湖南大学理工类必修课程

大学数学All

—— 多元元微积分学

1.3 平面及其方程

• 主讲: 于红香

向量代数与空间解析几何

第三节 平面及其方程

- 一、 平面及其方程
- 二、两平面的夹角
- 三、点到平面的距离

本节教学要求:

- ▲ 理解平面的法向量的概念。
- ▲ 熟练掌握平面的点法式方程、三点式方程、截距式 方程和一般方程以及它们间的转化。
- ▲ 熟悉平面间的夹角、点到平面的距离的计算。
- ▲ 掌握平面间垂直、平行与它们的法向量间的关系。

一、平面方程

平面的方向如何描述?

法向量:

与已知平面II垂直的任一非零向量称为 平面II的法向量.

注: 1° 对平面Ⅱ, 法向量不唯一;

2° 平面Ⅱ的法向量与Ⅲ上任一向量垂直.

(一)平面的点法式方程

确定一个平面, 规定方向够不够?还需什么?

设平面 Π 过定点 $M_0(x_0,y_0,z_0)$, 且有法向量 $\vec{n}=(A,B,C)$

对于平面上任一点M(x, y, z),向量 M_0M 与n垂直.

$$\vec{n} \cdot \overrightarrow{M_0 M} = 0$$

$$fin M_0 M = (x - x_0, y - y_0, z - z_0),$$

得:

$$A(x - x_0) + B(y - y_0) + C(z - z_0) = 0$$
 (1)

称方程(1) 为平面的点法式方程.

(一)平面的点法式方程

求过点(2,-3,0)且以n=(1,-2,3)为法向量的

平面的方程.

【解】 根据平面的点法式方程(1), 可得平面方程为:

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

$$x - 2y + 3z - 8 = 0$$

(一)平面的点法式方程

求过三点 $M_1(2,-1,4), M_2(-1,3,-2)$ 和 $M_3(0,2,3)$ 的平面的方程.

【解】找出该平面的法向量n,以及任取一点,可以写出点法式方程。由于n与向量 $\overline{M_1M_2}$, $\overline{M_1M_3}$ 都垂直。

$$\overline{M}_1 M_2 = (-3, 4, -6)$$
 $\overline{M}_1 M_3 = (-2, 3, -1)$

可取
$$n = M_1 M_2 \times M_1 M_3$$

$$= \begin{vmatrix} i & j & k \\ -3 & 4 & -6 \\ -2 & 3 & -1 \end{vmatrix} = 14i + 9j - k$$

所以,由点法式得所求平面的方程为:

$$14(x-2) + 9(y+1) - (z-4) = 0$$

整理得: 14x + 9y - z - 15 = 0

(二)平面的三点式方程

总

过不共线的三点 $M_1(x_1, y_1, z_1), M_2(x_2, y_2, z_2),$ $M_3(x_3, y_3, z_3)$ 的平面 π方程

对于平面上任一点M(x, y, z),

 $\overline{M_1M_2},\overline{M_1M_3}$ 共面

$$(\overrightarrow{M_1M} \times \overrightarrow{M_1M_2}) \cdot \overrightarrow{M_1M_3} = 0,$$

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

> (三) 平面的截距式方程

若这三点为坐标轴上的三点,方程会怎样?

设平面与x, y, z 轴的交点依次为 P(a, 0, 0), Q(0, b, 0), R(0, 0, c)三点

则有
$$\begin{vmatrix} x-a & y & z \\ -a & b & 0 \\ -a & 0 & c \end{vmatrix} = 0.$$

有
$$bcx + acy + abz = abc$$

当 a,b,c 非零时
得 $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$

a,*b*,*c* 分别为 平面在x, y, z轴上的截距。

观察与思考

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

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \ x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \ x_3 - x_1 & y_3 - y_1 & z_3 - z_1 \ \end{vmatrix} = 0.$$
 发现三个平面方程

$$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$$

均为x,y,z的一次方程!

x,y,z的一次方程都是平面方程?

