

§2-3 平面坐標系

(甲)平面坐標系

- (1)兩點的距離: 設 $A(x_1,y_1) \cdot B(x_2,y_2)$, 則 $\overline{AB} = \sqrt{(x_1-x_2)^2 + (y_1-y_2)^2}$ 。
- (2)分點公式:設P(x,y)介於 $A(x_1,y_1)$ 、 $B(x_2,y_2)$ 之間,且PA:PB=m:n,

 $\exists x = \frac{nx_1 + mx_2}{m+n}, y = \frac{ny_1 + my_2}{m+n} \circ$

應用:

- (a)當m=n時,P爲中點,則 $x=\frac{x_1+x_2}{2}$, $y=\frac{y_1+y_2}{2}$ 。
- (b)設 Δ ABC的三頂點爲A (x_1,y_1) 、B (x_2,y_2) 、C (x_3,y_3) , 則重心坐標G爲($\frac{x_1+x_2+x_3}{3}$, $\frac{y_1+y_2+y_3}{3}$)

[**例題**1] 在 x,y 平面上,有三點 A(1,3)、B(4,2)、C(5,7),求 ΔABC 的外心的坐標。 $Ans: (\frac{13}{4}, \frac{19}{4})$

[**例題2**] 設 $P_1 \cdot P_2 \cdot P$ 三點共線,且 $\frac{\overline{P_1P}}{\overline{PP_2}} = \frac{1}{3}$,且已知 $P_1(3,-4) \cdot P_2(-1,5)$,試求P點之坐標。 Ans: $(2,-\frac{7}{4})$ 或 $(5,-\frac{17}{2})$

(練習1) 在坐標平面上,有一個三角形其三頂點分別為 A(5,7)、B(2,1)、C(4,0),請證明ΔABC 為直角三角形。

(練習2) $\triangle ABC$ 之三頂點爲 A(2,-8)、B(-6,-2)、C(6,-5),若頂點 A 的角平分線 \overline{BC} 於 D,則求點 D 的坐標。Ans:(2,-4) Hint:BD:DC=BA:AC (內分比性質)

(乙)斜率的概念與應用

(1)一個斜坡的傾斜程度,可用水平方向每前進一個單位時,鉛直方向上升或下降多少個單位距離來表示,在坐標平面上,我們也可以用這個概念來顯示直線的傾斜程度。在坐標平面上,每一條直線對水平線x軸而言,不僅有**傾斜度**,同時還有**方向**的問題。例如在圖中,L₁和L₂對x軸的**傾斜度**是相同的,但**方向**不一樣,就像斜坡一樣,有上升或下降的情形,我們可否用一個值來表示直線的傾斜度與方向呢?

(2)如右上圖,如果我們將直線L看做一個斜坡由點 $P_1(x_1,y_1)$ 走到點 $P_2(x_2,y_2)$,那麼, x_2-x_1 與 y_2-y_1 就分別爲斜坡從 P_1 到 P_2 的水平位移與鉛直位移。

- (a)若 $x_1 \neq x_2$,則我們可用下列比例: $m = \frac{y_2 y_1}{x_2 x_1}$ 來表示直線L的傾斜程度。
- (b)若x₁=x₂,直線L為一條鉛直線,我們已經知道 它的傾斜程度,因此不定義它的傾斜程度。

(c)如果我們在直線L上任取其他相異兩點 $P_3(x_3,y_3)$, $P_4(x_4,y_4)$,如圖,由相似三角形對應邊成比例,可得 $m=\frac{y_2-y_1}{x_2-x_1}=\frac{y_4-y_3}{x_4-x_3}$,

又由於 $\frac{y_2-y_1}{x_2-x_1} = \frac{y_1-y_2}{x_1-x_2}, \frac{y_4-y_3}{x_4-x_3} = \frac{y_3-y_4}{x_3-x_4}$,所以比值m不會因爲所選取的兩點不同或順序不同而改變其值,因此只要L不是一條鉛直線,那麼就可以決定一個比值m,我們稱這個比值m爲直線L的**級率**。

- (3)斜率的定義:設直線L上有兩相異點 $P_1(x_1,y_1)$ 、 $P_2(x_2,y_2)$
- (a)若 $x_1 \neq x_2$,則直線L的斜率定義為 $\frac{y_2-y_1}{x_2-x_1}$ 。
- (b)若 x_1 = x_2 ,直線L爲一條鉛直線,不定義它的斜率。
- [例題3] 如圖,試求直線 AB、BD、BC 的斜率。

