}$

respectively. Write down the parametric equations of the line passing through A and B.

Solution: The position vectors of A and B are

$$\overrightarrow{OA} = -3\mathbf{i} + 2\mathbf{j} - 3\mathbf{k}, \quad \overrightarrow{OB} = \mathbf{i} - \mathbf{j} + 4\mathbf{k}$$

respectively. So the line is parallel to the vector

$$\overrightarrow{AB} = (\mathbf{i} - \mathbf{j} + 4\mathbf{k}) - (-3\mathbf{i} + 2\mathbf{j} - 3\mathbf{k}) = 4\mathbf{i} - 3\mathbf{j} + 7\mathbf{k}.$$

If we use the position vector of A as \mathbf{r}_0 , the vector equation is given by

$$\mathbf{r} = (-3\mathbf{i} + 2\mathbf{j} - 3\mathbf{k}) + t(4\mathbf{i} - 3\mathbf{j} + 7\mathbf{k}).$$
 (4)

Alternatively, if we use the position vector of B as \mathbf{r}_0 , the vector equation is given by

$$\mathbf{r} = (\mathbf{i} - \mathbf{j} + 4\mathbf{k}) + s(4\mathbf{i} - 3\mathbf{j} + 7\mathbf{k}). \quad (5)$$

To get the parametric equations of the line, let

$$\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k},$$

and substitute in the LHS of equation (4) or (5).

$$x\mathbf{i} + y\mathbf{j} + z\mathbf{k} = (-3 + 4t)\mathbf{i} + (2 - 3t)\mathbf{j} + (-3 + 7t)\mathbf{k}.$$

Hence

$$x = -3 + 4t$$
, $y = 2 - 3t$, $z = -3 + 7t$.

5.4.4 Example.

Given the following lines whose vector equations are

$$L_1: \mathbf{r} = \mathbf{i} + t_1(\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}),$$

$$L_2: \mathbf{r} = (2\mathbf{i} + \mathbf{j}) + t_2 \left(3\mathbf{i} + \frac{9}{2}\mathbf{j} + \frac{9}{2}\mathbf{k}\right) \text{ and}$$

$$L_3: \mathbf{r} = (2\mathbf{i} + \mathbf{j}) + t_3(3\mathbf{i} + \mathbf{j}).$$

- (a) Find the position vector of the point of intersection of L_1 and L_2 .
- (b) Show that L_1 and L_3 are skew, i.e. do not intersect each other.

Solution:

(a) Eliminating \mathbf{r} from the vector equations of L_1 and L_2 , we get

$$\mathbf{i} + t_1(\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}) = (2\mathbf{i} + \mathbf{j}) + t_2\left(3\mathbf{i} + \frac{9}{2}\mathbf{j} + \frac{9}{2}\mathbf{k}\right).$$

Hence it follows that

$$t_1 = 1 + 3t_2$$
, $2t_1 = 1 + \frac{9}{2}t_2$, $3t_1 = \frac{9}{2}t_2$

from which we obtain

$$t_1 = -1, \quad t_2 = -2/3.$$

Putting $t_1 = -1$ into the vector equation of L_1 , we obtain

$$\mathbf{r} = \mathbf{i} + (-1)(\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}) = -2\mathbf{j} - 3\mathbf{k}.$$

So the position vector of the point of intersection P of the two lines:

$$\overrightarrow{OP} = -2\mathbf{j} - 3\mathbf{k}.$$

(b) Eliminating \mathbf{r} from the vector equations of L_1 and L_3 , we get

$$\mathbf{i} + t_1(\mathbf{i} + 2\mathbf{j} + 3\mathbf{k}) = (2\mathbf{i} + \mathbf{j}) + t_3(3\mathbf{i} + \mathbf{j}).$$

Hence it follows that

$$t_1 = 1 + 3t_3$$
, $2t_1 = 1 + t_3$, $3t_1 = 0$

Solving the first two equations above gives $t_1 = 2/5$ but the last equation says $t_1 = 0$, thus there is a contradiction. So there is no solution to the equations and we conclude that L_1 and L_3 do not intersect.

