6.4 平面的方程

6.4.1 平面的方程

平面解析几何中确定	空间解析几何中确定
直线方程的方法:	平面方程的方法:
点斜式	点法式
一般式	一般式
4L TIT 44	4L TH 4L
截距式	截距式
一上上	— _ _
两点式	三点式

1. 平面的点法式方程

如果一非零向量垂直于一平面,

这向量就叫做该平面的法线向量.

法向量的特征:

垂直于平面内的任一向量.

已知平面法向量 $\vec{n} = \{A, B, C\}, M_0(x_0, y_0, z_0)$ 为平面上的一点 M(x, y, z)为平面上的任一点,则 $\overrightarrow{M_0M} \perp \vec{n}$,故 $\overrightarrow{M_0M} \cdot \vec{n} = 0$ 因为 $\overrightarrow{M_0M} = \{x - x_0, y - y_0, z - z_0\}$

则平面的点法式方程:

$$A(x-x_0)+B(y-y_0)+C(z-z_0)=0$$

2. 平面的一般方程

由点法式方程 $A(x-x_0)+B(y-y_0)+C(z-z_0)=0$

$$\Rightarrow Ax + By + Cz - (Ax_0 + By_0 + Cz_0) = 0$$

即 Ax + By + Cz + D = 0

 \leftarrow 取方程的一组解 x_0 、 y_0 、 z_0 ,

则 $Ax_0 + By_0 + Cz_0 + D = 0$

可得 $A(x-x_0)+B(y-y_0)+C(z-z_0)=0$

平面的一般方程 Ax + By + Cz + D = 0

从平面方程中可得法向量 $\vec{n} = \{A, B, C\}$.

 $\bullet \bullet$ 需要几个条件确定 A,B,C,D?

上页

下页

返回

平面一般方程的几种特殊情况:

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

- (1) D = 0, 平面通过坐标原点;
- (2) A = 0, 平面平行于x轴;

当D = 0时,平面通过x轴;

类似地可讨论 B=0, C=0 情形.

(3) A = B = 0, 平面平行于xoy 坐标面;

类似地可讨论 A = C = 0, B = C = 0 情形.

例 1 求过点(1,1,1), 且垂直于平面x-y+z=7和 3x + 2y - 12z + 5 = 0的平面方程. 解 $\vec{n}_1 = \{1,-1,1\}, \quad \vec{n}_2 = \{3,2,-12\}$ $\vec{n}_1 \times \vec{n}_2 = \{10, 15, 5\} = 5\{2, 3, 1\}$ 取法向量 $\bar{n} = \{2, 3, 1\}$ 所求平面方程为 2(x-1)+3(y-1)+(z-1)=0化简得 2x + 3y + z - 6 = 0.

例 2 (书中例 3) 求通过三点 $M_1(1,1,0)$, $M_2(-2,2,-1)$, $M_3(1,2,1)$ 的平面方程.

解 由于三点都在平面上,

有
$$\overline{M_1M_2} \perp \overline{n}$$
 , $\overline{M_1M_3} \perp \overline{n}$

因此可取
$$\vec{n} = \overrightarrow{M_1 M_2} \times \overrightarrow{M_1 M_3} = \{2,3,-3\}$$

所求平面
$$2(x-1)+3(y-1)-3(z-0)=0$$

化简得
$$2x + 3y - 3z - 5 = 0$$

平面的三点式方程

设 $M_1(x_1,y_1,z_1),M_2(x_2,y_2,z_2),M_3(x_3,y_3,z_3)$ 为平面上的三个点. M(x,y,z)为平面上的任意一点。

故向量 $\overrightarrow{M_1M_1}, \overrightarrow{M_1M_2}, \overrightarrow{M_1M_3}$ 共面,即它们的混合积为零

故平面的三点式方程为

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ x_3 - x_1 & y_3 - y_1 & z_3 - z_1 \end{vmatrix} = 0$$

例 3 设平面过原点及点P(6,-3,2), 且与平面 4x-y+2z=8垂直,求此平面方程.

解1 设平面为 Ax + By + Cz + D = 0, 由平面过原点知 D = 0,

由平面过点
$$(6,-3,2)$$
知 $6A-3B+2C=0$

$$\therefore \vec{n} \perp \{4,-1,2\}, \qquad \therefore 4A-B+2C=0$$

$$\Rightarrow A = B = -\frac{2}{3}C,$$

所求平面方程为 2x + 2y - 3z = 0.

