Section 11.4: Equations of Lines and Planes

<u>Definition</u>: The line containing the point (x_0, y_0, z_0) and parallel to the vector $\vec{v} = \langle A, B, C \rangle$ has **parametric equations**

$$x = x_0 + At$$
, $y = y_0 + Bt$, $z = z_0 + Ct$,

where $t \in \mathbb{R}$ is a **parameter**. These equations can be expressed in vector form as

$$\vec{R}(t) = \langle x_0 + At, y_0 + Bt, z_0 + Ct \rangle.$$

Figure 1: Graph of the line with direction vector \vec{v} passing through (x_0, y_0, z_0) .

<u>Note:</u> If A, B, and C are nonzero, then the symmetric equations of the line are

$$\frac{x - x_0}{A} = \frac{y - y_0}{B} = \frac{z - z_0}{C}.$$

Example: Find parametric and symmetric equations of the line passing through the points (1,-1,2) and (2,1,5).

The line is defined by the vector

$$\vec{v} = \langle 2 - 1, 1 - (-1), 5 - 2 \rangle = \langle 1, 2, 3 \rangle.$$

Thus, parametric equations of the line are

$$x = 2 + t$$
, $y = 1 + 2t$, $z = 5 + 3t$.

The symmetric equations of the line are

$$x - 2 = \frac{y - 1}{2} = \frac{z - 5}{3}.$$

<u>Definition:</u> A vector \vec{N} that is orthogonal to every vector in a plane is called a **normal vector** to the plane.

Figure 2: Illustration of a normal vector, \vec{N} , to a plane.

Theorem: (Equation of a Plane)

An equation of the plane containing the point (x_0, y_0, z_0) with normal vector $\vec{N} = \langle A, B, C \rangle$ is

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

Note: The equation of any plane can be expressed as

$$Ax + By + Cz = D$$
.

This is called the **standard form** of the equation of a plane.

Example: Find an equation of the plane passing through the points $P=(-1,2,1),\ Q=(0,-3,2),$ and R=(1,1,-4).

Two vectors in the plane are

$$\overrightarrow{PQ} = \langle 1, -5, 1 \rangle,$$

$$\overrightarrow{PR} = \langle 2, -1, -5 \rangle.$$

A normal vector to the plane is

$$\overrightarrow{PQ} \times \overrightarrow{PR} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ 1 & -5 & 1 \\ 2 & -1 & -5 \end{vmatrix} = \langle 26, 7, 9 \rangle.$$

Thus, an equation of the plane is

$$26(x+1) + 7(y-2) + 9(z-1) = 0$$
$$26x + 7y + 9z = -3.$$

Example: Find an equation of the plane passing through the point P = (1, 6, 4) and containing the line defined by $\vec{R}(t) = \langle 1 + 2t, 2 - 3t, 3 - t \rangle$.

The line passes through the point Q=(1,2,3) and has direction vector $\vec{v}=\langle 2,-3,-1\rangle$. Another vector in the plane is

$$\overrightarrow{PQ} = \langle 0, -4, -1 \rangle.$$

A normal vector to the plane is

$$\overrightarrow{PQ} \times \overrightarrow{v} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ 0 & -4 & -1 \\ 2 & -3 & -1 \end{vmatrix} = \langle 1, -2, 8 \rangle.$$

The equation of the plane is

$$(x-1) - 2(y-6) + 8(z-4) = 0$$
$$x - 2y + 8z = 21.$$

Example: Find the point at which the line defined by $\vec{R}(t) = \langle 4 - t, 3 + t, 2t \rangle$ intersects the plane defined by x - y + 3z = 5.

Substituting the parametric equations into the equation of the plane gives

$$\begin{array}{rcl}
 x - y + 3z & = & 5 \\
 (4 - t) - (3 + t) + 3(2t) & = & 5 \\
 4t + 1 & = & 5 \\
 t & = & 1
 \end{array}$$

Thus, the point of intersection is (3, 4, 2).

<u>Definition</u>: Two planes are **parallel** if they have the same normal vector (i.e. their normal vectors are parallel).

