

Лектор Буганова С.Н.

Плоскость

**Дисциплина Математика 1
Лекция 5
2016-17 учебный год**

План Лекции

- 1. Основные уравнения плоскости*
- 2. Построение плоскости*
- 3. Взаимное расположение плоскостей*
- 4. Расстояние от точки до плоскости*

1. Плоскость

Основные уравнения плоскости

1. Уравнение плоскости, проходящей через заданную точку $M_0(x_0; y_0; z_0)$ перпендикулярно заданному вектору $\vec{N} = \{A; B; C\}$

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

2. Общее уравнение плоскости

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

$\vec{N} = \{A; B; C\}$ - вектор нормали

3. Уравнение плоскости « в отрезках »

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


Уравнения плоскости

4. Уравнение плоскости, проходящей через три заданные точки $M_1(x_1; y_1; z_1)$, $M_2(x_2; y_2; z_2)$ и $M_3(x_3; y_3; z_3)$


$$\overrightarrow{M_1M} = \{x - x_1; y - y_1; z - z_1\}$$

$$\overrightarrow{M_1M_2} = \{x_2 - x_1; y_2 - y_1; z_2 - z_1\}$$

$$\overrightarrow{M_1M_3} = \{x_3 - x_1; y_3 - y_1; z_3 - z_1\}$$

Условие компланарности векторов

$$(\overrightarrow{M_1M} \cdot \overrightarrow{M_1M_2} \cdot \overrightarrow{M_1M_3}) = 0$$

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ x_3 - x_1 & y_3 - y_1 & z_3 - z_1 \end{vmatrix} = 0$$

Построение плоскостей

1. Построить плоскость $3x + 4y + 6z - 12 = 0$

Находим координаты точек пересечения плоскости с осями координат.

x	0	0	4
y	0	3	0
z	2	0	0


Можно привести уравнение плоскости к уравнению «в отрезках»

1) Переносим вправо свободный член уравнения $3x + 4y + 6z = 12$

2) Делим на 12, чтобы получить единицу в правой части $\frac{3x}{12} + \frac{4y}{12} + \frac{6z}{12} = 1$

3) Убираем коэффициенты из числителей $\frac{x}{4} + \frac{y}{3} + \frac{z}{2} = 1$

Числа, стоящие в знаменателях, являются длинами отрезков, которые плоскость отсекает на осях координат

Построение плоскостей

2. Построить плоскость $3x - 5y - 10 = 0$

В уравнении отсутствует переменная z .

Находим точки пересечения плоскости с осями OX и OY .

x	0	$10/3$
y	-2	0

Соединяем точки прямой линией и получаем след плоскости на плоскости XOY .

Теперь из точек пересечения проводим прямые, параллельные оси OZ .

Аналогично строятся все плоскости, в уравнении которых отсутствует одна переменная


Построение плоскостей

3. Построить плоскость

$$3z - 8 = 0$$

В уравнении отсутствуют две переменные x и y . Такая плоскость проходит параллельно и оси Ox , и оси Oy , т.е. она проходит параллельно координатной плоскости XOy через точку $z=8/3$ на оси Oz .


Аналогично строятся плоскости, в уравнениях которых отсутствуют две переменные


$$4x - 9 = 0$$


$$5y - 3 = 0$$

Таким образом, *если в уравнении плоскости отсутствует одна переменная, то плоскость проходит параллельно той оси координат, переменной которой нет в уравнении.*

Если в уравнении плоскости отсутствует свободный член, то плоскость проходит через начало координат.

Если в уравнении плоскости отсутствуют две переменные, то плоскость проходит параллельно координатной плоскости, переменных которой нет в уравнении.

Уравнения координатных плоскостей

$x = 0$ - уравнение плоскости YOZ

$y = 0$ - уравнение плоскости XOZ

$z = 0$ - уравнение плоскости XOY

Взаимное расположение плоскостей

1. Условие параллельности плоскостей

$$\vec{N}_1 \parallel \vec{N}_2$$

$$\frac{A_1}{A_2} = \frac{B_1}{B_2} = \frac{C_1}{C_2}$$


2. Условие перпендикулярности плоскостей

$$\vec{N}_1 \perp \vec{N}_2$$

$$(\vec{N}_1 \cdot \vec{N}_2) = 0$$

$$A_1 \cdot A_2 + B_1 \cdot B_2 + C_1 \cdot C_2 = 0$$


3. Косинус угла между плоскостями

Угол между плоскостями – это угол между векторами нормалей этих плоскостей

$$\cos \varphi = \cos(\vec{N}_1, \vec{N}_2) = \frac{A_1 \cdot A_2 + B_1 \cdot B_2 + C_1 \cdot C_2}{\sqrt{A_1^2 + B_1^2 + C_1^2} \cdot \sqrt{A_2^2 + B_2^2 + C_2^2}}$$

Расстояние от точки до плоскости

Расстояние от точки $M_1(x_1; y_1; z_1)$ до плоскости $Ax + By + Cz + D = 0$ находится по формуле

$$d = \frac{|Ax_1 + By_1 + Cz_1 + D|}{\sqrt{A^2 + B^2 + C^2}}$$


Расстояние – это длина перпендикуляра, опущенного из точки на плоскость

Правило: для нахождения расстояния от точки до плоскости нужно координаты точки подставить в левую часть уравнения плоскости, разделить на длину вектора нормали плоскости и полученное значение взять по абсолютной величине.

! Расстояние – величина всегда положительная

Задание на СРС

1. Построение произвольных плоскостей. [1]
2. Точка пересечения трех плоскостей (конспект).

Задание на СРСП

1. ИДЗ – 3.1. [1. стр.97].

Глоссарий

№	На русском языке	На казахском языке	На английском языке
1	Плоскость	Жазықтық	Plane
2	Общее уравнение	Жалпы теңдеу	General equation
3	Параметрическое	Параметрлік	Parameter
4	Каноническое	Канондық	Canon
5	Нормаль	Нормаль	Normal vector

Литература:

Основная

А.П. Рябушко. Индивидуальные задания по высшей математике, т.1.- Мн.: Выш. Школа, 2011.
Данко П.Е., Попов А.Г. Высшая математика в упражнениях и задачах: Учебное пособие для вузов.
- М.: Оникс, 2007.

Дополнительная

Буганова С.Н. Математика для технических специальностей с применением прикладных программ.
- Алматы: КазГАСА, 2015, с.108.

Сыдыкова Д.К. «Курс Математики- I», Модуль I, II для дистанционного обучения. Электронный учебник.-Алматы: КазГАСА, 2012.

www.studentlibrary.ru

<http://sferaznaniy.ru/vysshaya-matematika>.