解2
$$\vec{n} = \{6,-3,2\} \times \{4,-1,2\} = -2\{2,2,-3\}$$

解 3. 设M(x,y,z)是所求平面上任一点,则向 量 $\overrightarrow{OM} = \{x, y, z\}, \overrightarrow{O}$ $\vec{n}_1 = \{4, -1, 2\}$ 共面, 故 2x + 2y - 3z = 0即平面方程为

例 4 (书中例 4) 设平面与x,y,z三轴分别交于 P(a,0,0),Q(0,b,0),R(0,0,c) (其中 $a \neq 0,b \neq 0,c$ $c \neq 0$),求此平面方程.

解 设平面为Ax + By + Cz + D = 0,

$$\begin{cases} aA + D = 0, \\ bB + D = 0, \\ cC + D = 0, \end{cases}$$

$$P(a,0,0)$$

$$Q(0,b,0)$$

$$y$$

$$\Rightarrow A = -\frac{D}{a}, \quad B = -\frac{D}{b}, \quad C = -\frac{D}{c}$$

上页

下页

将
$$A = -\frac{D}{a}, B = -\frac{D}{b}, C = -\frac{D}{c},$$

代入所设方程得

$$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$$
 平面的截距式方程

x轴上截距

y轴上截距

z轴上截距

小结 平面方程有四种形式:

- (1)点法式方程;
- (2)一般方程;
- (3)截距式方程
- (4) 三点式.

注: 利用向量共面也是建立平面方程的一种方法。

⇒ 可互相转化

例 5 (书中例 5) 求通过y轴且垂直于平面 5x-4y-2z+3=0 的平面方程.

 \mathbf{R} 由于所求平面通过y轴,故一般方程缺少y项与常数项,设其方程为 Ax + Cz = 0

此平面与已知平面垂直,所以二者法向量互相垂

直,故
$$5A-2C=0$$
 \Rightarrow $A=\frac{2}{5}C$

所求平面为
$$\frac{2}{5}Cx + Cz = 0$$

即
$$2x + 5z = 0$$

例 6 求平行于平面6x + y + 6z + 5 = 0而与三个坐标面所围成的四面体体积为一个单位的平面方程.

解1 设平面为
$$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$$
,

$$\because V = 1, \quad \therefore \quad \frac{1}{3} \cdot \frac{1}{2} |abc| = 1,$$

由所求平面与已知平面平行得

$$\frac{1}{a} = \frac{b}{1} = \frac{c}{6}$$
, (向量平行的充要条件)

化简得
$$\frac{1}{6a} = \frac{1}{b} = \frac{1}{6c}$$
, $\Rightarrow \frac{1}{6a} = \frac{1}{b} = \frac{1}{6c} = t$

$$\Rightarrow a = \frac{1}{6t}, \quad b = \frac{1}{t}, \quad c = \frac{1}{6t},$$
代入体积式

$$\therefore \pm 1 = \frac{1}{6} \cdot \frac{1}{6t} \cdot \frac{1}{t} \cdot \frac{1}{6t} \implies t = \pm \frac{1}{6},$$

$$\therefore a=1, \quad b=6, \quad c=1,$$

或
$$a=-1$$
, $b=-6$, $c=-1$,

所求平面方程为 $6x + y + 6z = \pm 6$.

$$\mathbf{m2}$$
 设平面为 $6x + y + 6z + D = 0$,

化为截距式方程
$$\frac{x}{-\frac{D}{6}} + \frac{y}{-D} + \frac{z}{-\frac{D}{6}} = 1$$
,

$$:: V = 1,$$

解得

$$\therefore \frac{1}{6} \left| (-\frac{D}{6})(-D)(-\frac{D}{6}) \right| = 1,$$

所求平面方程为 $6x + y + 6z = \pm 6$.

6.4.2 有关平面的一些问题

1. 两平面的夹角

定义 两平面法向量之间的夹角称为两平面的夹角.

(通常取锐角)
$$0 \le \theta \le \frac{\pi}{2}$$

按照两向量夹角余弦公式有

$$\cos\theta = \frac{|A_1A_2 + B_1B_2 + C_1C_2|}{\sqrt{A_1^2 + B_1^2 + C_1^2 \cdot \sqrt{A_2^2 + B_2^2 + C_2^2}}}$$

两平面夹角余弦公式

两平面位置特征:

(1)
$$\Pi_1 \perp \Pi_2 \iff A_1 A_2 + B_1 B_2 + C_1 C_2 = 0;$$

(2)
$$\Pi_1 // \Pi_2 \iff \frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2}$$
.

