§2-3 空間中的平面方程式

(甲)空間中平面方程式

- (1)[回顧坐標平面上的直線]:
- (a)平面坐標系中,只要知道斜率m與點 (x_0,y_0) 就可以確定直線的位置,因此可以求出直線的方程式 $y-y_0=m(x-x_0)$ (點斜式)。
- (b)考慮平面上的直線L:2x+3y+6=0,P(3,-4)爲L上的任意點,我們曾定義直線L的法向量 $\overrightarrow{n}=(2,3)$,設R(x,y)爲L上的一點,根據法向量的定義,可知 $\overrightarrow{PR}\perp\overrightarrow{n}$,即 $\overrightarrow{PR}\cdot\overrightarrow{n}=0\Rightarrow(x-3,y+4)\cdot(2,3)=0\Rightarrow2x+3y+6=0$ 。
- (2)平面的法線與法向量:

平面的法線:若一直線L垂直於平面E,則稱此直線爲平面E的法線。

平面的法向量:

若直線L爲平面E的法線,

則直線L的一個方向向量就稱爲平面E的一個法向量。

法向量的特性:

- (a)一個平面的法向量會是唯一嗎?NO!
- (b)若仟取平面E上的兩個相異點A、B,則 \overrightarrow{AB} \bot \overrightarrow{n} 。
- (3)如何求平面的方程式:
- (a)點法式:

若平面E法向量n = (a,b,c)且過點 $A(x_0,y_0,z_0)$, 則平面E的方程式爲 $a(x-x_0)+b(y-y_0)+c(z-z_0)=0$ 。 [證明]:

在平面E上任取一點P其坐標爲(x,y,z),則 $\overrightarrow{\mathbf{AP}}$ \bot $\overrightarrow{\mathbf{n}}$

所以 $(x-x_0,y-y_0,z-z_0)\cdot(a,b,c)=0$

 $\Rightarrow a(x-x_0)+b(y-y_0)+c(z-z_0)=0$

反過來說滿足方程式 $a(x-x_0)+b(y-y_0)+c(z-z_0)=0$ 的解Q(x,y,z)

 \Rightarrow **AQ**⊥ \overrightarrow{n} \Rightarrow Q落在平面E上。

將方程式 $a(x-x_0)+b(y-y_0)+c(z-z_0)=0$ 化簡可得ax+by+cz+d=0的方程式。 我們將ax+by+cz+d=0稱爲一般式。

一般式ax+by+cz+d=0的法向量為 $\vec{n}=(a,b,c)$

[證明]:

設A(m,n,l)、B(p,q,r)在平面ax+by+cz+d=0上,

驗證 $\overline{AB} \cdot (a,b,c) = (p-m,q-n,r-l) \cdot (a,b,c)$

=a(p-m)+b(q-n)+c(r-l)

=ap+bq+cr-(am+bn+cl)

=d-d=0

故 $\overrightarrow{AB} \perp \overrightarrow{n}$ 因此ax+by+cz+d=0的法向量爲 $\overrightarrow{n}=(a,b,c)$ 。

結論:掌握法向量 \overline{n} ,平面上的一點 \mathbf{P} ,即可用點法式去表示平面方程式:

(a)已知平面E的 $\vec{n} = (a,b,c)$, 過 $P(x_0,y_0,z_0) \Rightarrow$ 點法式: $a(x-x_0)+b(y-y_0)+c(z-z_0)=0$

(b)一般式:ax+by+cz+d=0, ⇒ 法向量 $\vec{n}=(a,b,c)$ 。

(4)問題與討論:

(a)特殊平面:xy平面 $\Rightarrow z=0$, yz平面 $\Rightarrow x=0$, zx平面 $\Rightarrow y=0$

(b)如何去決定方程式2x+3y-6=0的圖形。

空間坐標:

[**例題**1] 已知一平面E和直線AB垂直,A為其垂足,若A(4,3,-2),B(5,-2,1),求平面 E的方程式。Ans:x-5y+3z+17=0

- (練習1) 求過點P(2,-3,1)且法向量 \vec{n} =(2,-3,4)的平面方程式。 Ans: 2x-3y+4z=17
- (練習2) 在空間中,連接點P(2,1,3)與點Q(4,5,5)的線段PQ之垂直平分面。 Ans: x+2y+z-13=0
- (練習3) 設 $P \cdot Q$ 為平面E : ax+by+cz=5上相異兩點,且 $\overrightarrow{PQ}=(x_0, y_0, z_0)$,則 $\overrightarrow{PQ} \cdot (a,b,c)$ 為何?(A)不定值,隨 (x_0, y_0, z_0) 而改變。(B)25 (C)5 (D)0 (E)-1。Ans:(D)
- (3)給不共線三點求平面方程式:
- (a)從一個例子說起:

設A(3,-1,1)、B(4,2,-1)、C(7,0,3),求過A、B、C三點的平面方程式。

[解法]: 設平面的法向量為 $\overrightarrow{n} = (a,b,c)$,

$$\overrightarrow{AB} = (1,3,-2) \cdot \overrightarrow{AC} = (4,1,2) \Rightarrow \overrightarrow{n} \perp \overrightarrow{AB} \perp \overrightarrow{n} \perp \overrightarrow{AC}$$

$$\square \overrightarrow{n} \cdot \overrightarrow{AB} = 0 \perp \overrightarrow{n} \cdot \overrightarrow{AC} = 0$$

$$\Rightarrow \begin{cases} a+3b-2c=0 \\ 4a+b+2c=0 \end{cases} \Rightarrow a = \frac{-8}{11}c \cdot b = \frac{10}{11}c$$

$$\square \overrightarrow{a} : b : c=8 : (-10) : (-11)$$

所以 $\overrightarrow{n}=k(8,-10,-11)$ $k\neq 0$,取 $\overrightarrow{n}=(8,-10,-11)$ 所求平面方程式爲8(x-3)-10(y+1)-11(z-1)=0。

(b)找公垂向量:

空間中的向量運算除了有加減法、係數積、內積之外,還有一種運算—**外積**。在物理學中,設力 F 作用在位移 r 的終點上,它的力矩定義爲一個向量 M,其大小爲 $|F||r|\sin\theta$,方向垂直 F 與 r,且 M 與 r、 F 構成右手系,符號寫成: $M=r\times F$ 這樣的慨念抽象化之後,形成以下的定義:

定義 a 與 b 的外積爲 $(a_2b_3-a_3b_2, a_3b_1-a_1b_3, a_1b_2-a_2b_1)$,

符號: $a \times b = (a_2b_3 - a_3b_2 , a_3b_1 - a_1b_3 , a_1b_2 - a_2b_1)$ 。

快速算法:

$\overrightarrow{a} \times \overrightarrow{b}$

性質:

- (a) $|\stackrel{\bullet}{a} \times \stackrel{\bullet}{b}| = |\stackrel{\bullet}{a}| |\stackrel{\bullet}{b}| \sin \theta$, θ 為 如 $\stackrel{\bullet}{a}$ 與 $\stackrel{\bullet}{b}$ 之夾角。
- (b) $\overrightarrow{a} \times \overrightarrow{b} = -\overrightarrow{b} \times \overrightarrow{a}$
- (c) $\overrightarrow{a} \times \overrightarrow{b}$ 爲一個向量,其大小爲 $|\overrightarrow{a}|$ $|\overrightarrow{b}|$ $|\sin\theta$,

方向:由 \overline{a} 、 \overline{b} 、 \overline{a} × \overline{b} 構成右手則。

 $(d) \Delta ABC 面積爲 \frac{1}{2} \sqrt{|\overrightarrow{AB}|^2 |\overrightarrow{AC}|^2 - (\overrightarrow{AB} \cdot \overrightarrow{AC})^2} \ = \frac{1}{2} |\overrightarrow{AB} \times \overrightarrow{AC}| \ \circ$

回到原先的問題,已知空間中兩個向量 $\frac{1}{a}$ 、 $\frac{1}{b}$,可以找到 $\frac{1}{c} \neq 0$,使得 $\frac{1}{a}$ $\frac{1}{c}$ 且 $\frac{1}{b}$ $\frac{1}{c}$,因此可取 $\frac{1}{c}$ 爲與 $\frac{1}{a}$ × $\frac{1}{b}$ 平行的一個向量。

例如:設A(1,2,0),B(0,3,0),C(-2,-3,1),求AB與AC的一個公垂向量。 Ans:(1,1,8)

[**例題2**] 求過三點A(-3,1,2)、B(5,3,-7)、C(1,7,0)的平面方程式。 Ans: 5*x*-2*y*+4*z*+9=0

[**例題3**] 設一平面E包含點A(2,3,1)及點B(3,-1,0),且平面E和z軸平行,求平面E的方程式,此平面方程式有何特徵?