5.4.5 Example


Find the shortest distance from the point A with position vector $4\mathbf{i} + 5\mathbf{j}$ to the line L whose vector equation is

$$\mathbf{r} = (-3\mathbf{i} + \mathbf{j}) + t(\mathbf{i} + 2\mathbf{j}).$$

Solution: L passes through the point P(-3, 1, 0)

and is parallel to the vector $\mathbf{a} = \mathbf{i} + 2\mathbf{j}$. Let \mathbf{b} be the vector

$$\overrightarrow{PA} = \overrightarrow{OA} - \overrightarrow{OP} = (4\mathbf{i} + 5\mathbf{j}) - (-3\mathbf{i} + \mathbf{j}) = 7\mathbf{i} + 4\mathbf{j}.$$


From Section ??, the length of the projection of **b** onto **a** is

$$|PQ| = \frac{\mathbf{a} \cdot \mathbf{b}}{||\mathbf{a}||} = \frac{(\mathbf{i} + 2\mathbf{j}) \cdot (7\mathbf{i} + 4\mathbf{j})}{\sqrt{1^2 + 2^2}} = \frac{15}{\sqrt{5}}.$$

Now the shortest distance from A to L is given by |AQ|.

Applying Pythagoras theorem on the right triangle

APQ,

$$|AP|^2 = |PQ|^2 + |AQ|^2,$$

we get

$$|AQ| = \sqrt{||\mathbf{b}||^2 - \left(\frac{15}{\sqrt{5}}\right)^2}$$
$$= \sqrt{7^2 + 4^2 - \frac{15^2}{5}}$$
$$= 2\sqrt{5}.$$


5.5 Planes in 3D Space

Suppose we wish to find the vector equation of a plane Π passing through a given point R with position vector $\mathbf{r_0}$ relative to the origin O and such that Π has \mathbf{n} as a normal vector to it. Let P be a general point in the plane with position vector \mathbf{r} . Then

 $\overrightarrow{RP} = \mathbf{r} - \mathbf{r_0}$ is a vector lying in the plane, and perpendicular to the normal vector \mathbf{n} .

Hence

$$(\mathbf{r} - \mathbf{r}_0) \cdot \mathbf{n} = 0.$$


5.5.1 Cartesian Equation of a plane

Let us write

$$\mathbf{r} = x\mathbf{i} + y\mathbf{j} + z\mathbf{k},$$

$$\mathbf{r_0} = x_0 \mathbf{i} + y_0 \mathbf{j} + z_0 \mathbf{k},$$

and

$$\mathbf{n} = a\mathbf{i} + b\mathbf{j} + c\mathbf{k},$$

so that

$$\mathbf{r} - \mathbf{r_0} = (x - x_0)\mathbf{i} + (y - y_0)\mathbf{j} + (z - z_0)\mathbf{k}$$

and

$$(\mathbf{r} - \mathbf{r_0}) \cdot \mathbf{n} = a(x - x_0) + b(y - y_0) + c(z - z_0).$$

Therefore, the vector equation of the plane can be written in the form

$$ax + by + cz = d$$
, where $d = ax_0 + by_0 + cz_0$.

The Cartesian equation of a plane passing through a point (x_0, y_0, z_0) and with normal vector $a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$ is

$$ax + by + cz = ax_0 + by_0 + cz_0.$$

5.5.2 Example

Find the equation of the plane passing through the point (0, 2, -1) normal to the vector $3\mathbf{i} + 2\mathbf{j} - \mathbf{k}$.

Solution: The required equation is

$$3x + 2y - z = 3(0) + 2(2) - (-1),$$
 or $3x + 2y - z = 5.$

5.5.3 Example

Find the vector equation of the plane passing through the points $A(0,0,1),\,B(2,0,0)$ and C(0,3,0).