例7 研究以下各组里两平面的位置关系:

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

(2)
$$2x-y+z-1=0$$
, $-4x+2y-2z-1=0$

(3)
$$2x - y - z + 1 = 0$$
, $-4x + 2y + 2z - 2 = 0$

解 (1)
$$\cos\theta = \frac{|-1\times0+2\times1-1\times3|}{\sqrt{(-1)^2+2^2+(-1)^2}\cdot\sqrt{1^2+3^2}}$$

$$\cos\theta = \frac{1}{\sqrt{60}}$$
 两平面相交,夹角 $\theta = \arccos\frac{1}{\sqrt{60}}$.

2. 点到平面的距离

设 $M_0(x_0, y_0, z_0)$ 为平面 $\pi: Ax + By + Cz + D = 0$ 外一点, 在平面上取一点 $M_1(x_1, y_1, z_1)$, 则向量 $\overline{M_1M_0}$

在平面的法向量 \vec{n} 上的投影的绝对值就是点 M_0 到

平面 π 的距离.

$$\overrightarrow{M_{1}M_{0}} = \{x_{0} - x_{1}, y_{0} - y_{1}, z_{0} - z_{1}\}, \overrightarrow{n} = \{A, B, C\}.$$

$$\overrightarrow{d} = |(\overrightarrow{M_{1}M_{0}})_{\overrightarrow{n}}| = \frac{|(\overrightarrow{M_{1}M_{0}}) \cdot \overrightarrow{n}|}{|\overrightarrow{n}|}$$

$$= \frac{|Ax_{0} + By_{0} + Cz_{0} + D|}{\sqrt{A^{2} + B^{2} + C^{2}}}$$

解 在平面3x+2y-z+6=0上取一点, 令 x = y = 0, 代入此方程得, (0,0,6) 即为此平面上的点, 故这两 个平面的距离 $d = \frac{\left|3 \times 0 + 2 \times 0 - 6 - 7\right|}{\sqrt{3^2 + 2^2 + (-1)^2}} = \frac{13}{\sqrt{14}}$ 实际上,可以借鉴中学中两个平行直线的距离公式, 推出如下结论:已知两个平行平面 $Ax + By + Cz + D_1 = 0$, $Ax + By + Cz + D_2 = 0$, \Box 两个平面的距离 $d = \frac{|D_2 - D_1|}{\sqrt{A^2 + B^2 + C^2}}$

例 8(书中例 7) 求两平行平面 3x+2y-z+6=0

3. 平面束

设平面 $\pi_1: A_1x + B_1y + C_1z + D_1 = 0$

 $\pi_2: A_2x + B_2y + C_2z + D_2 = 0$ 交于一直线 L,

系数 A_1 , B_1 , C_1 与 A_2 , B_2 , C_2 不成比例

过上的平面有无数个,所有这些平面构成一个平面束。

过上的平面束方程可表示为

$$\mu(A_1x + B_1y + C_1z + D_1) + \lambda(A_2x + B_2y + C_2z + D_2) = 0$$

当上式所表示的平面不是 π_2 时, 可令 $\mu = 1$,

则得平面束方程为

$$A_1x + B_1y + C_1z + D_1 + \lambda(A_2x + B_2y + C_2z + D_2) = 0$$

 $\begin{cases} 2x + 3y - 8 = 0 \\ \text{例: 求过点}(1,1,1) 和直线 \\ y - 2z + 4 = 0 \end{cases}$ 的平面方程.

解:点M(1,1,1) 不在平面y-2z+4=0上,

故y-2z+4=0不是所求平面,

因而设过已知直线的平面束方程为

$$2x + 3y - 8 + \lambda(y - 2z + 4) = 0$$

将点M(1,1,1)代入平面東方程,得 $\lambda = 1$,

故所求平面的方程为 x+2y-z-2=0

小结

平面的方程

(点法式方程.

一般方程.

截距式方程.

三点式方程.

(熟记平面的几种特殊位置的方程)

两平面的夹角.(注意两平面的位置特征)

点到平面的距离公式.

过已知直线的平面束方程.

思考题

若平面x + ky - 2z = 0与平面

$$2x-3y+z=0$$
的夹角为 $\frac{\pi}{4}$, 求 $k=?$ 思考题解答

$$\cos\frac{\pi}{4} = \frac{1\times 2 + k\times (-3) - 2\times 1}{\sqrt{1^2 + k^2 + (-2)^2 \cdot \sqrt{2^2 + (-3)^2 + 1^2}}},$$

$$\frac{1}{\sqrt{2}} = \frac{-3k}{\sqrt{5+k^2}\cdot\sqrt{14}}, \implies k = \pm\frac{\sqrt{70}}{2}.$$

作业: P21: 2. 4. 5. 7. 9. 10. 12.