Ans:4x+y-11=0,缺z項,和z軸平行。

[**例題4**] 求過點P(1,1,1)且垂直平面3x+y-z+1=0與4x-2y-z-5=0之平面方程式。 Ans:3(x-1)+(y-1)+10(z-1)=0

[**例題5**] 一平面與平面3x+2y+z+11=0平行,且與三軸之截距和爲22,試求其方程式。 Ans:3x+2y+z-12=0

注意: 截距不是距離,是圖形與坐標軸交點之坐標值。

[**例題6**] 設三平面 $E_1: 3x+2y-2z+1=0$, $E_2: x+y-5z-6=0$, $E_3: 4x+2y+3z+1=0$,有一平面E包含 E_1 與 E_2 之交線且與 E_3 垂直,求E之方程式。

Ans: 37x+28y-68z-51=0

(練習4) 如圖,長方體OABC-DEFG中, 已知B(1,3,0)、D(1,0,2),求平面BDF的方程式。 Ans:6x+2y+3z=12

- (練習5) 空間中四點A(1, 1, 2),B(-1, 0, 3),C(2, 0, -1),D(3, k, 1),(1)過A,B,C三點的平面方程式爲____。 (2)若A,B,C,D四點共平面,則k=___。 Ans: (1) 4x-5y+3z-5=0(2) 2
- (練習6) 試求過點A(2,1,-1)、B(1,1,2)二點且與平面7x+4y-4z=0垂直之平面的方程式。Ans:12x-17y+4z-3=0
- (練習7) 設A(-1,2,1),B(2,1,0),C(0,3,1),D(1,4,-1)設一平面E和直線 \overrightarrow{AB} 及 \overrightarrow{CD} 均平行,且平面E含點(1,2,3),求平面E的方程式。Ans:3x+5y+4z-25=0
- (練習8) 求下列各平面方程式:
 - (1)平行xy平面,且在其上5單位長之平面。Ans: z=5 (2)平行於z軸,且x軸截距爲3,y軸截距爲4之平面。Ans: 4x+3y-12=0
- (練習9) 過點A(1,2,3)與yz平面平行之平面方程式。Ans: x=1
- (練習10) 平面E在x,y,z軸的截距爲2,-1,3,試求平面E的方程式。 Ans:3x-6y+2z=6
- (練習11) 平面過G(-1,2-3)且此點恰爲平面在x,y,z軸上截點所成三角形之重心,

求此平面方程式。 Ans: 6x-3y+2z+18=0

(練習12) 平面E之法向量爲(3,-2,1),且三截距和爲13,求E的方程式。 Ans:15x-10y+5z-78=0

(練習13) 平面E包含2x+y-4=0與y+2z=0之交線且

(1)通過點(2,-1,1)時,平面E的方程式。

(2)垂直於平面3x+2y-3z-6=0時,平面E的方程式。

Ans: (1)x+y+z-2=0 (2)2x+3y+4z=4

(乙)空間中兩平面的夾角

(1)平面上兩直線的交角

設L1,L2為平面上之兩相交的直線,

 $L_1 : a_1x + b_1y + c_1 = 0 , L_2 : a_2x + b_2y + c_2 = 0 ,$

若設兩直線的法向量夾角爲α,

則兩直線的交角為 α , π - α 。

[證明]:設 L_1 , L_2 的法向量分別爲 n_1 , n_2

則可取 $n_1=(a_1,b_1)$, $n_2=(a_2,b_2)$, 由右圖

$$\cos\alpha = \frac{n_1 \cdot n_2}{|n_1||n_2|} = \frac{a_1 a_2 + b_1 b_2}{\sqrt{a_1^2 + b_1^2} \cdot \sqrt{a_2^2 + b_2^2}}$$

兩直線的交角爲 α , π - α 。

設兩平面 E_1 : $a_1x+b_1y+c_1z+d_1=0$, E_2 : $a_2x+b_2y+c_2z+d_2=0$,

若設兩平面的法向量 $\vec{n}_1 \cdot \vec{n}_2$ 的夾角爲 α ,

則平面 E_1 與 E_2 的交角爲 α , π - α 。

[證明]:

設平面 $E_1 \times E_2$ 交於一直線 $L_1 \times E_2$ 交線 $L_1 \times L_2$,

法向量 $\overline{n_1}$ 、 $\overline{n_2}$ 的夾角 α 必等於直線 L_1 、 L_2 的一個夾角也就是平面 E_1 、 E_2 所夾的

一個二面角。

[**例題7**] 設平面 $\sqrt{3}$ x+2y+z=2與ax-y+z=5有一個夾角爲 60° ,求a的值。 Ans: $a=\sqrt{3}$ $\pm\sqrt{6}$

[**例題8**] 求過點A(1,0,0)、B(0,0, $\frac{1}{3}$)二點,且與平面x+z=3之交角爲45°的平面方程式。 Ans: $x\pm\sqrt{6}\,y+3z-1=0$

- (練習14) 設 α 為平面2x+y-z=4與xy平面之夾角,則 $\sin\alpha=?$ Ans: $\frac{\sqrt{30}}{6}$
- (練習15) 求 E_1 : x-2y+2z=5與 E_2 : 3x+4y-5z=-3二平面的交角。 Ans: $\frac{\pi}{4}$ 或 $\frac{3\pi}{4}$
- (練習16) 平面E過點A(1,-1,1)、B(-1,3,1)且與平面x+y+1=0之一交角為 $\frac{\pi}{4}$,求E的 方程式。 Ans:2x+y+2z-3=0,2x+y-2z+1=0

(丙)空間中點到平面的距離

(1)點A (x_0,y_0,z_0) 到平面E:ax+by+cz+d=0的距離爲 $d(A,E)=\frac{|ax_0+by_0+cz_0|}{\sqrt{a^2+b^2+c^2}}$ 。

(2)兩平行平面 E_1 : $ax+by+cz+d_1=0$, E_2 : $ax+by+cz+d_2=0$ 兩平面 E_1 、 E_2 的距離 $d(E_1,E_2)=\frac{|d_1-d_2|}{\sqrt{a^2+b^2+c^2}}$ 。

[**例題9**] 設A(3,2,1)在平面E:3x+2y+z-28=0上的投影點坐標,並求A點對此平面的對稱點。 Ans:(6,4,2)、(9,6,3)

[例題10] 在右圖的空間坐標中,O為原點,點 $A \times B \times C$ 分別位於x軸、y轴、z軸上,

 $\overline{OA} = \overline{OB} = \overline{OC}$,且D爲 \overline{OC} 的中點,求O到平面ABC與O到平面ABD的距離之

 $\not\vdash : \land Ans : \sqrt{2} : 1$

[**例題**11] 平面 $E_1: 7x-y+2z+10=0$, $E_2: 4x+4y-8z+3=0$,求 E_1 及 E_2 所夾二面角之平分面方程式。Ans:16x-16y+32z+31=0或40x+8y-16z+49=0

(練習17) 求點A(5,0,8)到平面E: 2x-y+2z+1=0的距離。 Ans: 9

(練習18) 空間中,設A(-1,3,3)、B(1,3,4)、C(3,-5,-5)、D(2,2,7),則四面體 ABCD中,以ABC為底面時,高為何? Ans: $\sqrt{5}$

(練習19) 求與平面2x-y-2z+3=0平行且與其距離爲1的平面方程式。 Ans: 2x-y-2z=0或2x-y-2z+6=0 (練習20) 設P(x,y,z)為平面E: x-2y-2z+3=0的點,則 $(x-6)^2+y^2+z^2$ 的最小值為? Ans: 9

綜合練習

- (1) 試求下列諸平面的方程式:
 - (a)過點(-1,3,2), 法線方向爲(-4,1,3)。
 - (b)過點(5,6,6), 法線的方向角爲45°、45°、90°。
 - (c)過點(3,3,3), 法線方向餘弦爲 $\frac{2}{7}$ 、 $\frac{3}{7}$ 、 $\frac{-6}{7}$ 。
 - (d)過三點(2,7,3)、(4,6,2)、(5,6,1)。