Ans: $4,0,-\frac{2}{3}$

- (4)由例題 1,可知直線斜率的絕對值代表傾斜程度:傾斜程度愈大,則其斜率的絕對值也愈大,而且
 - (a)當直線由左下到右上傾斜時,其斜率爲正。
 - (b)當直線由左上到右下傾斜時,其斜率爲負。
 - (c)當直線成水平時,其斜率為 0。

[**例題4**] 斜率為 m_1 與 m_2 的直線 $L_1 \cdot L_2$ 互相平行 $\Rightarrow m_1 = m_2 \cdot$

[**例題5**] 斜率爲 m_1 與 m_2 的直線 $L_1 \cdot L_2$ 互相垂直 $\Leftrightarrow m_1 \cdot m_2 = -1$ 。

(練習3) 如右圖,設 m_1, m_2, m_3, m_4 各為直線 L_1, L_2, L_3, L_4 的斜率,

試比較 m_1, m_2, m_3, m_4 的大小。

Ans: $m_2 > m_1 > m_3 > m_4$

(練習4) 設 A(2,1)、B(3,5)、C(0,-1)、D(2,a)

(1)若AB//CD則 a=___。

(2)若AB」CD則 a=___。

(3)若 A,B,D 共線則 a=____。Ans: 7, $-\frac{3}{2}$,3

(練習5) 設 f(x)=2002x+2003,求 $\frac{f(8888)-f(6666)}{8888-6666}=?$ Ans: 2002

(丙)直線方程式

(1)方程式與圖形:

在平面上建立平面坐標系後,每一個點P都可以用數對(x,y)來表示P的位置。 同樣的,一條直線或一個圓或其它的幾何圖形都可對應一個方程式。

例如:一個以原點O爲圓心,2 爲半徑的圓C,如何利用代數方程式來表示呢? 設P(x,y)爲圓C上任一點, v

$$\Leftrightarrow \overline{OP}^2 = 2^2$$

$$\Leftrightarrow (x-0)^2 + (y-0)^2 = 2^2$$

所以,圓C上每一點P(x,y)的坐標都 滿足 $x^2+y^2=4$ 。 反之,滿足 $x^2+y^2=4$ 的點(x,y)都會在圓C上。 如此我們就說圓C的方程式爲 $x^2+y^2=4$ 。

結論:要求一個平面圖形G的方程式f(x,y)=0。

(1)假設P(x,y)爲G上的任一點,找出x,y的關係f(x,y)=0。

(2)驗證f(x,y)=0上的點是否在G上。

(2)基本想法:

在平面上給一定點A,過點A的直線有無線多條,如果再給斜率m,那麼過A點,且斜率爲m的直線就只有一條。

(3)直線方程式的基本類型:

例一: 求作一直線過點A(1,-3)且斜率爲 $\frac{1}{2}$ 。

結論:在平面上,過一定點 $\mathbf{A}(x_1,y_1)$ 且斜率爲m的直線只有一條, 方程式爲 $y-y_1=m(x-x_1)$ 。

例二:求過點 A(3,4)、B(-4,7)的直線方程式。

例三:求過點 A(3,4)、B(3,7)的直線方程式。

結論:直線L上有相異兩點 $P_1(x_1,y_1)$ 、 $P_2(x_2,y_2)$,則直線L的方程式 ①若 $x_1=x_2$,則直線L的方程式爲 $x=x_1$ 。

②若 $x\neq x_2$,則直線L的方程式爲 $y-y_1=\frac{y_2-y_1}{x_2-x_1}$ $(x-x_1)$ 。

例四:設直線 L 的斜率為 m, y 截距為 b(即直線 L 與 y 軸相交於點(0,b)),則 L 的方程式為 y=mx+b。

例五:設直線 L 的 x,y 截距分別爲 a,b(直線與 x,y 軸的交點爲(a,0)、(0,b)), $ab\neq 0$,則直線方程式爲 $\frac{x}{a}+\frac{y}{b}=1$ 。

結論:直線方程式 ax+by+c=0,

(a)若 b=0, 則此直線爲鉛直線。

(b)若 $b \neq 0$,則此直線的斜率爲 $-\frac{a}{b}$ 。

[例題6] 試求下列三小題:

(1)過點(3,-2)而與直線 5x-4y+1=0 垂直的直線方程式。

(2)x 截距 1,且與過點(3,2)、(-5,7)之直線平行的直線方程式。

(3)已知三角形之頂點爲 $A(-1,-10) \cdot B(2,-1) \cdot C(6,-3)$,試求 $\triangle ABC$ 的垂心 $H \circ Ans : (1)4x+5y=2 (2)5x+8y=5 (3)H(3,-2)$

[例題7] 試求下列各小題:

(1)直線 L 過點(2,6)且與 x 軸及 y 軸之截距和為 1,試求 L 的方程式。

(2)直線 L 在兩軸之截距的絕對值相等,並經過(-3,1), 則直線 L 的方程式爲何?

Ans:
$$(1)y-6=2(x-2)$$
; $y-6=\frac{3}{2}(x-2)$ $(2)x+y+2=0$, $x-y-4=0$, $x+3y=0$

(練習6) 求出下列條件所決定的直線方程式:

$$(3)x$$
 截距-5,y 截距-4(4)斜率為- $\frac{1}{3}$,y 截距-3

Ans:
$$(1)5x+2y-20=0(2)2x+y+2=0(3)\frac{x}{-5} + \frac{y}{-4} = 1$$

 $(4)y = \frac{-1}{3}x-3(5)2x+y+9=0$

(練習7) 設ΔABC 之三頂點 A(-2,3)、B(0,2)、C(4,-1),則求

- (1)直線 AB 的方程式。
- (2)BC 邊的中線方程式,重心坐標。
- (3)AC 邊的高所在的直線方程式,垂心坐標。
- (4)AB 邊的中垂線,外心坐標。

Ans:
$$(1)x+2y-4=0$$
 $(2)5x+8y-14=0$, $(\frac{2}{3}, \frac{4}{3})$

$$(3)3x-2y+4=0$$
, $(22,35)(4)4x-2y+9=0$, $(-10,-\frac{31}{2})$

(4)解析法處理幾何問題:

選取適當的座標系,將幾何的問題用代數的方法來處理。

幾何	代數
過一點 A 作直線 L 的垂線	求過 $A(x_0,y_0)$ 與直線 $L: ax+by+c=0$ 垂直
	的直方程式。
過線外一點 A 作直線 L 的平行線	求過 $A(x_0,y_0)$ 與直線 $L: ax+by+c=0$ 平行
	的直線方程式。
找兩條直線的交點	兩條直線的方程式聯立求解。
三點共線	找一條直線方程式使這三點的座標均
	爲其解。

[**例題**8] 在 $\triangle ABC$ 中,M爲 \overline{BC} 的中點,試證明: $\overline{AB}^2 + \overline{AC}^2 = 2\overline{AM}^2 + \frac{1}{2}\overline{BC}^2$ 。

- (練習8) 證明ΔABC的三高共線。
- (練**習9)** 試證平行四邊形定理「平行四邊形中,四邊的平方和等於對角線的平方和」。
- (練習10) 一海盜欲將三件珠寶埋藏在一個島上的三個地方,海盜就以島上的一顆大王椰子樹爲中心,由大王椰子樹向東走 12 步埋他的第一件珠寶;猶大王椰子樹向東走 4 步,再往北走 a 步埋他的第二件珠寶;最後由大王椰子樹向東走 a 步,再向南走 8 步埋他的第三件珠寶;事隔多年之後,海盜僅記得 a>0 及埋藏珠寶的三個地方再同一直線上,求 a=? Ans: 16 (88 學科)

(5)直線系問題:

[**例題9**] 設兩直線 $L_1: 3x-y=1$, $L_2: 2x+y=4$

- (1)求 L_1 、 L_2 的交點P。
- (2)對於任意實數k, Γ : (3x-y-1)+k(2x+y-4)=0 的圖形是什麼?
- (3)P點是否在上述的圖形上?
- (4)若直線L: x-y+1=0 過P點且L在Γ的圖形上,求k的值。

Ans: (1)P(1,2)(2)Γ的圖形是一群直線,隨著k的變動。

(3)P點恆在Γ上。(4)
$$k = \frac{-2}{3}$$

(6)直線的對稱問題:

(a)線對稱:A與A[/]對於直線L對稱⇔直線L爲 AA[/] 的中垂線。

(b)點對稱:A與A[/]對於點O對稱⇔點O爲 AA[/]的中點。

(c)線段和之最小值與差之最大值:

[**例題10**] 試求點 A(1,1)關於直線 4x+2y-1=0 的對稱點。 Ans: (-1,0)

[**例題11**] 設平面上 $A(1,9) \times B(6,2)$,在 y 軸上找一點 P 使得 PA + PB 有最小值,則 P 點 的坐標爲_____,又此最小值爲_____。 Ans: $P(0,8) \cdot 7\sqrt{2}$

- (練習11) 不論 k 爲任何的實數,直線(3k+5)x+(k-1)y+9k-1=0 恆過一定點 P,則 P點的坐標爲何? Ans: P(-1,-6)
- (練習12) 設 $\frac{2a}{3} + \frac{b}{3} = 1$,其中 $b \neq 0$,則直線 L:2ax + by + 1 = 0 恆過那一個點? $(\frac{-1}{3}, \frac{-1}{3})$
- 時 $\overline{AP}+\overline{BP}$ 有最小值為有最小值為____。Ans: $P(4,4) \cdot 2\sqrt{26}$
- (練習14) 在直線 x-5y-12=0 上找一點 Q, 使得|QA-QB|有最大值, 則 Q 點的坐標 爲_____,又此最大值爲_____ Ans : Q(8, $\frac{-4}{5}$), $\sqrt{74}$

- **綜合練習**(1) 設 k 爲實數,若點 $P(\frac{k+1}{3k-1}, \frac{2k+1}{k-2})$ 在第二象限中,求 k 的範圍。
- C三點坐標。
- (3) 已知直角三角形 ABC 三頂點坐標爲 $A(2,-1) \cdot B(5,1) \cdot C(3,a)$, 則實數 a 可
- (5) 設 A(a,1)、B(3,5)、C(7,3)、D(b,-1), 若 ABCD 為菱形, 求 a,b 之值。
- (6) 將一張畫有直角坐標系的圖紙摺疊一次, 使得 A(0,2)與 B(4,0)重合。若此時點 C(7,3)與點 D(m,n)重合, 試求 m+n=?

- (7) 求滿足下列條件的直線方程式:

 - (c)平行 x+2y-3=0 且在 x 軸上的截距爲 8 的直線。
 - (d) 過 A(3,-2)且在二坐標軸截距相等的直線。
 - (e)垂直 2x-y=3 且與 x,y 軸所圍成的三角形面積爲 2 的直線。
 - (f)斜率爲 $\frac{-4}{3}$ 且與二坐標軸所圍成直角三角形的斜邊長爲 5 的直線。
 - (g)過 A(3,-2)且在二坐標軸截距的絕對值相等的直線。
 - (h) 試求截距之和為 5, 且與二座標軸所成的面積為 3 的直線方程式。
- (8) 在ΔABC 中,A(-1,4)、B(3,2)且垂心 $H(\frac{19}{8},\frac{7}{4})$,求 C 點坐標。
- (9) 三直線 $L_1: y=ax+b$, $L_2: y=cx-9$, $L_3: 2y=-x+d$ 圍成一三角形ABC,若A(0,5),B(3,0),則求頂點C的坐標=_____。
- (10) 試求m値,使下列三直線不能圍成三角形。 $L_1: 4x+y=4$, $L_2: mx+y=0$, $L_3: 2x-3my=4$ 。
- (11) L_1 : x+y=4, L_2 : 2x-y=8,L過(1,0)與 L_1 、 L_2 交於A,B,若 \overline{AB} 的中點爲(1,0),則L方程式爲何?
- (12) 設點A(3,1),直線L:x+2y=0,求A點在直線L上的投影點H 及對稱點A $^{\prime}$ 之坐標。
- (13) 小安用神奇球桿撞球,球從坐標平面上點 P(2,6)打出, 碰到檯邊的 A 點,經過完全反射之後,再折向撞擊到 B 球 ,已知 B 球的坐標(7,4),試求 A 點的坐標爲______, 並求所行路徑 PA+AB=