Solution: The following vector is perpendicular to the plane:

$$\overrightarrow{AB} \times \overrightarrow{AC} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ 2 & 0 & -1 \\ 0 & 3 & -1 \end{vmatrix} = 3\mathbf{i} + 2\mathbf{j} + 6\mathbf{k}.$$

The plane passes through (0,0,1). So an equation of the plane is

$$3x + 2y + 6z = 3(0) + 2(0) + 6(1),$$


or

$$3x + 2y + 6z = 6$$
.

The plane also passes through (2,0,0), so we will get the same equation

$$3x + 2y + 6z = 3(2) + 2(0) + 6(0) = 6.$$

5.5.4 Distance from a point to a plane


The shortest distance from a point $S(x_0, y_0, z_0)$ to a plane $\Pi: ax + by + cz = d$, is given by

$$\frac{|ax_0 + by_0 + cz_0 - d|}{\sqrt{a^2 + b^2 + c^2}} \tag{6}$$

Indeed for any point $P(x_1, y_1, z_1)$ on the plane Π , the length of the projection of \overrightarrow{PS} onto a normal vector \mathbf{n} of the plane gives the distance from S to Π . Since $P(x_1, y_1, z_1)$ lies on Π , so $ax_1 + by_1 + cz_1 = d$. Now

$$\overrightarrow{PS} = \overrightarrow{OS} - \overrightarrow{OP} = (x_0 - x_1)\mathbf{i} + (y_0 - y_1)\mathbf{j} + (z_0 - z_1)\mathbf{k}.$$

A normal vector to the plane Π is $\mathbf{n} = a\mathbf{i} + b\mathbf{j} + c\mathbf{k}$.

Hence the distance from $S(x_0, y_0, z_0)$ to Π is

$$\frac{\left|\left|\operatorname{Proj}_{\mathbf{n}}\overrightarrow{PS}\right|\right|}{\left|\left|\mathbf{Proj}_{\mathbf{n}}\overrightarrow{PS}\right|\right|} = \frac{\left|\overrightarrow{PS}\cdot\mathbf{n}\right|}{\left|\left|\mathbf{n}\right|\right|} \quad \text{(Section ??)}$$

$$= \frac{\left|\left[\left(x_{0}-x_{1}\right)\mathbf{i}+\left(y_{0}-y_{1}\right)\mathbf{j}+\left(z_{0}-z_{1}\right)\mathbf{k}\right]\cdot\left(a\mathbf{i}+b\mathbf{j}+c\mathbf{k}\right)\right|}{\sqrt{a^{2}+b^{2}+c^{2}}}$$

$$= \frac{\left|a(x_{0}-x_{1})+b(y_{0}-y_{1})+c(z_{0}-z_{1})\right|}{\sqrt{a^{2}+b^{2}+c^{2}}}$$

$$= \frac{\left|ax_{0}+by_{0}+cz_{0}-d\right|}{\sqrt{a^{2}+b^{2}+c^{2}}}$$

since $ax_1 + by_1 + cz_1 = d$.

5.5.5 Example

Find the distance of the point (2, -3, 4) to the plane x + 2y + 3z = 13.

Solution: Using (6), we have $(x_0, y_0, z_0) = (2, -3, 4)$ and a = 1, b = 2, c = 3.

So the distance is

$$\frac{|1(2) + 2(-3) + 3(4) - 13|}{\sqrt{1^2 + 2^2 + 3^2}} = \frac{5}{\sqrt{14}}$$

5.6 Vector Functions of One Variable

Let f(t), g(t) and h(t) be real-valued functions of a real variable t. A **vector function**

$$\mathbf{r}(t) = \begin{bmatrix} f(t) \\ g(t) \\ h(t) \end{bmatrix} = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$$

is a function such that the images (output) are vec- tors (instead of scalars). The three functions f(t), g(t) and h(t) are called the **component functions**of $\mathbf{r}(t)$.

