Topics:

- Vectors equation of line in 3D
- Distance from a point to a line in 3D

.....

Food for thought

- What is x-intercept?
- What is *y*-intercept?

Line in 2D (plane) and in 3D (Space)

A Line in plane (2D):

A line in the *xy*-plane is determined when *y*-coordinate of a point (that is y-intercept) on the line and the direction of the line (its slope or angle of inclination) are given. The equation of the line can then be written using the point-slope form.

Recall: Point-slope form:

For any point (x_0, y_0) on the line having slope m is given by the equation

$$y-y_0=m(x-x_0)$$

If we fix the point, to be any point on the y-axis (y-intercept), then $x_0 = 0$ and $y_0 = c$, $\forall c \in \mathbb{R}$ and above equation becomes

$$y - c = mx$$

or

$$y = mx + c$$

A Line in a Space (3D):

A line L in three-dimensional space is determined when we know a point $P_0(x_0, y_0, z_0)$ on L and the direction of line L. In three dimensions, the direction of a line is conveniently described by a vector, so we let \vec{v} be a vector parallel to the line L.

Vector Equation for a Line in space:

Let P(x, y, z) be an arbitrary point on L and let $\overrightarrow{r_0}$ and \overrightarrow{r} be the position vectors of P_0 and P (that is, they have representations $\overrightarrow{OP_0}$ and \overrightarrow{OP}). If \overrightarrow{u} is the vector with representation $\overrightarrow{P_0P}$, as in **Figure 1**, then the Triangle Law for vector addition gives

$$\vec{r} = \overrightarrow{r_0} + \vec{u}$$

But, since \vec{u} and \vec{v} are parallel vectors, there is a scalar $t \in (-\infty, +\infty)$ such that $\vec{u} = t\vec{v}$. Thus

$$\vec{r} = \vec{r_0} + t\vec{v}$$
 (1)

which is a **vector equation** of a line L.

Each value of the parameter t gives the position vector \vec{r} of a point on L. In other words, as t varies, the line is traced out by the tip of the vector \vec{r} . As **Figure 2** indicates, positive values of t correspond to points on t that lie on one side of t0.

Figure 2

If the vector \vec{v} that gives the direction of the line L is written in component form as $\vec{v} = \langle a, b, c \rangle$, then we have $t\vec{v} = \langle ta, tb, tc \rangle$.

We can also write $\vec{r}=< x, y, z>$ and $\vec{r_0}=< x_0, y_0, z_0>$, so the vector equation becomes

$$< x, y, z > = < x_0 + ta, y_0 + tb, z_0 + tc >$$

Two vectors are **equal** if and only if **corresponding components** are **equal**. Therefore, we have the **three scalar equations**:

$$x = x_0 + ta$$
, $y = y_0 + tb$, $z = z_0 + tc$ _____(2)

where $t \in \mathbb{R}$.

These equations are called **parametric equations** of the line L through the point $P_0(x_0, y_0, z_0)$ and parallel to the vector $\vec{v} = \langle a, b, c \rangle$. Each value of the parameter t gives a point (x, y, z) on L.

Parametric Equation for a Line in space

Parametric equations for a line through the point $P_0(x_0, y_0, z_0)$ and parallel to the direction vector $\vec{v} = \langle a, b, c \rangle$ are

$$x = x_0 + ta$$
 $y = y_0 + tb$
 $z = z_0 + tc$

Note:

Two vectors \vec{u} and \vec{v} are parallel if $\vec{u} = t \vec{v}$, where t is scalar. We understand it with the help of an example given below.

$$\vec{u} = <1, 2, 3 >$$
 $\vec{v} = <2, 4, 6 >$

Then

$$\overrightarrow{v} = 2 < 1, 2, 3 >$$
 $\overrightarrow{v} = 2\overrightarrow{u}$

This implies that $\vec{u} \& \vec{v}$ are parallel.

Example 1:

Find parametric equation & vector equation for the line through the point (-2, 0, 4) and parallel to the vector

$$\vec{v} = 2\vec{i} + 4\vec{j} - 2\vec{k}$$

Solution:

Since the given point is

$$P = (x_0, y_0, z_0) = (-2,0,4)$$

and the vector is

$$\vec{v} = a\vec{i} + b\vec{j} + c\vec{k} = v_1\vec{i} + v_2\vec{j} + v_3\vec{k} = 2\vec{i} + 4\vec{j} - 2\vec{k}$$

Here we have

$$x_0 = -2$$
, $y_0 = 0$, $z_0 = 4$
 $a = 2$, $b = 4$, $c = -2$

Parametric equation of line in space:

$$x = x_o + ta = -2 + 2t$$

 $y = y_o + tb = 0 + 4t = 4t$
 $z = z_o + tc = 4 - 2t$

That is,

$$x = -2 + 2t$$
$$y = 4t$$
$$z = 4 - 2t$$

where $-\infty < t < \infty$.