(14) 求過 $L_1: x+y=1$ 與 $L_2: 2x-3y=12$ 的交點 L_1 的截距爲 3 的直線方程式。

進階問題

- (15) 坐標平面上,直線 L 通過定點(2,3)且在第一象限內與兩坐標軸所圍成的三角形面積爲最小,求 L 的方程式與最小面積。
- (16) 三角形之三邊所在之直線方程式爲 $L_1: 2x+y-2=0$, $L_2: y=0$, $L_3: x-y+1=0$,若直線 $L: y=mx+\frac{3}{2}$ 與三角形相交,則m之範圍=____。
- (17) 設 A(3,3)、B(-1,-5)、C(6,0)及直線 L: y=mx-8m-6,若 L 與 ΔABC 相交,則求m的範圍。
- (18) \triangle ABC 中,A(2,1)、B(5,4)、C(x,0),當 x 變動時, \triangle ABC 有最小的周長,求此時 x=?
- (19) (a)試做 y=f(x)=||x|-2|的圖形。
 - (b)直線 y=mx+5 與(1)之圖形恰交一點,求m的範圍。
 - (c)直線 y=mx+5 與(1)之圖形恰交二點,求m 的範圍。

- (d)直線 x+3y+a=0 與(1)之圖形交於四點,求 a 的範圍。
- (20) (Euler 線)ΔABC 的垂心 H、重心 G、外心 O 三點共線。
- (21) 直線L:ax+by+c=0 交 $\overline{P_1P_2}$ 於P,且 $P_1\neq P_2$,若 $\overline{\frac{P_1P}{PP_2}}=r$, $P_1(x_1,y_1)$, $P_2(x_2,y_2)$,則 $r=-\frac{ax_1+by_1+c}{ax_2+by_2+c}$,試證之。
- (22) 利用(21),求證若 $P_1(x_1,y_1)$ 、 $P_2(x_2,y_2)$ 在直線L:ax+by+c=0 之異側,則 $(ax_1+by_1+c)(ax_2+by_2+c)<0$ 。

綜合練習解答

- (1) $-1 < k < \frac{-1}{2}$
- (2) $A(2,-5) \cdot B(6,7) \cdot C(-6,-1)$
- (3) $-\frac{5}{2},4,\pm\sqrt{3}$
- (4) $k = \frac{1}{5}$
- (5) a=1,b=5 或 a=5,b=9
- (6) $\frac{34}{5}$
- (7) (a)2x+y=6 (b)x+2=0 (c)x+2y=8 (d)x+y=1 或 2x+3y=0 (e) $x+2y=\pm 2\sqrt{2}$ (f) $4x+3y=\pm 12$ (g) x+y=1 或 2x+3y=0 或 x-y=5(h) $\frac{x}{2}+\frac{y}{3}=1$, $\frac{x}{3}+\frac{y}{2}=1$, $\frac{x}{6}+\frac{y}{-1}=1$, $\frac{x}{-1}+\frac{y}{6}=1$
- (8) C(1,-1)
- (9) (4,3), 18
- (10) $\frac{2}{3}$, -1, 4, $-\frac{1}{6}$
- (11) 4x+y=4
- (12) $H(2,-1) \cdot A'(1,-3)$
- (13) $(5,0) \cdot 5\sqrt{5}$
- (14) 5x+3y=9
- (15) 3x+2y=12,12(提示:可以假設直線為 $\frac{x}{a}+\frac{y}{b}=1$,再利用 A>0,B>0, $\frac{A+B}{2}$ $\geq \sqrt{AB}$ 去找出面積最小時的 a,b 值。)
- (16) $m \ge \frac{3}{2}$ 或 $m \le -\frac{1}{2}$ (提示: $y = mx + \frac{3}{2}$ 可視爲一群通過 $(0, \frac{3}{2})$ 斜率爲 m 的直線,再畫圖去觀察 m 等於那些値時,會與三角形相交)
- (17) $-3 \le m \le -\frac{1}{9}$ (提示:可將 y=mx-8m-6 化為 y+6=m(x-8),視為一群通過定點(8,-6)且斜率為 m 的直線,再畫圖去觀察 m 等於那些值時,會與三角形相交)
- (18) $\frac{13}{5}$ (提示:可將 C 視爲在 x 軸上任意移動的點)

- (19) (a) 略 (提示:分段討論畫 *f*(*x*)的圖形)(b)*m*≥1 或 *m*≤−1(c)−1<*m*<1 (d)−6<*a*<−2
- (20) 略
- (21) 根據分點公式可設 P($\frac{x_1+rx_2}{1+r}$, $\frac{y_1+ry_2}{1+r}$),因為 P 在 L 上所以代入 ax+by+c=0,經整理即可得 $r=-\frac{ax_1+by_1+c}{ax_2+by_2+c}$
- (22) 因爲 r>0,所以可得證。