Раздел 6. Плоскость в пространстве

Каждая плоскость в пространстве Охуz определяется линейным алгебраическим уравнением первой степени с тремя неизвестными. И наоборот: каждое линейное уравнение первого порядка с тремя неизвестными определяет некоторую плоскость в пространстве.

1. Уравнение плоскости, проходящей через точку $Mo(x_0; y_0; z_0)$ перпендикулярно вектору n=(A; B; C):

$$A(x - x_0) + B(y - y_0) + C(z - z_0) = 0.$$
 (2.1)

Уравнение (2.1) называют также уравнением пучка (связки) плоскостей. Уравнение пучка плоскостей, проходящих через прямую, образованную пересечением плоскостей $A_1x + B_1y + C_1z + D_1 = 0$ и $A_2x + B_2y + C_2z + D_2 - 0$ имеет вид

$$A_r x + B_1 y + C_1 z + D_1 + \lambda (A_2 x + B_2 y + C_2 z + D_2) = 0, (2.2)$$

2. Общее уравнение плоскости:

$$Ax + By + Cz + D = O(A^2 + B^2 + C^2 \neq 0).$$
 (2.3)

Всякий ненулевой вектор, перпендикулярный данной плоскости, называется нормальным вектором этой плоскости. В частности, вектор n=(A; B; C) — нормальный вектор плоскости, заданной уравнением (2.3) Частные случаи уравнения (2.3):

Ax + By + Cz = 0 (D = 0) — плоскость проходит через начало координат;

Ax + By + D = 0 (C = 0) — плоскость параллельна оси Oz (аналогичный смысл имеют уравнения Ax + Cz + B = 0, By + Cz + D = 0);

Ax + By = 0 {D = C = 0) — плоскость проходит через ось Oz (Ax + Cz + D = 0, By + Cz + D = 0 — через ось Oy и Ox соответственно);

Ax + D = 0(B = C = 0) — плоскость параллельна плоскости Oyz (Cz + D = 0, By + D = 0 — параллельно плоскости Oxy и Oxz соответственно);

Ax = 0, т. е. x = 0 (B = C = D = 0) — плоскость совпадает с плоскостью Oyz (y = 0, r = 0 — уравнения плоскостей Oxz и Oxy соответственно).

- 3. Уравнение плоскости в отрезках:
- где a, b, c абсцисса, оридината и аппликата точек пересечения плоскостью координатных осей Ox, Oy и Oz соответственно.
- 4. Уравнение плоскости, проходящей через три данные точки $M_1(x_1;y_1;z_1)$, $M_2(x_2;y_2;z_2)$ и $M_3(x_3;y_3;z_3)$:

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ x_3 - x_1 & y_3 - y_1 & z_3 - z_1 \end{vmatrix} = 0.$$
 (2.5)

Уравнение (2.5) в векторной форме имеет вид

$$(\bar{r} - \bar{r}_1) \cdot (\bar{r}_2 - \bar{r}_1) \cdot (\bar{r}_3 - \bar{r}_1) = 0, \tag{2.6}$$

где r, r_1, r_2, r_3 — радиус-векторы точек $M(x;y;z), \ M_1, \ M_2$ и M_3 соответственно.

5. Нормальное уравнение плоскости:

$$x\cos\alpha + y\cos\beta + z\cos\gamma - p = 0, (2.7)$$

где р — длина перпендикуляра ОК, опущенного из начала координат на плоскость; α , β , γ — углы, образованные единичным вектором е, имеющего направление перпендикуляра ОК (рис. 51), с осями Ох, Оу и Оz ($\cos^2 \alpha + \cos^2 \beta + \cos^2 \lambda = 1$).

Рис. 51

Рис. 52

Уравнение (2.7) в векторной форме имеет вид

$$\bar{r} \cdot \bar{e} - p = 0. \tag{2.8}$$

Общее уравнение плоскости (2.3) приводится к нормальному виду (2.7) путем умножения на нормирующий множитель

$$\lambda = \frac{1}{\pm \sqrt{A^2 + B^2 + C^2}}; {(2.9)}$$

знак перед дробью берется противоположным знаку свободного члена D (в общем уравнении плоскости).