Vector Equation of Line in space:

$$\vec{r} = \vec{r}_0 + t \ \vec{v}$$

$$x\vec{i} + y\vec{j} + z\vec{k} = (-2\vec{i} + 0\vec{j} + 4\vec{k}) + t (2\vec{i} + 4\vec{j} - 2\vec{k}); \quad -\infty < t < \infty$$

$$x\vec{i} + y\vec{j} + z\vec{k} = (-2\vec{i} + 0\vec{j} + 4\vec{k}) + (2t \ \vec{i} + 4t \ \vec{j} - 2t \ \vec{k})$$

$$x\vec{i} + y\vec{j} + z\vec{k} = (-2 + 2t) \ \vec{i} + (0 + 4t)\vec{j} + (4 - 2t) \ \vec{k}$$

$$x\vec{i} + y\vec{j} + z\vec{k} = (-2 + 2t) \ \vec{i} + (4t)\vec{j} + (4 - 2t) \ \vec{k}$$

Example 2:

Find the **parametric equation** of the line passing through origin and parallel to the vector

$$\vec{v} = 2\hat{j} + \hat{k}$$

Solution:

Given that

Origin=
$$P = (0,0,0) = P(x_0, y_0, z_0)$$

 $\vec{v} = 0\hat{\imath} + 2\hat{\jmath} + \hat{k} = a\hat{\imath} + b\hat{\jmath} + c\hat{k}$

Then the parametric equations of line are

$$x = x_0 + at = 0 + 0t = 0$$

 $y = y_0 + bt = 0 + 2t = 2t$
 $z = z_0 + ct = 0 + t = t$

Then the required parametric equations are

$$x = 0$$
$$y = 2t$$
$$z = t$$

Example 3:

Find the **parametric equation** and **vector equation** of the line through P(-3, 2, -3) and Q(1, -1, 4).

Solution:

$$P = (x_0, y_0, z_0) = (-3, 2, -3)$$
$$Q = (x_1, y_1, z_1) = (1, -1, 4)$$

The vector parallel to line is

$$\vec{v} = \overrightarrow{PQ} = \langle x_1 - x_0, y_1 - y_0, z_1 - z_0 \rangle$$

$$\vec{v} = \overrightarrow{PQ} = \langle 1 - (-3), -1 - 2, 4 - (-3) \rangle$$

$$\vec{v} = \overrightarrow{PQ} = \langle 4, -3, 7 \rangle = \langle a, b, c \rangle$$

We can write the vector in standard form as

$$\vec{v} = a\vec{\iota} + b\vec{j} + c\vec{k} = 4\vec{\iota} - 3\vec{j} + 7\vec{k}$$

Parametric equation of a line in space:

$$x = x_0 + t v_1 = -3 + 4t$$

 $y = y_0 + t v_2 = 2 - 3t$
 $z = z_0 + t v_3 = -3 + 7t$

where $-\infty < t < \infty$.

Vector equation for a line in space:

$$xi + yj + zk = (-3i + 2j - 3k) + t (4i - 3j + 7k), -\infty < t < \infty$$

 $xi + yj + zk = (-3i + 2j - 3k) + (4t i - 3t j + 7t k)$
 $xi + yj + zk = (-3 + 4t) i + (2 - 3t)j + (-3 + 7t)k$

Example 4:

Find the **parametric equation** of the line passing through the point (3, -2, 1) and parallel to the line having parametric equations

$$x = 1 + 2t$$
$$y = 2 - t$$
$$z = 3t$$

Solution:

Since we have given the parametric equations as

$$x = 1 + 2t = x_0 + at$$

 $y = 2 - t = y_0 + bt$
 $z = 0 + 3t = z_0 + ct$

This implies that

$$a = 2$$
, $b = -1$, $c = 3$

which are the components of a vector \boldsymbol{v} , given as

$$v = < a, b, c > = < 2, -1, 3 >$$

The given point is

$$P = (3, -2, 1) = P(x_0, y_0, z_0)$$

 $v = \langle a, b, c \geq \langle 2, -1, 3 \rangle$

That is,

$$x_0 = 3$$
, $y_0 = -2$, $z_0 = 1$
 $a = 2$, $b = -1$, $c = 3$

Then the **parametric equation** of the line passing through the point P(3, -2, 1) and parallel to the line with the given parametric equations are given below:

$$x = x_0 + at$$
$$y = y_0 + bt$$
$$z = z_0 + ct$$

Putting the values, we have

$$x = 3 + 2t$$
$$y = -2 - t$$
$$z = 1 + 3t$$

which are the required parametric equations of the line.

