1.3 平面及其方程

告诉你 怎么建立平面的方程

1.3.1 平面的方程

有了空间直角坐标系,可以建立数与形之间的对应关系,研究空间点的几何轨迹.

我们知道平面上的几何轨迹有曲线,那空间中的有哪些呢?我们说有曲线还有曲面.

下面以向量为工具,建立空间中最简单的图形----平面的方程.

1.平面的点法式方程

如果一非零向量垂直于一平面,这向量就叫做该平面的法线向量.常记为 \vec{n} .

法线向量的特征:垂直于平面内的任一向量.

已知平面的 $\vec{n} = (A, B, C)$, 点 $M_0(x_0, y_0, z_0)$,

设平面上的任一点为 M(x, y, z)

必有

$$\overrightarrow{M_0M} \perp \overrightarrow{n} \iff \overrightarrow{M_0M} \cdot \overrightarrow{n} = 0$$

$$\overrightarrow{\boldsymbol{M}_{0}}\overrightarrow{\boldsymbol{M}}\cdot\overrightarrow{\boldsymbol{n}}=\mathbf{0}$$

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

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

平面的点法式方程

其中法向量 $\vec{n} = (A,B,C)$, 已知点 (x_0,y_0,z_0) .

平面上的点都满足方程,不在平面上的点都不满足方程.该方程称为平面的方程,平面 称为方程的图形.

例1 求过三点 A(2,-1,4),B(-1,3,-2),C(0,2,3)的平面方程.

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

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

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

化简得
$$14x+9y-z-15=0$$
.

2. 平面的一般方程

由平面的点法式方程

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

$$\Rightarrow Ax + By + Cz - (Ax_0 + By_0 + Cz_0) = 0$$

平面的一般方程

$$Ax + By + Cz + D = 0$$
 (三元一次方程)

= D

法向量 $\vec{n} = (A, B, C)$.

平面一般方程的几种特殊情况:

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

$$(1) D = 0,$$

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

平面通过坐标原点;

$Ax + By + Cz + \overline{D} = 0$

$$(2) A = 0,$$

$$By + Cz + D = 0$$

$$\vec{n} = (0, B, C)$$
垂直于 Ox 轴,

$$D=0$$
,平面通过 x 轴;
 $D\neq 0$,平面平行于 x 轴;

$$D \neq 0$$
,平面平行于 x 轴;

类似地可讨论

$$B = 0$$
, $Ax + Cz + D = 0$, 平面平行于y轴

$$C = 0$$
, $Ax + By + D = 0$, 平面平行于z轴

$$(3) A = B = 0,$$

$$\mathbb{P}z = -\frac{D}{C} \quad (常数)$$

平面平行于xOy坐标面;

类似地可讨论:

$$A=C=0, \mathbb{R}\mathbb{I}y=-\frac{D}{B},$$

平面平行于zOx坐标面;

$$B=C=0, \ \mathbb{P}x=-\frac{D}{A}$$

平面平行于yOz坐标面;

例2 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 设平面为 Ax + By + Cz + D = 0, 由平面过原点知 D=0, 因平面过点(6,-3,2),故有 6A - 3B + 2C = 0 $\vec{n} \perp \{4,-1,2\}, \quad \therefore 4A-B+2C=0$ $\Rightarrow A = B = -\frac{2}{3}C,$

所求平面方程为 2x + 2y - 3z = 0.

例3 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) (其中 $a \neq 0,b \neq 0,c \neq 0$), 求此平面方程.

 \mathbf{P} **解** 设平面为 Ax + By + Cz + D = 0,

将三点坐标代入得 $\begin{cases} aA+D=0, \\ bB+D=0, \\ cC+D=0, \end{cases}$ $\Rightarrow A=-\frac{D}{a}, \quad B=-\frac{D}{b}, \quad C=-\frac{D}{c}.$

将
$$A = -\frac{D}{a}$$
, $B = -\frac{D}{b}$, $C = -\frac{D}{c}$ 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

3. 平面的截距式方程

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

作图方法:

先在坐标轴上标出截距点,

再用直线连接.

平面的方程有三种形式

点法式方程.

一般方程.

截距式方程.

可以根据不同的需要有所选择

1.3.2 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)

$\vec{n}_1 = (A_1, B_1, C_1), \ \vec{n}_2 = (A_2, B_2, C_2),$ 按照两向量夹角余弦公式有

$$\cos\theta = \frac{|A_{1}A_{2} + B_{1}B_{2} + C_{1}C_{2}|}{\sqrt{A_{1}^{2} + B_{1}^{2} + C_{1}^{2}} \cdot \sqrt{A_{2}^{2} + B_{2}^{2} + C_{2}^{2}}}$$
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)
$$\Pi_1 // \Pi_2 \iff \frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2}$$
.

例4 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.

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

:
$$V = 1$$
, : $\frac{1}{3} \cdot \frac{1}{2} |a| |b| |c| = 1$,

由所求平面与已知平面平行得

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

化简得
$$\frac{1}{6a} = \frac{1}{b} = \frac{1}{6c}$$
, $\Leftrightarrow \frac{1}{6a} = \frac{1}{b} = \frac{1}{6c} = t$

⇒
$$|a| = \frac{1}{6|t|}$$
, $|b| = \frac{1}{|t|}$, $|c| = \frac{1}{6|t|}$,

$$\therefore 1 = \frac{1}{6} \cdot \frac{1}{6|t|} \cdot \frac{1}{|t|} \cdot \frac{1}{6|t|} \implies t = \frac{1}{6}, t = -\frac{1}{6}$$

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

所求平面方程为 $6x + y + 6z = \pm 6$.

例5 设 $P_0(x_0, y_0, z_0)$ 是平面Ax + By + Cz + D = 0外一点,求 P_0 到平面的距离.

解

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

$$d = |\operatorname{Pr} j_n \overrightarrow{P_1 P_0}|$$

$$\Pr j_n \overrightarrow{P_1 P_0} = \overrightarrow{P_1 P_0} \cdot \overrightarrow{n^0}$$

$$P_1P_0 = (x_0 - x_1, y_0 - y_1, z_0 - z_1)$$

$$|\vec{a} \cdot \vec{b}| = |\vec{b}| \operatorname{Pr} \mathbf{j}_{\vec{b}} \vec{a}$$

$$\overrightarrow{P_1P_0} = (x_0 - x_1, y_0 - y_1, z_0 - z_1), \quad \overrightarrow{n} = (A, B, C)$$

$$\overrightarrow{n^0} = \left\{ \frac{A}{\sqrt{A^2 + B^2 + C^2}}, \frac{B}{\sqrt{A^2 + B^2 + C^2}}, \frac{C}{\sqrt{A^2 + B^2 + C^2}} \right\}$$

$$\therefore \Pr j_n \overrightarrow{P_1 P_0} = \overrightarrow{P_1 P_0} \cdot \overrightarrow{n^0}$$

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

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

$$= D$$

$$\therefore \Pr j_n \overrightarrow{P_1 P_0} = \frac{Ax_0 + By_0 + Cz_0 - (Ax_1 + By_1 + Cz_1)}{\sqrt{A^2 + B^2 + C^2}},$$

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

$$\therefore \operatorname{Pr} j_n \overrightarrow{P_1 P_0} = \frac{Ax_0 + By_0 + Cz_0 + D}{\sqrt{A^2 + B^2 + C^2}},$$

点到平面距离公式

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