Пример 1: Построить плоскости, заданные уравнениями:

- 1) 2y 5 = 0;
- 2) $x + \Gamma 1 = 0$; 3) 3x + by + 6z 12 = 0.

Решение:

- 1) Плоскость 2y 5 = 0 параллельна плоскости Oxz (см. (2.3), частные случаи); она отсекает на оси Oy отрезок, равный $^{\wedge}$ и имеет вид, изображенный на рисунке 52.
- 2) Плоскость x + z 1 = 0 параллельна оси Оу (см (2.3)); она пересекает плоскость Охz по прямой x + z = 1, отсекая на осях Ох и Оz отрезки, равные 1 (рис. 53).

Рис. 53

Рис. 54

3) Общее уравнение плоскости 3x + 4y + 6z - 12 = 0 перепишем в виде (2.4): 3x + 4y + 6z = 12, т.е. x4 + y3 + z2 = 1. Эта плоскость отсекает на осях Ох, Оу, Оz отрезки, равные 4, 3, 2 соответственно (рис. 54).

Пример 2: Уравнение плоскости 2x - 6y + 3z - 14 = 0 привести к нормальному виду. **Решение:**

Умножим обе части уравнения на нормирующий множитель (2.9):

$$\lambda = \frac{1}{\sqrt{2^2 + (-6)^2 + 3^2}}$$
, r.e. $\lambda = \frac{1}{7}$.

Перед корнем взят знак «плюс», т.к. свободный член C=-14 заданного уравнения отрицателен. Имеем:

$$\frac{1}{7}(2x-6y+3z-14)=0\cdot\frac{1}{7}\,,\quad \text{{\it ^*}T.\,e.}\quad \frac{2}{7}x-\frac{6}{7}y+\frac{3}{7}z-2=0\;.$$

Здесь p=2, т.е. расстояние от точки O(0;0;0) до плоскости равно 2;

$$\cos \alpha = \frac{2}{7}, \quad \cos \beta = -\frac{6}{7}, \quad \cos \gamma = \frac{3}{7}$$
$$\left(\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = \frac{4}{49} + \frac{36}{49} + \frac{9}{49} = 1\right).$$

Пример 3: Написать уравнение плоскости:

- 1) параллельной оси Оz и проходящей через точки M_1 (3; —1; 2) и M_2 (-1;2;5);
- 2) проходящей через точку M_1 перпендикулярно вектору M_1M_2 -

Решение:

1) Уравнение плоскости, параллельной оси Oz, имеет вид Ax + By + D = 0 (см (2.3), частные случаи). Так как плоскость проходит через точки M_1 и M_2 , то координаты этих точек удовлетворяют уравнению плоскости. Подставим их в уравнение Ax + By + D = 0. Получаем два уравнения

$$\begin{cases} 3A - B + D = 0, \\ -A + 2B + D = 0 \end{cases}$$

с тремя неизвестными A, B, D. Выразим неизвестные коэффициенты A и B через D: умножив первое уравнение на 2 и сложив почленно уравнения, находим 5A + 3D = 0, т. е. A = -35 B; тогда B = 3 (-35 D)+ D т.е. B = (-45 D) Подставляя найденные значения A и B в уравнение Ax + By + D = 0, получаем -35 Dx+ (-45 D)y +D = 0. После сокращения на (-15 D) уравнение искомой плоскости приобретает вид 3x + 4y - 5 = 0.

2) Используем уравнение (2.3) плоскости. Вектор M_1M_2 имеет координаты $M_1M_2 = (-1-3; 2-(-1); 5-2)$ или $M_1M_2 = (-4;3;3)$. Так как искомая плоскость перпендикулярна вектору M_1M_2 , он является ее нормалью и, следовательно, значения параметров A, B, и C в (2.3) равны — 4, 3 и 3 соответственно. Уравнение плоскости, таким образом, имеет вид -4x + 3y + 3z + D = 0.