 - (f)設P(2,1,-1)、Q(3,-2,1)、R(1,1,2),其中直線PQ垂直此平面且R點到平面的 距離為 $2\sqrt{14}$ 。
 - (g)與4x-2y-z-5=0、3x+y-z+1=0二平面均垂直且通過點P(1,1,1)。
 - (h)點(1,2,3)在此平面上的投影點爲(2,3,4)。
 - (i)過x+y-z+2=0、x+z-3=0二平面的交線且過點(0,0,2)。
 - (j)過A(-1,3,1)、B(1,-1,1)二點且與平面x+y-6=0之一交角爲 $\frac{3\pi}{4}$ 。
- (2) 平面 E_1 : x-2y+2z-5=0, E_2 : 2x+y-2z+3=0, 求 E_1 、 E_2 所夾二面角之平分面方程式。
- (3) 設A(1,0,1)、B(3,-1,2)、C(0,1,-1), 試求
 (a) AB在AC上的正射影爲何?(b)ΔABC的面積爲何?
 (c)平面ABC的方程式。(d) AB的垂直平分面方程式。
- (4) 設A(2,0,0)、B(0,8,0)、C(0,0,1)、D(1,4,9)為空間中四點,求四面體ABCD的體積。
- (5) 一平面E與平面x-3y+12z-5=0平行,且與三坐標平面所圍成的四面體的體積爲 1,求E的方程式。
- (6) ·給予一平面E:x-3y-z-12=0及一點P(2,5,-3),求P在E上的正射影,P對於E的對稱點。
- (7) 點A(1,2,3)、B(2,3,4),點P在xz平面上,若AP+BP 爲最小, 則P的坐標爲。

進階問題

(8) 平面E過點P(2,3,4),且分別交x,y,z三軸正向於 $A \times B \times C$ 三點,O為原點,(a)求四面體OABC的最小體積。(b)此時平面ABC之方程式為何?

- (9) 設二平面 $E_1: x+ky+z-2=0$ 與 $E_2: x+\sqrt{2}\ y-z+1=0$ 的夾角爲 $\frac{\pi}{3}$,求k之值。
- (10) 設A(0,1,2), B(-1,0,3), C(1,2,3), (a)求通過A,B,C三點的平面方程式。(b)求 Δ ABC的垂心坐標。

綜合練習解答

- (1)(a)4x-y-3z+13=0 (b)x+y-11=0 (c)2x+3y-6z+3=0 (d)x+y+z-12=0 (e)4x-6y+3z-12=0 (f)x-3y+2z=32 或x-3y+2z=-24 (g)3x+y+10z-14=0 (h)x+y+z-9=0 (i)x+y-z+2=0 (j)2x+y-2z+1=0 或2x+y+2z-3=0
- (2)x+3y-4z+8=0或3x-y-2=0

(3) (a)
$$\frac{-5}{6}$$
(-1,1,-2) (b) $\frac{\sqrt{11}}{2}$ (c) $x+3y+z-2=0$ (d) $2x-y+z-6=0$

- (4)24 [提示:找出平面ABC的方程式,再求D點到平面ABC的距離,再利用四面體 $ABCD的體積=\frac{1}{3}\times(\Delta ABC)$ 的面積) \times 高]
- (5) $x-3y+12z=\pm 6$ [提示:可令所求方程式爲 $x-3y+12z=k \Rightarrow x,y,z$ 軸的截距爲 $k,\frac{k}{-3},\frac{k}{12} \Rightarrow \frac{1}{6}|k\cdot\frac{k}{3}\cdot\frac{k}{12}|=1$] (6)(4,-1,-5) (6,-7,-7)
- $(7)(\frac{7}{5},0,\frac{17}{5})$ [提示:A、B兩點在xz平面的同側,作A對y=0的對稱點A'(1,-2,3),令 P(x,y,z)因爲A'、P、B共線 $\Rightarrow \overrightarrow{A'P} = t\overrightarrow{A'B} \Rightarrow x=1+t,y=-2+5t$,z=3+t,代入y=0 $\Rightarrow t=\frac{2}{5}$ 。]

(9)
$$\pm \sqrt{2}$$
 [提示: $\overrightarrow{n_1}$ =(1, k ,1), $\overrightarrow{n_2}$ =(1, $\sqrt{2}$,-1) $\Rightarrow \cos \frac{\pi}{3} = \frac{|\overrightarrow{n_1} \cdot \overrightarrow{n_2}|}{|\overrightarrow{n_1}||\overrightarrow{n_2}|} \Rightarrow k = \pm \sqrt{2}$]

$$(10)(a) x-y+1=0(b) H(0, 1, 1)$$

[提示:令H(x,y,z),利用 $\overrightarrow{AH} \cdot \overrightarrow{BC} = 0$, $\overrightarrow{BH} \cdot \overrightarrow{AC} = 0$,H在平面ABC上,找出x,y,z的方程式,再解x,y,z。]