第三节

平面及其方程

- 一、平面方程
 - 1. 点法式方程
 - 2. 一般式方程
 - 3. 截距式方程
- 二、两平面的夹角
- 三、点到平面的距离

一、平面方程

设有平面 Π , 点 $M_0(x_0,y_0,z_0) \in \Pi$

如果一非零向量垂直于一 平面,这向量就叫做该平 面的法向量.

平面 Π 的法向量 \vec{n} 的特征:

- \bigcirc $\vec{n} \perp \Pi$

设法向量: $\vec{n} = (A, B, C)$,

$$(|\vec{n}| = \sqrt{A^2 + B^2 + C^2} \neq 0)$$

平面方程有三种表达形式:

1. 点法式

$$\forall M(x, y, z) \in \Pi$$

$$\therefore \quad \overrightarrow{M_0M} \perp \overrightarrow{n} \implies \overrightarrow{M_0M} \cdot \overrightarrow{n} = 0$$

$$\therefore \overrightarrow{M_0M} = (x - x_0, y - y_0, z - z_0)$$

$\therefore A(x-x_0) + B(y-y_0) + C(z-z_0) = 0 \quad (3.1)$

——平面的点法式方程

反之,若点M不在平面 Π 上,则 $\overline{M_0M}$ 与 \overline{n} 不垂直, $\overline{M_0M}$ · $\overline{n} \neq 0$,即点M的坐标一定不满足(3.1). 所以(3.1)式是平面 Π 的方程.

注 确定平面方程的二 要素:

- ① 法向量: $\vec{n} = (A, B, C)$; (可不唯一)
- ② 平面上的一定点 $M_0(x_0, y_0, z_0)$.

例1 求过三点A(2,-1,4)、B(-1,3,-2)和C(0,2,3)

的平面方程.

解 (方法1)
$$\overrightarrow{AB} = (-3, 4, -6)$$
 $\overrightarrow{AC} = (-2, 3, -1)$

取
$$\vec{n} = \overrightarrow{AB} \times \overrightarrow{AC} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ -3 & 4 & -6 \\ -2 & 3 & -1 \end{vmatrix} = (14, 9, -1),$$

所求平面方程为 14(x-2)+9(y+1)-(z-4)=0, 化简得 14x+9y-z-15=0.

(方法2) 设M(x,y,z)是所求平面上的任意一点,

则
$$\overrightarrow{AB} = (-3, 4, -6)$$
 $\overrightarrow{AC} = (-2, 3, -1)$ $\overrightarrow{AM} = (x - 2, y + 1, z - 4)$

共面, 故所求平面方程为

$$[\overrightarrow{AM} \ \overrightarrow{AB} \ \overrightarrow{AC}] = \begin{vmatrix} x-2 & y+1 & z-4 \\ -3 & 4 & -6 \\ -2 & 3 & -1 \end{vmatrix} = 0$$

即
$$14(x-2)+9(y+1)-(z-4)=0$$
, 亦即 $14x+9y-z-15=0$.

2. 一般式

三元一次方程

法向量:

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

$$Ax + By + Cz + D = 0$$
 $(A^2 + B^2 + C^2 \neq 0)$ (3.2)

平面方程

——平面的一般式方程

证 (一一) 由(3.1),令 $D = -(Ax_0 + By_0 + Cz_0)$ 则(3.1)可写成(3.2).

(——) 任取定点 $M_0(x_0, y_0, z_0)$ 满足(3.2),则 $D = -(Ax_0 + By_0 + Cz_0)$

代入(3.2), 便可化为(3.1).

例2 一些特殊平面方程

(1) 平面Ⅱ 通过坐标原点;

由 O(0,0,0)满足(3.2), 得D=0,

- $\therefore \Pi : Ax + By + Cz = 0$
- (2) 平面Π平行于坐标轴;

若平面 $\Pi // x$ 轴,则

法向量 $\vec{n} = (A, B, C) \perp \vec{i} = (1, 0, 0)$

- $\therefore \vec{n} \cdot \vec{i} = 0, \quad A = 0$
- $\therefore \Pi: By + Cz + D = 0 \qquad (缺少x项)$

即
$$A=0$$
, $\begin{cases} D=0, & \text{平面通过}x$ 轴; $D\neq 0, & \text{平面平行于}x$ 轴;

类似地,可讨论平面平行于y轴、z轴的情形.

(3) 平面Ⅱ平行于坐标面;

平面 Π 平行于xoy坐标面:

法向量
$$\vec{n} = (A,B,C) / |\vec{k}| = (0,0,1)$$

$$A = B = 0, \vec{n} = C\vec{k} = (0, 0, C) \quad (C \neq 0)$$

∴
$$\Pi$$
: $Cz + D = 0$, \emptyset $z = c$.

类似地,可讨论平面平行于其他坐标面的情形.