Точка $M_1(3; -1; 2)$ по условию задачи лежит в плоскости. Следовательно, подстановкой координат точки $M \setminus B$ уравнение плоскости получим тождество: $-4\cdot 3 + 3\cdot (-1) + 3\cdot 2 + D = 0$.

Отсюда находим, что D = 9. Уравнение искомой плоскости:

$$-4x + 3y + 3z + 9 = 0$$

Пример 4: Составить уравнение плоскости, проходящей через точку Mo(2;3; -4) и параллельной векторам a = (-3; 2; -1) и b = (0;3;1).

Решение:

Воспользуемся уравнением (2.1) плоскости. Имеем A(x - 2) + B(y - 3) + C(z + 4) = 0.

Найдем A, B и C. Так как плоскость параллельна векторам \bar{a} и \bar{b} , то в качестве ее нормального вектора $\bar{n}=(A;B;C)$ можно взять вектор $\bar{n}=\bar{a}\times\bar{b}$. Находим вектор \bar{n} по форму-

ле
$$\bar{a} \times \bar{b} = \begin{vmatrix} \bar{i} & \bar{j} & \bar{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix}$$
:

$$\overline{n} = \begin{vmatrix} ar{i} & ar{j} & ar{k} \\ -3 & 2 & -1 \\ 0 & 3 & 1 \end{vmatrix} = 2ar{i} - 9ar{k} + 3ar{i} + 3ar{j} = 5ar{i} + 3ar{j} - 9ar{k};$$

значит, A = 5, B = 3, C = -9. Искомое уравнение плоскости есть 5(x-2) + 3(y-3) - 9(z+4) = 0, т. е. 5x + 3y - 9z - 55 = 0.

Замечание. Приведем второе решение задачи. Пусть M(x;y;z) — произвольная точка искомой плоскости. Составим вектор $\overline{M_0M}=(x-2;y-3;z+4)$. Так как векторы $\overline{M_0M}$, \overline{a} и \overline{b} компланарны, то их смешанное произведение равно нулю, т. е.

$$\begin{vmatrix} x-2 & y-3 & z+4 \\ -3 & 2 & -1 \\ 0 & 3 & 1 \end{vmatrix} = 0.$$

Раскрывая определитель, получаем 5x + 3y - 9z - 55 = 0.

Пример 5: Написать уравнение плоскости, проходящей через три заданные точки $M_1(l;0;-1)$, $M_2(2;2;3)$, $M_3(0;-3;1)$.

Решение:

Три точки, не лежащие на одной прямой, определяют в пространстве единственную плоскость. Ее уравнение будем искать в виде (2.3). Так как точки M_1 , M_2 и M_3 лежат в одной плоскости, векторы M_1M_2 и M_1M_3 также лежат в ней (см. рис. 55)

Рис. 55

Векторное произведение векторов M_1M_2 и M_1M_3 перпендикулярно плоскости а, в которой они лежат. Следовательно, в качестве нормали n к плоскости а можно взять вектор $n=M_1M_2$ х M_1M_3 . Находим координаты векторов M_1M_2 , M_1M_3 и n:

$$\begin{split} \overline{M_1M_2} &= (2-1;2-0;3-(-1)) = (1;2;4); \\ \overline{M_1M_3} &= (0-1;-3-0;1-(-1)) = (-1;-3;2); \\ \overline{n} &= \overline{M_1M_2} \times \overline{M_1M_3} = \begin{vmatrix} \bar{i} & \bar{j} & \bar{k} \\ 1 & 2 & 4 \\ -1 & -3 & 2 \end{vmatrix} = \\ \bar{i}(4-(-3)\cdot 4) - \bar{j}(1\cdot 2 - (-1)\cdot 4) + \bar{k}(1\cdot (-3) - 2\cdot (-1)) = \\ 16\bar{i} - 6\bar{j} - \bar{k}; \quad \bar{n} = (16;-6;-1). \end{split}$$