5.6.1 Example

Consider the vector function

$$\mathbf{r}(t) = t\mathbf{i} + (t^2 + 1)\mathbf{j} + (2 - 7t)\mathbf{k}.$$

Then

$$\mathbf{r}(2) = 2\mathbf{i} + 5\mathbf{j} - 12\mathbf{k}.$$

5.6.2 Derivatives of vector functions

The **derivative** of a vector function

$$\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k},$$

where f, g and h are differentiable functions, is

$$(\mathbf{r})'(t) = f'(t)\mathbf{i} + g'(t)\mathbf{j} + h'(t)\mathbf{k}. \quad (7)$$

5.6.3 Example

Consider the vector function

$$\mathbf{r}(t) = t\mathbf{i} + (t^2 + 1)\mathbf{j} + (2 - 7t)\mathbf{k}.$$

Then by (7), since

$$\frac{d}{dt}(t) = 1, \quad \frac{d}{dt}(t^2 + 1) = 2t, \quad \frac{d}{dt}(2 - 7t) = -7,$$

we have

$$\mathbf{r}'(t) = \mathbf{i} + (2t)\mathbf{j} - 7\mathbf{k}.$$

5.6.4 Definite integral of a vector function

The definite integral of a continuous vector function

$$\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$$

on the interval [a, b] is

$$\int_a^b \mathbf{r}(t) dt = \int_a^b f(t) dt \, \mathbf{i} + \int_a^b g(t) dt \, \mathbf{j} + \int_a^b h(t) dt \, \mathbf{k}.$$

For example,

$$\int_0^2 (2t\mathbf{i} + 3t^2\mathbf{j})dt = \left[t^2\right]_{t=0}^{t=2} \mathbf{i} + \left[t^3\right]_{t=0}^{t=2} \mathbf{j} = 4\mathbf{i} + 8\mathbf{j}.$$

5.7 Space curves

A curve in xyz-space can be represented by some continuous function

$$\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$$

such that a point P lies on the curve if its position vector \overrightarrow{OP} is the image of the vector function, i.e.,

$$\overrightarrow{OP} = \mathbf{r}(t_0)$$
 for some $t_0 \in \mathbf{R}$.

We call

$$\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k}$$

the **vector equation** of the curve and

$$x = f(t), \quad y = g(t), \quad z = h(t)$$

the **parametric equation** of the curve.

5.7.1 Example

The vector equation

$$\mathbf{r}(t) = (1+t)\mathbf{i} + (2+t)\mathbf{j} + (3+t)\mathbf{k}$$

represents the straight line in the xyz-space that passes through the point (1,2,3) and is parallel to the vector $\mathbf{i} + \mathbf{j} + \mathbf{k}$.

5.7.2 Smooth curves

A vector function $\mathbf{r}(t)$ represents a **smooth curve** on an interval I if $\mathbf{r}'(t)$ is continuous and $\mathbf{r}'(t)$ is never

zero, except perhaps at the endpoints of I. Geometrically, a smooth curve is one that does not have any sharp corner. A **piecewise smooth curve** is made up of a finite number of smooth pieces.

5.7.3 Example

Consider the vector function

$$\mathbf{r}(t) = t\mathbf{i} + (t^2 + 1)\mathbf{j} + (2 - 7t)\mathbf{k}.$$

We have

$$\mathbf{r}'(t) = \mathbf{i} + (2t)\mathbf{j} - 7\mathbf{k} \neq \mathbf{0}$$

for all t.

So $\mathbf{r}(t)$ represents a smooth curve.