【定理1】任何x, y, z的一次方程 Ax + By + Cz + D = 0都表示平面,且此平面的一个法向量是:

$$\boldsymbol{n} = (A, B, C)$$

【证】A, B, C不能全为 $0, 不妨设<math>A \neq 0, 则 方程可以化为$ $A\left[x-\left(\frac{-D}{A}\right)\right] + B(y-0) + C(z-0) = 0$

它表示过定点 $M_0\left(-\frac{D}{A},0,0\right)$,且

法向量为n = (A, B, C)的平面.

注: 一次方程: Ax + By + Cz + D = 0 称为平面的一般方程.

一般方程与点法式方程的转化

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

假设 $A \neq 0$, 则

$$\vec{n} = (A, B, C),$$

过点 $M_0(-\frac{D}{A}, 0, 0)$ 。

过点 $M_0(x_0, y_0, z_0)$

$$\vec{n} = (A, B, C),$$

$$\Rightarrow D = -(Ax_0 + By_0 + Cz_0)$$

一般方程
$$Ax + By + Cz + D = 0$$

已知平面过点 $M_0(-1, 2, 3)$, 且平行于平面 2x-3y+4z-1=0, 求其方程.

【解1】所求平面与已知平面有相同的法向量n=(2-3,4)

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

即:

$$2x - 3y + 4z - 4 = 0$$

【解2】 设平面方程为 2x - 3y + 4z + D = 0

点 $M_0(-1,2,3)$ 代入上面方程得: D=-4.

得方程为:

$$2x - 3y + 4z - 4 = 0$$

2. 平面方程的几种特殊情形

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

(1) 过原点的平面方程

由于O(0,0,0)满足方程,所以D=0.

于是, 过原点的平面方程为:

$$A x + B y + C z = 0$$

(2) 平行于坐标轴的平面方程

考虑平行于x轴的平面Ax + By + Cz + D = 0,它的法向量n = (A, B, C)与x 轴上的单位向量i = (1, 0, 0)垂直,所以 $n \cdot i = A \cdot 1 + B \cdot 0 + C \cdot 0 = A = 0$

于是:

平行于x 轴的平面方程是 By + Cz + D = 0; 平行于y 轴的平面方程是 Ax + Cz + D = 0; 平行于z 轴的平面方程是 Ax + By + D = 0.

特别:如果还有D=0时,平面过坐标轴.

(3) 平行于坐标面的平面方程

平行于两个坐标轴

平行于xOy 面的平面方程是 Cz + D = 0; (即z = k)

平行于xOz 面的平面方程是 By + D = 0; (即y = k)

平行于yOz 面的平面方程是 Ax + D = 0. (即x = k)

求过y轴和点M(1,1,1)的平面方程.

【解1】

设所求平面方程为Ax + Cz = 0.(平面过y轴)

又因平面过点M(1,1,1). A+C=0

得 $A = -C (\neq 0)$

代入原方程得 x-z=0

【解2】

三点式

 $M(1, 1, 1), M_1(0,0,0), M_2(0,1,0)$

平面方程小结

 R^3 空间中,平面 π 的方程有

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

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ x_3 - x_1 & y_3 - y_1 & z_3 - z_1 \end{vmatrix} = 0$$
 (三点式方程)

$$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$$

(截距式方程)

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

(一般方程)

1. 【定义1】两平面的法向量的夹角(通常指锐角) 称为两平面的夹角.

若已知两平面方程是:

$$\Pi_1$$
: $A_1x + B_1y + C_1z + D_1 = 0$
法向量 $n_1 = (A_1, B_1, C_1)$
 Π_2 : $A_2x + B_2y + C_2z + D_2 = 0$
法向量 $n_2 = (A_2, B_2, C_2)$

平面 Π_1 与 Π_2 的夹角 θ 应是

$$< n_1, n_2 >$$
和 $< -n_1, n_2 > = \pi - < n_1, n_2 >$ 两者中的锐角,

$$\cos\theta = \left|\cos < n_1, n_2 > \right|$$

$$=\frac{|\boldsymbol{n}_1\cdot\boldsymbol{n}_2|}{\parallel\boldsymbol{n}_1\parallel\cdot\parallel\boldsymbol{n}_2\parallel}$$

$$= \frac{|A_1 A_2 + B_1 B_2 + C_1 C_2|}{\sqrt{A_1^2 + B_1^2 + C_1^2} \cdot \sqrt{A_2^2 + B_2^2 + C_2^2}}$$

特殊夹角

平面 Π_1 与 Π_2 相互垂直 \longleftrightarrow $A_1A_2+B_1B_2+C_1C_2=0$ 平面 Π_1 与 Π_2 相互平行 $\longrightarrow \frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2}$

规定: 若比例式中某个分母为0, 则相应的分子也为0.