Таким образом, параметры A, B и C плоскости, заданной уравнением (2.3) равны 16, —6 и —1 соответственно. Уравнение искомой плоскости, следовательно, имеет вид

$$16x - 6y - z + D = 0.$$

Точка $M_1(1;0;-1)$ по условию лежит в плоскости. Следовательно, подстановка координат точки M_1 в уравнение плоскости обратит его в тождество. Имеем:

$$16-1-6-0-(-1) + £> = 0.$$

Откуда находим, что D = -17. Уравнение плоскости, проходящей через заданные точки M_1 , M_2 и M_3 , имеет вид 16x-6y-z-17=0.

Замечание. Приведенное решение задачи по сути является обоснованием формулы (2.5).

Угол между двумя плоскостями, условия параллельности и перпендикулярности двух плоскостей; расстояние от данной точки до данной плоскости

Углом между плоскостями в пространстве называется угол между нормальными векторами этих плоскостей. Если две плоскости Q_1 и Q_2 заданы уравнениями $A_1x+B_1y+C_1z+D_1=0$ и $A_2X+B_2y+C_2Z+D_2=0$, то величина угла ϕ между ними вычисляется по формуле

$$\cos \varphi = \frac{A_1 A_2 + B_1 B_2 + C_1 C_2}{\sqrt{A_1^2 + B_1^2 + C_1^2} \cdot \sqrt{A_2^2 + B_2^2 + C_2^2}} \,. \tag{2.10}$$

Величина наименьшего из двух смежных углов, образованных этими плоскостями, находится по формуле:

$$\cos \varphi = \left| \frac{A_1 A_2 + B_1 B_2 + C_1 C_2}{\sqrt{A_1^2 + B_1^2 + C_1^2} \cdot \sqrt{A_2^2 + B_2^2 + C_2^2}} \right| . \tag{2.11}$$

Условие параллельности двух плоскостей Q₁ и Q₂ имеет вид:

$$\frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2} \,, \tag{2.12}$$

условие перпендикулярности:

$$A_1 A_2 + B_1 B_2 + C_1 C_2 = 0, (2.13)$$

плоскости совпадают, когда:

$$\frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2} = \frac{D_1}{D_2} \,. \tag{2.14}$$

Расстояние d от точки $M_0(x_0; y_0; z_0)$ до плоскости Ax + By + Cz + D = O находится по формуле:

$$d = \frac{|Ax_0 + By_0 + Cz_0 + D|}{\sqrt{A^2 + B^2 + C^2}}. (2.15)$$

Если плоскость задана уравнением $x\cos\alpha + y\cos\beta + z\cos\gamma - p = 0$, то расстояние от точки $M_0(x_0;y_0;z_0)$ до плоскости может быть найдено по формуле:

$$d = |x_0 \cos \alpha + y_0 \cos \beta + z_0 \cos \gamma - p|. \tag{2.16}$$

Пример 6: Составить уравнение плоскости, проходящей через точку M(1; —3; —2) параллельно плоскости 3x — 2y + 4z —3 = 0.

Решение:

Ищем уравнение плоскости в виде Ax + By + Cz + D = 0 (это вид 2.3). Две параллельные плоскости имеют общую нормаль. Координаты нормали заданной плоскости n = (3; -2; 4). Следовательно, уравнение искомой плоскости имеет вид 3x - 2y + 4z + D = 0.

Точка M(1; -3; -2) по условию лежит в искомой плоскости. Следовательно, подстановкой координат M в уравнение плоскости получим тождество: $3 \cdot (1) - 2 \cdot (-3) + 4 \cdot (-2) + D = 0$. Отсюда находим, что D = -1. Уравнение искомой плоскости имеет вид 3x - 2y + 4z - 1 = 0.

Пример 7: Написать уравнение плоскости, параллельной плоскости x - 2y + 2z + 5 = 0 и удаленной от точки M(3; 4; -2) на расстояние d = 5.