5.7.4 Example

The following vector function represents a piecewise smooth curve:

$$\mathbf{r}(t) = \begin{cases} t\mathbf{i} + t^2\mathbf{j} + t^3\mathbf{k} & \text{if } 0 \le t \le 1\\ (2t - 1)\mathbf{i} + t^2\mathbf{j} + (t^2 + t - 1)\mathbf{k} & \text{if } 1 < t \le 2. \end{cases}$$

5.7.5 Tangent vector and tangent line to a curve


The **tangent line** to a curve $\mathbf{r}(t)$ at a point P whose position vector is $\mathbf{r}(t_0)$ is defined to be the line through P parallel to the tangent vector $\mathbf{r}'(t_0)$ (here it is assumed that $\mathbf{r}'(t_0) \neq \mathbf{0}$). The **unit tangent** vector to the curve at $t = t_0$ is

$$\frac{\mathbf{r}'(t_0)}{||\mathbf{r}'(t_0)||}.$$

5.7.6 Example

Consider the circular helix

$$\mathbf{r}(t) = (\cos t)\mathbf{i} + (\sin t)\mathbf{j} + t\mathbf{k}.$$


$$\mathbf{r}(\frac{\pi}{2}) = (\cos\frac{\pi}{2})\mathbf{i} + (\sin\frac{\pi}{2})\mathbf{j} + \frac{\pi}{2}\mathbf{k} = 0\mathbf{i} + 1\mathbf{j} + \frac{\pi}{2}\mathbf{k} = \mathbf{j} + \frac{\pi}{2}\mathbf{k}.$$

Therefore the point $(0, 1, \frac{\pi}{2})$ (corresponding to $t = \frac{\pi}{2}$)

lies on the helix.

Now we have

$$\mathbf{r}'(t) = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} + \mathbf{k} \neq \mathbf{0}$$
 for all $t \in \mathbf{R}$.

Thus

$$\mathbf{r}'(\frac{\pi}{2}) = (-1)\mathbf{i} + (0)\mathbf{j} + (1)\mathbf{k} = -\mathbf{i} + \mathbf{k}$$

is the tangent vector to the circular helix at $(0, 1, \frac{\pi}{2})$, the point on the helix corresponding to $t = \frac{\pi}{2}$. The unit tangent vector to the curve at $(0, 1, \frac{\pi}{2})$ is

$$\frac{1}{\sqrt{2}}(-\mathbf{i}+\mathbf{k}).$$

The tangent line ℓ to the helix at $(0, 1, \frac{\pi}{2})$ is parallel to

$$\mathbf{r}'(\frac{\pi}{2}) = (-1)\mathbf{i} + (0)\mathbf{j} + (1)\mathbf{k}.$$

Therefore the parametric equations of the tangent line at the point $(0, 1, \frac{\pi}{2})$, are

$$x = -t, \quad y = 1, \quad z = \frac{\pi}{2} + t.$$

5.7.7 Arc length of a space curve

Suppose that a curve has the vector equation

$$\mathbf{r}(t) = f(t)\mathbf{i} + g(t)\mathbf{j} + h(t)\mathbf{k},$$

or alternatively, parametric equations

$$x = f(t), \quad y = g(t), \quad z = h(t),$$

where f'(t), g'(t) and h'(t) are continuous functions.

If this curve is traversed exactly once as t

increases from a to b, then its arc length is

$$L = \int_a^b \sqrt{(f'(t))^2 + (g'(t))^2 + (h'(t))^2} dt$$
$$= \int_a^b \sqrt{\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 + \left(\frac{dz}{dt}\right)^2} dt.$$

A more compact formula of both arc length formulas

is

$$L = \int_a^b ||\mathbf{r}'(t)|| \ dt.$$

5.7.8 Example

Recall the circular helix of Example ??:

$$\mathbf{r}(t) = (\cos t)\mathbf{i} + (\sin t)\mathbf{j} + t\mathbf{k},$$

$$\mathbf{r}'(t) = (-\sin t)\mathbf{i} + (\cos t)\mathbf{j} + \mathbf{k}.$$

Hence we can find the arc length from t=0 to $t=2\pi$ as follows:

$$||\mathbf{r}'(t)|| = \sqrt{(-\sin t)^2 + (\cos t)^2 + 1^2} = \sqrt{2},$$

$$L = \int_0^{2\pi} ||\mathbf{r}'(t)|| \ dt = \int_0^{2\pi} \sqrt{2} \ dt = 2\sqrt{2}\pi.$$