<u>Note:</u> If two planes are not parallel, then they intersect in a line. The angle between the two planes is the angle between their normal vectors.

Example: Consider the planes defined by 4x - 2y + z = 2 and 2x + y - 4z = 3.

(a) Find the angle between the planes.

The normal vectors are $\vec{N}_1 = \langle 4, -2, 1 \rangle$ and $\vec{N}_2 = \langle 2, 1, -4 \rangle$. If θ is the angle between the planes, then

$$\cos \theta = \frac{\vec{N_1} \cdot \vec{N_2}}{||\vec{N_1}||||\vec{N_2}||} = \frac{2}{\sqrt{21}\sqrt{21}} = \frac{2}{21}.$$

Therefore,

$$\theta = \cos^{-1}\left(\frac{2}{21}\right) \approx 84.5^{\circ}.$$

(b) Find parametric equations for the line of intersection.

To find the equation of the line of intersection, we need a point on the line and a direction vector. Since the line lies in both planes, it is orthogonal to both \vec{N}_1 and \vec{N}_2 . Thus, a direction vector for the line is

$$\vec{N}_1 \times \vec{N}_2 = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 4 & -2 & 1 \\ 2 & 1 & -4 \end{vmatrix} = \langle 7, 18, 8 \rangle.$$

Since the direction vector is not horizontal, the line must intersect the xy-plane (z=0). Substituting z=0 into the equations for the planes gives

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

It follows that x = 1 and y = 1. Thus, (1, 1, 0) is a point on the line of intersection. The parametric equations are

$$x = 1 + 7t$$
, $y = 1 + 18t$, $z = 8t$.

Theorem: (Distance from a Point to a Plane)

The distance from (x_0, y_0, z_0) to the plane Ax + By + Cz + D = 0 is given by

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

Example: Find the distance between the parallel planes 2x-2y+z=10 and 4x-4y+2z=2.

The planes are parallel since their normal vectors are parallel. Indeed,

$$2\vec{N}_1 = 2\langle 2, -2, 1 \rangle = \langle 4, -4, 2 \rangle = \vec{N}_2.$$

Find a point on one plane and then find the distance from this point to the other plane. Setting x = y = 0, the second plane contains (0, 0, 1).

Now the distance between the planes is

$$d = \frac{|2(0) - 2(0) + 1 - 10|}{\sqrt{4 + 4 + 1}} = \frac{9}{3} = 3.$$

<u>Definition</u>: Two lines in \mathbb{R}^3 are **skew** if they are not parallel and do not intersect.

Figure 3: Illustration of parallel (red), intersecting (blue), and skew (green) lines.

Note: Skew lines lie in parallel planes.

Example: Find the distance between the skew lines defined by

$$L_1: \vec{R_1}(t) = \langle 1+t, 2+6t, 2t \rangle,$$

 $L_2: \vec{R_2}(s) = \langle 2+2s, 4+14s, -3+5s \rangle.$

The lines lie in parallel planes P_1 and P_2 . Thus, the distance between the lines is the distance between the planes.

The common normal vector of the planes is orthogonal to the direction vectors $\vec{v_1} = \langle 1, 6, 2 \rangle$ and $\vec{v_2} = \langle 2, 14, 5 \rangle$. That is,

$$\vec{N} = \begin{vmatrix} \vec{i} & \vec{j} & \vec{k} \\ 1 & 6 & 2 \\ 2 & 14 & 5 \end{vmatrix} = \langle 2, -1, 2 \rangle.$$

To define the planes P_1 and P_2 , we need points on the planes (on the lines L_1 and L_2). Setting t = 0, we find that (1, 2, 0) lies on L_1 and in P_1 . Setting s = 0, we find that (2, 4, -3) lies on L_2 and in P_2 . Thus, the equation of plane P_2 is

$$2(x-2) - (y-4) + 2(z+3) = 0$$
$$2x - y + 2z + 6 = 0.$$

The distance from the point (1,2,0) (in P_1) to the plane P_2 defined by 2x-y+2z+6=0 is

$$d = \frac{|2(1) - 2 + 2(0) + 6|}{\sqrt{4 + 1 + 4}} = \frac{6}{3} = 2.$$