Example 5:

Find the parametric equations of the line passing through the point (2, 3, 0), and perpendicular to the vectors $\vec{u} = \hat{\imath} + 2\hat{\jmath} + 3\hat{k}$ and $\vec{v} = 3\hat{\imath} + 4\hat{\jmath} + 5\hat{k}$.

Solution:

Since the line is perpendicular to the vectors \vec{u} and \vec{v} , therefore using the cross product, we have

$$\vec{u} \times \vec{v} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 1 & 2 & 3 \\ 3 & 4 & 5 \end{vmatrix}$$
$$\vec{u} \times \vec{v} = \hat{i}(10 - 12) - \hat{j}(5 - 9) + \hat{k}(4 - 6)$$
$$\vec{u} \times \vec{v} = -2\hat{i} + 4\hat{j} - 2\hat{k} = a\hat{i} + b\hat{j} - c\hat{k}$$

The given point is

$$P = (2,3,0) = P(x_0, y_0, z_0)$$

Then the parametric equations of line are

$$x = x_0 + at = 2 - 2t$$

 $y = y_0 + bt = 3 + 4t$
 $z = z_0 + ct = 0 - 2t$

Then the required parametric equations are

$$x = 2 - 2t$$
$$y = 3 + 4t$$
$$z = -2t$$

Practice questions:

(Textbook: Thomas Calculus 11th Edition) Ex. 12.5: 1-7, 10.

EXERCISES 12.5

Lines and Line Segments

Find parametric equations for the lines in Exercises 1–12.

- 1. The line through the point P(3, -4, -1) parallel to the vector $\mathbf{i} + \mathbf{j} + \mathbf{k}$
- **2.** The line through P(1, 2, -1) and Q(-1, 0, 1)
- 3. The line through P(-2, 0, 3) and Q(3, 5, -2)
- **4.** The line through P(1, 2, 0) and Q(1, 1, -1)

- 5. The line through the origin parallel to the vector $2\mathbf{j} + \mathbf{k}$
- 6. The line through the point (3, -2, 1) parallel to the line x = 1 + 2t, y = 2 t, z = 3t
- 7. The line through (1, 1, 1) parallel to the z-axis
- 8. The line through (2, 4, 5) perpendicular to the plane 3x + 7y 5z = 21
- 9. The line through (0, -7, 0) perpendicular to the plane x + 2y + 2z = 13
- 10. The line through (2, 3, 0) perpendicular to the vectors $\mathbf{u} = \mathbf{i} + 2\mathbf{j} + 3\mathbf{k}$ and $\mathbf{v} = 3\mathbf{i} + 4\mathbf{j} + 5\mathbf{k}$

The Distance from a Point to a Line in Space

Let \boldsymbol{L} be a line and let $\overrightarrow{\boldsymbol{v}}$ be a vector parallel to the line \boldsymbol{L} . This means that $|\overrightarrow{\boldsymbol{v}}||\boldsymbol{L}$. Let $\boldsymbol{P_0}$ be a point in space from which we need to measure the distance to the line \boldsymbol{L} , i.e., we need to measure the distance between

 P_0 and L.

We consider an arbitrary point P_1 on the line L assuming it might give us a distance from the point P_0 .

Considering P_0 and P_1 , we draw their **position vectors** \vec{r}_0 and \vec{r}_1 respectively from the **origin**.

We draw a vector \vec{u} at an angle θ from P_1 to P_0 such that by head to tail rule we have,

$$\vec{r}_1 + \vec{u} = \vec{r}_0$$

This implies that

$$\vec{u} = \vec{r}_0 - \vec{r}_1.$$

Now logically the shortest distance of a point from a line is the length of the perpendicular drawn from the point to the line.

Let us consider a point P_2 on the line L, such that P_0P_2 is perpendicular to the line L, i.e., $P_0P_2 \perp L$. We say that $\overline{P_0P_2} = s$.

Distance is a scalar quantity. From the figure, we can write

$$sin \ heta = rac{Perpandicular}{Hypotenuse} = rac{s}{|\overrightarrow{r_0} - \overrightarrow{r_1}|}$$
 $sin \ heta = rac{s}{|\overrightarrow{u}|}$
 $|\overrightarrow{u}| \ sin \ heta = s$
 $s = |\overrightarrow{u}| \ sin \ heta$

Here θ is the angle between \vec{u} and \vec{v} . $P_0P_2 \perp L$ and $\vec{v}||L$ implies that $P_0P_2 \perp \vec{v}$.

