
Matematika I, část I Rovina

3.4. Rovina

Výklad

Předpokládejme, že v prostoru E3 jsou dány body A, B, C neležící na jedné přímce.

Těmito body prochází jediná rovina, kterou označíme ABC. Určíme vektory u = B - A,

v = C - A, které jsou zřejmě lineárně nezávislé.

 Bod X leží v rovině ABC právě tehdy, když vektor X - A je lineární kombinací vektorů

u, v (obr. 8). Pak platí

X - A = r. u + s. v, r, s ∈ R,

z čehož plyne

 X = A + r. u + s. v. (1)

Rovnici (1) nazýváme vektorovou rovnicí roviny ABC. Rovina ABC prochází bodem A a

říkáme, že má zaměření u, v.

u
r.u v

s.v

A

B

C

X=A+r.u+s.v

u
r.u v

s.v

A

B

C

X=A+r.u+s.v

Obr. 8

 147

Matematika I, část I Rovina

 Jestliže A = (x0, y0, z0), u = (u1, u2, u3) a v = (v1, v2, v3), dostaneme rovnice

x x r u s v
y y r u s v
z z r u s v

= + +
= + +
= + +

0 1 1

0 2 2

0 3 3

,

které se nazývají parametrické rovnice roviny ABC.

Předpokládejme, že nenulový vektor n = (a, b, c) je kolmý k rovině α procházející

bodem A. Označme X = (x, y, z) libovolný bod roviny α. Vektory n a jsou na sebe

kolmé a tedy platí n.

AX
→

AX
→

 = 0.

n
X

A
α

.
n

X

A
α

.

 Obr. 9

Dostaneme:

n. = n.(X-A) = n.X- n.A = (a, b, c)(x, y, z) - n.A = ax + by + cz - n.A = 0. AX
→

Položíme-li n.A = -d dostaneme rovnici roviny ve tvaru

 ax + by + cz + d = 0. (2)

Rovnici (2) nazveme obecnou rovnicí roviny α. Bod X = (x1, y1, z1) leží v rovině α,

právě když souřadnice x1, y1, z1 vyhovují rovnici roviny α, tj. platí ax1 + by1 + cz1 + d = 0.

Vektor n z předcházející úvahy se nazývá normálový vektor roviny α.

 148

Matematika I, část I Rovina

Řešené úlohy

Příklad Určeme rovnici roviny α, procházející body A = (1, -1, 1), B = (1, 0, 1) a

C = (-1, 1, 0).

Řešení:

 a) Napíšeme rovnici roviny ax + by + cz + d = 0, kde a, b, c, d ∈ R jsou neznámé

koeficienty. Výrok „ body A, B, C leží v rovině α “ je ekvivalentní se soustavou tří rovnic

a b c d
a c d
a b d

− + + =
+ + =

− + + =

0
0
0 .

Tato soustava tří rovnic o čtyřech neznámých má nekonečně mnoho řešení a = p, b = 0,

c = -2p, d = p, kde p ∈ R - {0}. Volbou parametru p = 1 získáme hledanou rovnici roviny ve

tvaru

x - 2z + 1 = 0.

 b) Body A, B, C určují vektory . Pro každý bod X = (x, y, z) v rovině ABC platí AB a AC
→ →

B

X

A
α

C

B

X

A
α

C

 Obr. 10

AX (AB AC) 0,
→ → →

⋅ × = tj. smíšený součin těchto tří vektorů je roven 0 (obr. 10).

 149

Matematika I, část I Rovina

Z toho vyplývá

x y z− + −

− −
=

1 1 1
0 1 0
2 2 1

0.

Po výpočtu determinantu získáme rovnici

-(x - 1) + 2(z - 1) = 0

a po úpravě rovnici roviny α:

 x - 2z + 1 = 0.

 c) Určeme parametrické rovnice roviny α.

Volbou u = = (0, 1, 0), v = = (-2, 2, -1) získáme rovnici AB
→

AC
→

X = A + r u + s v = (1, -1, 1) + r(0, 1, 0) + s(-2, 2, -1)

a dále rovnice

x s
y r
z s

s
= −
= − + +
= −

1 2
1 2
1 .

Jiné parametrické rovnice téže roviny lze získat z obecné rovnice x - 2z + 1 = 0, označíme-li

x = r, y = s a vypočteme-li

z x r= + = +
1
2

1 1
2

1
2

() .

Řešené úlohy

Příklad Určeme obecnou rovnici roviny α, známe-li její parametrické vyjádření

x s
y s r
z s

= −
= − + +
= −

1 2
1 2
1 .

Řešení: Hledanou rovnici získáme vyloučením parametrů r, s např. z druhé a třetí

rovnice, tj. s = 1 - z, r = y + 1 - 2s = y + 2z - 1. Dosazením do první rovnice získáme rovnici

roviny α

 150

Matematika I, část I Rovina

 x = 1 - 2(1 - z),

tj. x - 2z + 1 = 0.

 Předpokládejme nyní, že a, b, c, d jsou čísla různá od nuly. Pak obě strany rovnice (2)

můžeme dělit číslem (-d) a převést na tvar

x y z

Uv

jso

1.

2.

3.

 + + = 1
m n p

,

 kde

 m = − d
a

n d
b

p d
c

= − = −, , .

 Obr. 11

+y

+z

O

(m,0,0)

(0,n,0)

(0,0,p)

edená rovnice se nazývá úsekový tvar rovnice roviny. Body (m, 0, 0), (0, n, 0) a (0, 0, p)

u společné body dané roviny a os soustavy souřadnic (obr. 11).