Решение:

Уравнение искомой плоскости ищем в виде x - 2y + 2z + D = 0. Найдем значение D. Так как точка M удалена от искомой плоскости на расстояние d = 5, то по формуле (2.15) записываем

$$5 = rac{|3-2\cdot 4+2\cdot (-2)+D|}{\sqrt{1+4+4}}$$
 или $5 = rac{|D-9|}{3}$,

т.е. $15 = \pm (D - 9)$, откуда D = 24 и D = -6. Условию задачи удовлетворяют две плоскости x - 2y + 2z + 24 = 0 и x - 2y + 2z - 6 = 0

Пример 8: Составить уравнение плоскости, проходящей через точки Mi (—1; 3; 0) и Mr(2; 4; — 1), перпендикулярно плоскости x - 2y + 3z - 10 = 0.

Решение:

Ищем уравнение плоскости в виде Ax + By + Cz + D = 0. Точки M_1 и M_2 лежат в искомой плоскости, следовательно, вектор M_1M_2 также лежит в ней. Его координаты: $M_1M_2 = (2 - (-1); 4 - 3; -1 - 0) = (3; 1; -1)$.

Так как заданная и искомая плоскости перпендикулярны, вектор-нормаль заданной плоскости лежит в искомой. Координаты вектора-нормали заданной плоскости: n = (1; ---2; 3). Нормаль n_1 к искомой плоскости находим как векторное произведение лежащих в ней неколлинеарных векторов:

$$ar{n}_1 = \overline{M_1 M} imes ar{n} = egin{vmatrix} ar{i} & ar{j} & ar{k} \ 3 & 1 & -1 \ 1 & -2 & 3 \end{bmatrix} = ar{i}(3-2) - ar{j}(9+1) + ar{k}(-6-1);$$

 n_1 = (1; —10; — 7). Уравнение искомой плоскости имеет вид x — 10у — 7z + D = 0. Подставляя координаты точки M_1 = (—1; 3; 0) (или M_2), лежащей в плоскости, в это уравнение, находим, что D = 31. Уравнение искомой плоскости имеет вид x - 10y - 7z + 31 = 0.

Прямая в пространстве. Различные виды уравнения прямой в пространстве

1. Канонические уравнения прямой, проходящей через данную точку $(x_0; y_0; z_0)$ параллельно вектору a = (m, n, p), имеют вид

$$\frac{x - x_0}{m} = \frac{y - y_0}{n} = \frac{z - z_0}{p} \; ; \tag{3.1}$$

Всякий ненулевой вектор, параллельный данной прямой, называется направляющим вектором этой прямой. В частности, вектор а — (m,n,p) — направляющий для прямой, заданной уравнениями (3.1). Обращение в нуль одного из знаменателей уравнения (3.1) означает обращение в нуль соответствующего числителя.

$$\begin{cases} x = x_0 + mt, \\ y = y_0 + nt, \\ z = z_0 + pt, \end{cases}$$
 (3.2)

2. Параметрические уравнения прямой:

где t — переменный параметр, t € R. В векторной форме уравнение (3.2) имеет вид:

$$\bar{r} = \bar{r}_0 + \bar{s}t,\tag{3.3}$$

где $r_0 = (x_0; y_0; z_0)$, s = (m; n; p).

3. Уравнение прямой, проходящей через две точки $M_1(x_1;y_1;z_1)$ м $M_2(x_2;y_2;z_2)$, где $x_1 \neq x_2$, $y_1 \neq y_2$, $z_1 \neq z_2$, имеет вид

$$\frac{x - x_1}{x_2 - x_1} = \frac{y - y_1}{y_2 - y_1} = \frac{z - z_1}{z_2 - z_1}. (3.4)$$

4. Общее уравнение прямой:

$$\begin{cases}
A_1 x + B_1 y + C_1 z + D_1 = 0, \\
A_2 x + B_2 y + C_2 z + D_2 = 0
\end{cases}$$
(3.5)