Now considering \vec{v} and \vec{u} , we have

$$\vec{u} \times \vec{v} = |\vec{u}| |\vec{v}| \sin \theta$$

We can rearrange as

$$\vec{u} \times \vec{v} = |\vec{v}| |\vec{u}| \sin \theta$$

We know $s = |\vec{u}| \sin \theta$

$$\vec{u} \times \vec{v} = |\vec{v}| s$$

or

$$\vec{u} \times \vec{v} = s |\vec{v}|$$

Since distance is a scalar quantity thus, we need to take the magnitude of the cross product to balance the equation.

$$|\vec{u} \times \vec{v}| = s \, |\vec{v}|$$

$$\frac{|\vec{u}\times\vec{v}|}{|\vec{v}|}=s$$

This implies that the distance between the line L and a point can be computed by the formula,

$$s = \frac{|\vec{u} \times \vec{v}|}{|\vec{v}|}$$

where
$$\vec{u} = \vec{r_0} - \vec{r_1}$$

Example:

Find the distance from the point S(1, 1, 5) to the line:

$$L: \begin{cases} x = 1 + t \\ y = 3 - t \\ z = 2t \end{cases}$$

Solution:

Since the given point is $S(x_0, y_0, z_0) = P_0(1, 1, 5)$.

And the given parametric equations of line are

$$x = x_1 + at = 1 + t$$

 $y = y_1 + bt = 3 - t$
 $z = z_1 + ct = 0 + 2t$

This means that $P_1(x_1,y_1,z_1)=P_1(1,3,0)$ and $\vec{v}=< a,b,c>=<1,-1,2>$. Thus, the vector parallel to the line L is

$$\vec{v} = \hat{\iota} - \hat{\jmath} + 2\hat{k}$$

The Line passes through the point P_1 (1, 3, 0)

$$\vec{u} = \overrightarrow{P_1 P_0} = \overrightarrow{OP_0} - \overrightarrow{OP_1}$$

$$\vec{u} = \overrightarrow{P_1 P_0} = (\hat{\imath} + \hat{\jmath} + 5\hat{k}) - (\hat{\imath} + 3\hat{\jmath} + 0\hat{k})$$

$$\vec{u} = (1 - 1)\hat{\imath} + (1 - 3)\hat{\jmath} + (5 - 0)\hat{k}$$

$$\vec{u} = 0\hat{\imath} - 2\hat{\jmath} + 5\hat{k}.$$

Now,

$$\vec{u} \times \vec{v} = \begin{vmatrix} \hat{\imath} & \hat{\jmath} & \hat{k} \\ 0 & -2 & 5 \\ 1 & -1 & 2 \end{vmatrix}$$
$$\vec{u} \times \vec{v} = \hat{\imath} \begin{vmatrix} -2 & 5 \\ -1 & 2 \end{vmatrix} - \hat{\jmath} \begin{vmatrix} 0 & 5 \\ 1 & 2 \end{vmatrix} + \hat{k} \begin{vmatrix} 0 & -2 \\ 1 & -1 \end{vmatrix}$$

$$\vec{u} \times \vec{v} = \hat{\imath}(-4+5) - \hat{\jmath}(0-5) + \hat{k}(0+2)$$

 $\vec{u} \times \vec{v} = \hat{\imath} + 5\hat{\jmath} + 2\hat{k}$

Taking magnitude of $\vec{u} \times \vec{v}$, we have

$$|\vec{u} \times \vec{v}| = \sqrt{(1)^2 + (5)^2 + (2)^2}$$

 $|\vec{u} \times \vec{v}| = \sqrt{30}$

Similarly, taking magnitude of vector \vec{v} , we have

$$|\vec{v}| = \sqrt{(1)^2 + (-1)^2 + (2)^2} = \sqrt{6}$$

Now, apply the formula, we have

$$d = \frac{|\vec{u} \times \vec{v}|}{|\vec{v}|}$$

Putting values, we have

$$d = \frac{\sqrt{30}}{\sqrt{6}} = \sqrt{\frac{30}{6}} = \sqrt{5}$$
$$d = \sqrt{5} = 2.24$$

Hence the distance of a point P_1 to the line L is **2.24** units.

Practice Questions:

Textbook: Thomas Calculus 11th Edition Ex. 12.5: 33-38

In Exercises 33–38, find the distance from the point to the line.

33.
$$(0, 0, 12)$$
; $x = 4t$, $y = -2t$, $z = 2t$

34.
$$(0,0,0)$$
; $x=5+3t$, $y=5+4t$, $z=-3-5t$

35.
$$(2, 1, 3);$$
 $x = 2 + 2t,$ $y = 1 + 6t,$ $z = 3$

36.
$$(2, 1, -1)$$
; $x = 2t$, $y = 1 + 2t$, $z = 2t$

37.
$$(3, -1, 4)$$
; $x = 4 - t$, $y = 3 + 2t$, $z = -5 + 3t$

38.
$$(-1, 4, 3)$$
; $x = 10 + 4t$, $y = -3$, $z = 4t$