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

解 (方法1) 设平面为 Ax + By + Cz + D = 0, 法向量: $\vec{n} = (A, B, C)$

由平面过原点知 D=0,

由平面过点(6,-3,2)知 6A-3B+2C=0

$$\therefore \vec{n} \perp \vec{n}_1 = (4,-1,2) \quad \therefore 4A - B + 2C = 0$$

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

所求平面方程为 2x+2y-3z=0.

(方法2) 点P(6,-3,2), O(0,0,0)

法向量:

$$\vec{n} = \vec{n}_1 \times \overrightarrow{OP}$$

$$= \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 4 & -1 & 2 \\ 6 & -3 & 2 \end{vmatrix} = (4,4,-6) = 2(2,2,-3)$$

所求平面方程:
$$2\cdot(x-0)+2\cdot(y-0)-3\cdot(z-0)=0$$
 即 $2x+2y-3z=0$

例4 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 设所求平面的法向量: $\vec{n} = (A, B, C)$; 依题设,知 $\vec{n} \perp \vec{n}_1 = (1, -1, 1)$, $\vec{n} \perp \vec{n}_2 = (3, 2, -12)$ 故可取法向量:

本門里:
$$\vec{i}$$
 \vec{j} \vec{k} $\vec{n} = \vec{n}_1 \times \vec{n}_2 = \begin{vmatrix} 1 & -1 & 1 \\ 3 & 2 & -12 \end{vmatrix} = (10, 15, 5),$

所求平面方程为:

$$10(x-1)+15(y-1)+5(z-1)=0$$
,

化简得 2x+3y+z-6=0.

3. 截距式

例5 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) ($\sharp + a \neq 0, b \neq 0, c \neq 0$), 求此平面方程.

解 设平面为 Ax + By + Cz + D = 0,

将三点坐标代入得
$$\begin{cases} aA+D=0,\\ bB+D=0,\\ cC+D=0, \end{cases}$$

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

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

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

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

由所求平面与已知平面平行得

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

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

$$\therefore 1 = \frac{1}{6} \cdot \left| \frac{1}{6t} \cdot \frac{1}{t} \cdot \frac{1}{6t} \right| \Rightarrow t = \pm \frac{1}{6},$$

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

所求平面方程为 $6x + y + 6z = \pm 6$.

二、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)

$$\theta = \begin{cases} (\vec{n}_1, \vec{n}_2), & (\vec{n}_1, \vec{n}_2) \end{pmatrix}$$
 为锐角

$$\pi - (\vec{n}_1, \vec{n}_2), & (\vec{n}_1, \vec{n}_2) \end{pmatrix}$$
 的轴角

$$(0 \le \theta \le \frac{\pi}{2})$$

按照两向量夹角余弦公式有

$$\cos \theta = \left| \cos(\vec{n}_1, \vec{n}_2) \right|$$

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

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

(3)
$$\Pi_1$$
与 Π_2 重合 $\iff \frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2} = \frac{D_1}{D_2}$.

事实上,若
$$\Pi_1$$
与 Π_2 重合,则 $\frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2} = k$

$$0 = A_1 x + B_1 y + C_1 z + D_1$$

$$= k(A_2 x + B_2 y + C_2 z) + D_1 \qquad \therefore \qquad \frac{D_1}{D_2} = k.$$

$$= k(-D_2) + D_1$$

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

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

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

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

$$\therefore \frac{2}{-4} = \frac{-1}{2} = \frac{1}{-2} \neq \frac{D_1}{D_2} = \frac{-1}{-1} = 1,$$

:. 两平面平行但不重合.

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

$$\therefore \frac{2}{-4} = \frac{-1}{2} = \frac{-1}{2} = \frac{1}{-2}, \text{ 两平面重合}$$

例8 求过点 $M_1(0,-1,0), M_2(0,0,1)$,且与xoy面成60°角的平面. \vec{n}

解 所求平面的法向量为:

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

$$\vec{n} \perp \overrightarrow{M_1 M_2} = (0, 1, 1)$$

$$\vec{n} \cdot \overrightarrow{M_1 M_2} = 0, \quad B + C = 0$$

$$\mathbb{Z}$$
 :: $(\vec{n}, \vec{k}) = 60^{\circ}$

$$\therefore \quad \frac{1}{2} = \cos 60^{\circ} = \frac{\vec{n} \cdot \vec{k}}{|\vec{n}||\vec{k}|} = \frac{C}{|\vec{n}|}$$

目录 上页 下页 例8-1 继续

即
$$C = \frac{1}{2} |\vec{n}|$$
, 从而 $B = -\frac{1}{2} |\vec{n}|$

再由
$$|\vec{n}| = \sqrt{A^2 + B^2 + C^2}$$
, 得 $A = \pm \frac{1}{\sqrt{2}} |\vec{n}|$

:: 所求平面方程为:

$$\pm \frac{1}{\sqrt{2}} |\vec{n}| x - \frac{1}{2} |\vec{n}| y + \frac{1}{2} |\vec{n}| (z - 1) = 0 \quad (\because |\vec{n}| \neq 0)$$

即
$$\sqrt{2}x - y + z - 1 = 0$$

或
$$-\sqrt{2}x-y+z-1=0$$

三、点到平面的距离

例9 设 $P_0(x_0, y_0, z_0)$ 是平面Ax + By + Cz + D = 0外的一点,求 P_0 到平面的距离.