(коэффициенты при переменных не пропорциональны). Направляющий вектор прямой (3.5) находится по формуле

$$ar{s} = ar{n}_1 imes ar{n}_2$$
 или $ar{s} = \begin{vmatrix} ar{i} & ar{j} & ar{k} \\ A_1 & B_1 & C_1 \\ A_2 & B_2 & C_2 \end{vmatrix}$, (3.6)
$$ar{s} = \left(\begin{vmatrix} B_1 & C_1 \\ B_2 & C_2 \end{vmatrix}; - \begin{vmatrix} A_1 & C_1 \\ A_2 & C_2 \end{vmatrix}; \begin{vmatrix} A_1 & B_1 \\ A_2 & B_2 \end{vmatrix} \right).$$

Пример 9: Общее уравнение прямой

т. е.

$$\begin{cases} x + 2y - 3z + 2 = 0, \\ 2x - 2y + z - 5 = 0 \end{cases}$$

преобразовать к каноническому виду и определить величины углов, образованные этой прямой с координатными осями.

Решение:

Для решения этой задачи надо знать какую-либо точку прямой и ее направляющий вектор s. Выберем точку на прямой следующим образом: положим, например, z=0; тогда для определения абсциссы x и ординаты y y этой точки получим систему уравнений

$$\begin{cases} x + 2y + 2 = 0, \\ 2x - 2y - 5 = 0, \end{cases}$$

из которой находим $x=1,\,y=-\frac{3}{2}.$ Итак, на прямой известна точка $\left(1;-\frac{3}{2};0\right)$. Направляющий вектор прямой находим по формуле (3.6):

$$\bar{s} = \begin{pmatrix} \begin{vmatrix} 2 & -3 \\ -2 & 1 \end{vmatrix}; -\begin{vmatrix} 1 & -3 \\ 2 & 1 \end{vmatrix}; \begin{vmatrix} 1 & 2 \\ 2 & -2 \end{vmatrix} \end{pmatrix} \quad \text{r. e.} \quad \bar{s} = (-4; -7; -6).$$

Тогда, согласно формуле (3.1),

$$\frac{x-1}{-4} = \frac{y+\frac{3}{2}}{-7} = \frac{z-0}{-6}$$
 или $\frac{x-1}{4} = \frac{y+\frac{3}{2}}{7} = \frac{z}{6}$

— искомое уравнение прямой.

Пример 10: Составить параметрические уравнения прямых, проведенных через точку $M_0(2; -1; -3)$ в каждом из следующих случаев:

1) прямая параллельна прямой
$$\begin{cases} x = -1 + 2t, \\ y = 2 - 4t, \\ z = t; \end{cases}$$

- 2) прямая параллельна оси 0у
- **3**) прямая перпендикулярна плоскости 3x + y z 8 = 0.

Решение:

- 1) Так как прямые параллельны, то они имеют один и тот же направляющий вектор s = (2; -4;
- 1). Согласно формулам (3.2) имеем искомое уравнение прямой

$$\begin{cases} x = 2 + 2t, \\ y = -1 - 4t, \\ z = -3 + t. \end{cases}$$

2) В качестве направляющего вектора оси Оу можно взять вектор s = (0; 1; 0), совпадающий с ортом j. Искомое уравнение прямой есть

$$x=2+0\cdot t$$
 , $y=-1+1\cdot t$, $z=-3+0\cdot t$, $z=-3+0\cdot t$, $z=-3+0\cdot t$, $z=-3$.

3) Вектор n=(3;1;-1) перпендикулярен плоскости 3x+y-z-8=0. Следовательно, в качестве вектора s можно взять вектор n, т.е. s=(3;1;-1). Тогда параметрические уравнения прямой, перпендикулярной плоскости 3x+y-z-8=0, примут вид

$$\begin{cases} x = 2 + 3t, \\ y = -1 + t, \\ z = -3 - t. \end{cases}$$