Kontrolní otázky

K určení roviny potřebujeme

a) jeden směrový vektor,

b) tři body A, B, C neležící na jediné přímce,

c) tři body A, B, C

K sestavení parametrických rovnic roviny potřebujeme

a) bod roviny a dva lineárně závislé vektory roviny,

b) bod roviny a směrový vektor,

c) bod roviny a dva lineárně nezávislé vektory roviny.

Rovnice tvaru ax se nazývá by cz d 0+ + + =

a) obecná rovnice přímky,

b) obecná rovnice roviny,

+x

+y

+z

O

(m,0,0)

(0,n,0)

(0,0,p)

+x

 151

Matematika I, část I Rovina

 c) normálová rovnice roviny.

4. Vektor (a z rovnice roviny ,b,c) ax by cz d 0+ + + = se nazývá:

 a) normálový vektor roviny,

 b) směrový vektor roviny,

 c) zaměření roviny.

5. Rovina je zadána třemi body neležícími v přímce A, B, C. Pro libovolný bod roviny X

platí:

 a) AX (AB AC) 0,⋅ × =

 b) AX (AB AC) 1,⋅ × =

 c) AX (AB AC) 0.⋅ ⋅ =

6. Je-li rovina zadána rovnicí x y z 1,
m n p
+ + = pak (m, n, p) jsou:

 a) souřadnice normálového vektoru roviny,

 b) jsou úseky na osách x, y, z, které rovina vytíná na souřadnicových osách,

 c) souřadnice směrového vektoru roviny.

Odpovědi na kontrolní otázky

1. b); 2. c); 3. b); 4. a); 5. a); 6. b).

Úlohy k samostatnému řešení

1. Určete rovnici roviny, která prochází bodem M a má normálový vektor n:

 a) M = (5, -1, 0), n = (-1, 1, 2),

 b) M = (0, 0, 0), n = (3, 8, -4).

2. Napište rovnici roviny, která prochází bodem A = (4, 3, 1) a

 a) je rovnoběžná se souřadnicovou rovinou os x, y,

 b) je rovnoběžná se souřadnicovou rovinou os y, z.

3. Určete normálový vektor roviny, jejíž rovnice je

 a) 3x + y - 5z - 10 = 0,

 b) 2x - y - 6z = 0,

 c) z - 3 = 0.

4. Stanovte rovnici roviny, která

 152

Matematika I, část I Rovina

 a) prochází body A = (2, 0, 3), B = (3, 2, 0), C = (1, 1, -1),

 b) prochází body A = (4, 0, -2), B = (5, 1, 7) a je rovnoběžná s osou x,

 c) prochází počátkem soustavy souřadnic a je kolmá na roviny 2x - y + 5z + 3 = 0,

 x + 3y - z - 7 = 0,

 d) prochází bodem A = (3, 5, -1) a vytíná na souřadnicových osách stejné kladné úseky,

 e) prochází bodem A = (-7, 1, -2) a vytíná na souřadnicových osách stejné kladné úseky.

Výsledky úloh k samostatnému řešení

1. a) x - y - 2z - 6 = 0, b) 3x + 8y - 4z = 0.

2. a) z = 1, b) x = 4.

3. a) (3, 1, -5), b) (2, -1, -6), c) (0, 0, 1).

4. a) 5x - 7y - 3z - 1 = 0, b) 9y - z - 2 = 0, c) 2x - y - z = 0, d) x + y + z - 7 = 0, e) neexistuje.

Kontrolní test

1. Jsou dány body M (0, 1,3)= − a N (1,3,5).= Napište obecnou rovnici roviny procházející

bodem M a kolmé k vektoru . MN

 a) x 4 b) y 2z 2 0,+ + − = x 4y 2z 3 0+ + − = .

2. Napište obecnou rovnici roviny rovnoběžné s osou x a procházející bodem a

A (0,1,3)=

B (2,4,5).=

 a) 3x b) z 8 0,− + = 2y 3z 7 0.− + =

3. Napište obecnou roviny procházející body C (1, 2,0), D (1,1,2)= − − = kolmo k rovině

 x 2y 2z 4 0+ + − = .

 a) x 2 b) y 2z 6 0,+ + − = 2x 2y z 2 0.− + − =

4. Napište obecnou rovnici roviny procházející body A (1, 1,2), B (2,1,2)= − = a C (1,1,4).=

 a) 2x b) y z 5 0,− + − = x y 3z 8 0− + − = .

5. Určete normálový vektor roviny, jejíž rovnice je x 5 0.+ =

 a) (b) 1,0,0), (0,1,1).

6. Určete úseky m, n, p na jednotlivých osách, které vytíná rovina o rovnici

 3x 6y 9z 18 0.+ + − =

 153

Matematika I, část I Rovina

 a) m 6 b) , n 3, p 2,= = = m 2, n 6, p 3= − = = .

7. Napište rovnici roviny, která prochází bodem A (4,2,1)= a je rovnoběžná s rovinou

. x 2y 4z 0− + =

 a) 2x b) y 4z 1 0,− − + = x 2y 4z 4 0.− + − =

Výsledky testu

1. a); 2. b); 3. b); 4. a); 5. a); 6. a); 7. b).

Průvodce studiem

Pokud jste správně odpověděli nejméně ve 4 případech, pokračujte další kapitolou.

V opačném případě je třeba prostudovat kapitolu 3.4. znovu.

 154

	Rovina
	Výklad
	Řešené úlohy
	Řešené úlohy
	Kontrolní otázky
	Odpovědi na kontrolní otázky
	Úlohy k samostatnému řešení
	Výsledky úloh k samostatnému řešení
	Kontrolní test
	Výsledky testu
	Průvodce studiem