解
$$\forall P_1(x_1, y_1, z_1) \in \Pi$$

$$d = \left| \text{Prj}_n \overrightarrow{P_1 P_0} \right|$$

$$\operatorname{Prj}_{n} \overrightarrow{P_{1}P_{0}} = \frac{\overrightarrow{P_{1}P_{0}} \cdot \overrightarrow{n}}{|\overrightarrow{n}|}$$

$$\overrightarrow{P_1P_0} = (x_0 - x_1, y_0 - y_1, z_0 - z_1)$$

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

$$\text{Prj}_{n} \overrightarrow{P_{1}P_{0}} = \frac{\overrightarrow{P_{1}P_{0}} \cdot \overrightarrow{n}}{|\overrightarrow{n}|}$$

$$= \frac{A(x_{0} - x_{1}) + B(y_{0} - y_{1}) + C(z_{0} - z_{1})}{\sqrt{A^{2} + B^{2} + C^{2}}}$$

$$=\frac{Ax_0+By_0+Cz_0-(Ax_1+By_1+Cz_1)}{\sqrt{A^2+B^2+C^2}},$$

$$Ax_1 + By_1 + Cz_1 + D = 0 \quad (P_1 \in \Pi)$$

$$\therefore \operatorname{Prj}_{n} \overrightarrow{P_{1}P_{0}} = \frac{Ax_{0} + By_{0} + Cz_{0} + D}{\sqrt{A^{2} + B^{2} + C^{2}}},$$

故
$$d = |\operatorname{Prj}_n \overrightarrow{P_1 P_0}|$$

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

—— 点到平面距离公式

例10 在z轴上求与两平面

$$\Pi_1$$
: $12x + 9y + 20z - 19 = 0$

$$\Pi_2$$
: $16x - 12y + 15z - 9 = 0$

等距离的点.

解 设所求点为P(0,0,z),则

$$\frac{|12 \cdot 0 + 9 \cdot 0 + 20 \cdot z - 19|}{\sqrt{12^2 + 9^2 + 20^2}} = \frac{|16 \cdot 0 - 12 \cdot 0 + 15 \cdot z - 9|}{\sqrt{16^2 + (-12)^2 + 15^2}}$$

$$\therefore |20z-19| = |15z-9|, 20z-19 = \pm (15z-9)$$

$$z = 2$$
或 $z = \frac{4}{5}$,故所求点为: $(0,0,2)$ 或 $(0,0,\frac{4}{5})$.

内容小结

点法式方程.

平面的方程

一般方程.

截距式方程.

(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.

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

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

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

备用题

例3-1 求过x轴和点M(4,1,-2)的平面方程.

m(方法1) 因为所求平面过x轴,

故可设平面的一般式方程为

$$By + Cz = 0 \tag{1}$$

又: 点M(4,1,-2)在该平面上

$$\therefore B \cdot 1 + C \cdot (-2) = 0, \quad B = 2C$$

代入(1), 消去C 得所求平面方程 2y+z=0.

(方法2) 因为所求平面过x轴,

$$i = (1,0,0) M(4,1,-2)$$

又: 原点O(0,0,0) 在该平面上.

所求平面的点法式为

即

$$0 \cdot (x-4) + (-2) \cdot (y-1) + (-1) \cdot (z+2) = 0$$
$$2y + z = 0.$$

例6-1 求过点A(6,3,0),且在三个坐标轴上的截距之比为a:b:c=1:3:2的平面方程.

解 依题设,所求平面的截距式方程为

$$\frac{x}{k} + \frac{y}{3k} + \frac{z}{2k} = 1$$

∵ 所求平面过点 A(6, 3, 0)

$$\therefore \frac{6}{k} + \frac{3}{3k} + \frac{0}{2k} = 1, \quad || || || k = 7.$$

故所求平面方程为 $\frac{x}{7} + \frac{y}{21} + \frac{z}{14} = 1$.

例8-1 设平面 $x + \lambda y + 2z - 4 = 0$

和
$$2x + y + z + 3 = 0$$

的夹角为 $\frac{\pi}{3}$, 试求常数 λ .

解 由两平面夹角余弦公式,得

$$\frac{1}{2} = \cos\frac{\pi}{3} = \frac{|1 \times 2 + \lambda \times 1 + 2 \times 1|}{\sqrt{1 + \lambda^2 + 4 \cdot \sqrt{4 + 1 + 1}}}$$

化简得 $\lambda^2 - 16\lambda - 17 = 0$