特殊情形:

平行不重合 \iff $A_1:A_2=B_1:B_2=C_1:C_2\neq D_1:D_2;$

重合
$$\iff A_1:A_2=B_1:B_2=C_1:C_2=D_1:D_2$$
.

求两平面 x-y+2z-6=0 和 2x+y+z-5=0 的夹角.

$$\vec{n}_1 = (1, -1, 2), \qquad \vec{n}_2 = (2, 1, 1),$$

$$\cos \theta = \frac{|\vec{n}_1 \cdot \vec{n}_1|}{\|\vec{n}_1\| \|\vec{n}_1\|} = \frac{|2 - 1 + 2|}{\sqrt{6} \cdot \sqrt{6}} = \frac{1}{2}$$

一平面通过两点 $M_1(1,1,1)$ 和 $M_2(0,1,-1)$, 且垂直于平面 x+y+z=0, 求它的方程.

【解 1】设所求平面的一个法向量 n = (A, B, C)已知平面 x+y+z=0的法向量 $n_1=(1,1,1)$

所以: $n \perp M_1 M_2$ 且 $n \perp n_1$ | 取 $\vec{n} = \overrightarrow{M_1 M_2} \times \vec{n_1}$

$$\vec{\mathbb{R}} \vec{n} = \overrightarrow{M_1 M_2} \times \overrightarrow{n_1}$$

$$M_1M_2 = (-1, 0, -2)$$
 于是: $n = (-2, 1, 1)$

所以,所求平面方程由点法式得

$$-2 \cdot (x-1) + 1 \cdot (y-1) + 1 \cdot (z-1) = 0$$

 \mathbb{P} : 2x - y - z = 0

一、两平面的夹角

【解 2】设平面的一般方程为: Ax + By + Cz + D = 0. 由平面过两点 $M_1(1,1,1)$ 和 $M_2(0,1,-1)$

$$A + B + C + D = 0$$

$$B - C + D = 0$$

所求平面垂直于平面 x+y+z=0得:

$$A + B + C = 0$$

三个方程解得: D=0, B=C, A=-2C,

取C=1, 得所求方程为:

$$-2x + y + z = 0$$

求平面∏使其满足: (1)过z轴;

(2)
$$\Pi$$
与平面 $2x + y - \sqrt{5}z = 0$ 夹角为 $\frac{\pi}{3}$.

【解】因为平面∏过z轴,可设其方程为

$$Ax + By = 0.$$

又因为 Π 与已知平面夹角为 $\frac{\pi}{3}$. 故

$$\cos\frac{\pi}{3} = \frac{|2A+B+(-\sqrt{5})\cdot 0|}{\sqrt{A^2+B^2+0^2}\sqrt{2^2+1^2+(-\sqrt{5})^2}} = \frac{1}{2}$$

$$\implies B = 3A \quad \text{if } B = -\frac{1}{3}A$$

设 $P_0(x_0, y_0, z_0)$ 是平面 Ax+By+Cz+D=0外一点, 求 P_0 到这平面的距离d.

在平面上任取一点
$$P_1(x_1, y_1, z_1)$$

$$\mathbb{P} P_0 = (x_0 - x_1, y_0 - y_1, z_0 - z_1)$$

过
$$P_0$$
点作一法向量 $n = (A, B, C)$

于是:
$$d = \left| \Pr \mathbf{j}_{\vec{n}} \overrightarrow{P_1 P_0} \right| = \left| \frac{\overrightarrow{P_1 P_0} \cdot \vec{n}}{\|\vec{n}\|} \right|$$

$$= \frac{\left|A(x_0 - x_1) + B(y_0 - y_1) + C(z_0 - z_1)\right|}{\sqrt{A^2 + B^2 + C^2}}$$

$$\mathcal{R} \quad A(x_0 - x_1) + B(y_0 - y_1) + C(z_0 - z_1)$$

$$= Ax_0 + By_0 + Cz_0 + D - (Ax_1 + By_1 + Cz_1 + D)$$

$$= Ax_0 + By_0 + Cz_0 + D$$

所以, 得点 P_0 到平面Ax+By+Cz+D=0的距离:

$$d = \frac{|Ax_0 + By_0 + Cz_0 + D|}{\sqrt{A^2 + B^2 + C^2}}$$
 (5)

求点(2,1,1)到平面x+y-z+1=0的距离.

