

Lesson Four: The Intersection of Three Planes

There are EIGHT ways that three planes can intersect.

Method: Examine the normals to narrow down the number of possibilities.

CASE I. NO NORMALS PARALLEL Solution is ...

-a point (Three planes intersect in a point.)

-a line (Three planes intersect in one unique line.)

-no solution (Three planes intersect in three unique lines.)

For this case you must solve the system to see what the solution is.

CASE II. TWO NORMALS PARALLEL Solution is...

-a line (Two parallel/coincident planes and one non parallel plane.)

-no solution (Two parallel/non-coincident planes and one non parallel plane intersect in two unique lines.)

CASE III. ALL NORMALS PARALLEL

Solution is...

-no solution (Three parallel non/coincident planes.)

-a plane (Three parallel/coincident planes.)

-no solution (Two parallel/coincident planes and one parallel/non-coincident plane.)

$$\pi_1: x + 2y + 3z + 4 = 0$$

Example 1. Solve $\pi_2: x-y-3z-8=0$

$$\pi_3: 2x + y + 6z + 14 = 0$$

$$\vec{n}_1 = (1,2,3)$$

 $\vec{n}_2 = (1,-1,3)$ \implies no normals are parallel

$$\vec{n}_3 = (2,1,6)$$

Therefore we must solve the system to see what solution we have.

The reduced matrix is.....

$$\begin{bmatrix} 1 & 2 & 3 & -4 \\ 0 & 3 & 6 & -12 \\ 0 & 3 & 0 & 6 \end{bmatrix}$$
 so the solution is a point..... $(x, y, z) = (1, 2, -3)$

$$\pi_1$$
: $x + y + 2z = -2$

Example 2. Solve $\pi_2 : 3x - y + 14z = 6$

$$\pi_3: x + 2y = -5$$

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

 $\vec{n}_2 = (3,\!-1,\!14)$ \implies no normals are parallel

$$\vec{n}_3 = (1,2,0)$$

Therefore we must solve the system to see what solution we have.

The reduced matrix is.....

$$\begin{bmatrix} 1 & 1 & 2 & -2 \\ 0 & 1 & -2 & -3 \\ 0 & 0 & 0 \end{bmatrix}$$
 so the solution is a line. Let z=t, a parameter and express x and y in terms of t.

The solution is the line (x, y, z) = (-4t + 1, -3 + 2t, t).

$$\pi_1: x - y + 4z = 5$$

Example 3. Solve

$$\pi_2$$
: $3x + y + z = -2$

$$\pi_3 : 5x - y + 9z = 1$$

$$\vec{n}_1 = (1,-1,4)$$

$$\vec{n}_2 = (3,1,1)$$
 \Rightarrow no normals are parallel

$$\vec{n}_3 = (5,-1,9)$$

Therefore we must solve the system to see what solution we have.

The reduced matrix is.....

$$\begin{bmatrix} 1 & -1 & 4 & 5 \\ 0 & -4 & 11 & 19 \\ 0 & 0 & 0 & -5 \end{bmatrix}$$
 so there is no solution. The three planes intersect in three unique lines.

$$\pi_1 : x - y + 2z = 1$$

Example 4. Solve $\pi_2 : 2x - 2y + 4z = 2$

$$\pi_3: 3x + 2y - z = 4$$

$$\begin{array}{ll} \vec{n}_1 = (1,-1,2) \\ \vec{n}_2 = (2,-2,4) & \Rightarrow \vec{n}_2 = 2\vec{n}_1, but \ \vec{n}_2 \neq k\vec{n}_3; k \in \Re \\ \vec{n}_3 = (3,2,-1) & \therefore \pi_2 \ and \ \pi_1 \ are \ parallel \ only. \ Check \ for \ coincidence. \\ D_2 = 2D_1. \therefore \pi_2 \ and \ \pi_1 \ are \ coincident \ too. \end{array}$$

Therefore we have two parallel/coincident planes and one non parallel plane intersecting in a unique line.

Let z=t, a parameter and solve for x and y in terms of t....to get.... $(x, y, z) = \left(\frac{-3}{5}t + \frac{6}{5}, \frac{7}{5}t + \frac{1}{5}, t\right)$.

$$\pi_1 : 2x + y + 3z = 4$$

Example 5. Solve $\pi_2: 2x + y + 3z = 7$

$$\pi_3 : 3x - y + z = 10$$

$$\begin{array}{ll} \vec{n}_1 = (2,1,3) \\ \vec{n}_2 = (2,1,3) & \Rightarrow \ \vec{n}_1 = 1 \vec{n}_2, but \ \vec{n}_1 \neq k \vec{n}_3; \ k \in \Re \\ \vec{n}_3 = (3,-1,1) & \therefore \pi_1 \ and \ \pi_2 \ are \ parallel \ only. \ Check \ for \ coincidence. \\ D_1 \neq 1 D_2 \ldots \pi_1 \ and \ \pi_2 \ are \ non-coincident. \end{array}$$

Therefore there is no solution. Two parallel, non-coincident planes are intersected by a third in two unique lines.

$$\begin{split} \pi_1 : x - y + 2z &= 4 \\ \pi_2 : 2x - 2y + 4z &= 8 \\ \pi_3 : -3x + 3y - 6z &= -12 \\ \vec{n}_1 &= (1, -1, 2) \\ \vec{n}_2 &= (2, -2, 4) \quad \Rightarrow \quad \vec{n}_1 = \frac{1}{2} \vec{n}_2 = \frac{-1}{3} \vec{n}_3 \ \ and \ \ D_1 = \frac{1}{2} D_2 = \frac{-1}{3} D_3 \\ \vec{n}_3 &= (-3, 3, -6) \quad \qquad \therefore \ \textit{The three planes are parallel and coincident} \, . \end{split}$$

Therefore the solution is the plane. Since all three equations are essentially the same, choose one and let z=t, y=s, t and s are parameters. Using π_1 , solve for x in terms of s and t.

$$x = s - 2t + 4$$

Then the solution is the plane given by y = s

$$z = t$$

$$\pi_1$$
: $2x - y + 5z = 4$

Example 7. Solve
$$\pi_2 : 2x - y + 5z = 7$$

 $\pi_3 : 4x - 2y + 10z = 9$

$$\vec{n}_1 = (2,-1,5)$$

$$\vec{n}_2 = (2,-1,5)$$
 $\Rightarrow \vec{n}_1 = \vec{n}_2 = \frac{1}{2}\vec{n}_3 but D_1 \neq D_2 and D_1 \neq \frac{1}{2}D_3 and D_2 \neq \frac{1}{2}D_3$

$$\vec{n}_2 = (4, -2.10)$$

Therefore the three planes are parallel/non-coincident. So there is no solution.

Example 8.

$$\pi_1: 3x + 4y + 5z = 6$$
 Solve
$$\pi_2: 6x + 8y + 10z = 13$$

$$\pi_3: 12x + 16y + 20z = 26$$

$$\vec{n}_1 = (3,4,5)$$

 $\vec{n}_2 = (6,8,10)$ $\Rightarrow \vec{n}_3 = 4\vec{n}_1 = 2\vec{n}_2 but D_3 \neq 4D_1 and D_3 = 2D_2 and 4D_1 \neq 2D_2$
 $\vec{n}_3 = (12,16,20)$

Therefore two planes are parallel/coincident (π_3 and π_2) and one plane is parall/non-coincident (π_1). So there is no solution.