【解】

这里
$$(x_0, y_0, z_0) = (2, 1, 1),$$

$$A = 1$$
, $B = 1$, $C = 1$, $D = 1$,

利用点到平面的距离公式

$$d = \frac{|Ax_0 + By_0 + Cz_0 + D|}{\sqrt{A^2 + B^2 + C^2}}$$

$$= \frac{|1 \times 2 + 1 \times 1 + 1 \times (-1) + 1|}{\sqrt{1^2 + 1^2 + (-1)^2}} = \frac{3}{\sqrt{3}} = \sqrt{3}$$

问题:如何计算两平行平面间的距离呢?

转化为点到平面的距离

可在平面II₂上任取一点, 该点到平面II₁的距离即为 这两平行平面间的距离.

求两平行平面
$$\Pi_1:10x+2y-2z-5=0$$

和
$$\Pi_2$$
:5 $x+y-z-1=0$ 之间的距离 d .

在平面Ⅱ,上取点(0,1,0),则 【解】

$$d = \frac{|10 \times 0 + 2 \times 1 + (-2) \times 0 - 5|}{\sqrt{10^2 + 2^2 + (-2)^2}} = \frac{3}{\sqrt{108}} = \frac{\sqrt{3}}{6}.$$

求平行于平面 $\Pi_0: x + 2y + 3z + 4 = 0$, 且与球面

$$\sum : x^2 + y^2 + z^2 = 9$$
 相切的平面 Π 的方程.

【解】可利用条件 $\Pi // \Pi_0$,写出平面 Π 的一般式方程:

$$x + 2y + 3z + D = 0$$

因为平面∏与球面∑相切,故球心(0,0,0)到平面∏的距离

$$d = \frac{|x+2y+2z+D|}{\sqrt{1+2^2+3^2}} = 3,$$
 $\beta \mid D = 3\sqrt{14},$

故所求平面Ⅱ的方程为

若平面 Π_1 : x+ky-2z=0与平面 Π_2 : 2x-3y+z=0的夹角为 $\pi/4$,求k值。

【解】由两平面的法向量 $\vec{n}_1 = (1, k, -2), \vec{n}_2 = (2, -3, 1),$ 计算两平面的夹角余弦

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

$$\mathbb{R}p \frac{1}{\sqrt{2}} = \frac{|-3k|}{\sqrt{5+k^2} \cdot \sqrt{14}} \quad \square \qquad k = \pm \frac{\sqrt{70}}{2}.$$

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

【解1】

由两平面平行,可设所求平面方程为 6x+y+6z+D=0

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

$$V = 1, \quad \therefore \frac{1}{3} \cdot \frac{1}{2} |\frac{D^3}{6^2}| = 1.$$

$$\implies |D| = 6.$$
 $\therefore D = \pm 6.$

所求平面方程为 $6x+y+6z=\pm 6$.

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V为一个单位的平面方程.

【解 2】设平面方程为 $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$, :: V = 1, $:: \frac{1}{3} \cdot \frac{1}{2} |abc| = 1$.

由所求平面与已知平面平行得

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

$$\Rightarrow \frac{1}{6a} = \frac{1}{b} = \frac{1}{6c} = t \quad a = \frac{1}{6t}, b = \frac{1}{t}, c = \frac{1}{6t}.$$

$$\Rightarrow 1 = \frac{1}{6} \cdot |\frac{1}{6t} \cdot \frac{1}{t} \cdot \frac{1}{6t}| \implies |t| = \frac{1}{6}.$$

: $a = \pm 1, b = \pm 6, c = \pm 1.$

所求平面方程为
$$\frac{x}{1} + \frac{y}{6} + \frac{z}{1} = \pm 1$$
,

$$\mathbb{R}p \ 6x + y + 6z = \pm 6.$$

