§1-4 平面向量的內積

(甲)坐標化的向量內積

(1)設 $\underline{a} = (a_1, a_2)$, $\underline{b} = (b_1, b_2)$,我們如何用 a_1, a_2, b_1, b_2 表示 $a \cdot b$ 呢? 設 $\overline{OA} = (a_1, a_2)$ 和 $\overline{OB} = (b_1, b_2)$ 爲任意兩個向量,且兩向量的夾角爲 θ ,

因爲 $\overline{OB}+\overline{BA}=\overline{OA}$, $\overline{BA}=\overline{OA}-\overline{OB}=(a_1-b_1, a_2-b_2)$ $|\overline{BA}|^2=|\overline{OA}-\overline{OB}|^2=|\overline{OA}|^2+|\overline{OB}|^2-2\overline{OA}\cdot\overline{OB}$ 根據前面的定義,

 $\overrightarrow{OA} \cdot \overrightarrow{OB} = |\overrightarrow{OA}||\overrightarrow{OB}|\cos\theta = \frac{1}{2}(|\overrightarrow{OA}|^2 + |\overrightarrow{OB}|^2 - |\overrightarrow{BA}|^2)$ $= \frac{1}{2}[(a_1^2 + a_2^2) + (b_1^2 + b_2^2) - [(a_1 - b_1)^2 + (a_2 - b_2)^2]] = \boxed{a_1b_1 + a_2b_2}$

所以 $\overrightarrow{OA} \cdot \overrightarrow{OB} = a_1b_1 + a_2b_2$,我們用 $a_1b_1 + a_2b_2$ (各分量相乘相加)表示 $a \cdot b$

結論:設 $\overline{a}=(a_1,a_2)$, $\overline{b}=(b_1,b_2)$

- (a) $\overrightarrow{a} \cdot \overrightarrow{b} = |\overrightarrow{a}| |\overrightarrow{b}| |\cos\theta = a_1b_1 + a_2b_2 \circ$
- (b)若 \bar{a} 與 \bar{b} 皆不爲 0 ,則 $\cos\theta = \frac{\bar{a} \cdot \bar{b}}{|\bar{a}||\bar{b}|} = \frac{a_1b_1 + a_2b_2}{\sqrt{a_1^2 + a_2^2} \cdot \sqrt{b_1^2 + b_2^2}}$ (**向量與角度的關係**)
- (c)若向量 $\stackrel{\blacktriangle}{a}$ 與 $\stackrel{\blacktriangle}{b}$ 皆不爲 $\stackrel{\bullet}{0}$, $\stackrel{\blacktriangle}{a}$ $\stackrel{\blacktriangle}{b}$ \Leftrightarrow $\stackrel{\blacktriangle}{a}$ $\stackrel{\blacktriangle}{b}$ =0 \Leftrightarrow $a_1b_1+a_2b_2=0$
- (d)若 a=b , 夾角 $\theta=0$, a · $a=|a||a||a||\cos 0=|a|^2$ 。 (向量與長度的關係)
- (e)由(b)與(d)可知內積與求角度、長度都有關係,這也是內積重要的地方。

[**例題**1] 設 Δ ABC的三頂點爲A(3,-2)、B(-1,-4)、C(6,-3),求內角 \angle A的角度。Ans:135°

[**例題2**] 設向量 \vec{a} 與另一向量 \vec{b} =($\sqrt{3}$,1)的夾角是120°且 $|\vec{a}|$ =8,試求向量 \vec{a} 。 Ans: \vec{a} =(0,-8)或(-4 $\sqrt{3}$,4) (練習1) 設 $\vec{u} = (k,1), \vec{v} = (2,3), 求 k$ 使:

$$(1)$$
 \overrightarrow{u} 和 \overrightarrow{v} 垂直 (2) \overrightarrow{u} 和 \overrightarrow{v} 平行 (3) \overrightarrow{u} 和 \overrightarrow{v} 的夾角爲 60°

Ans:
$$(1)k = \frac{-3}{2}$$
 $(2)k = \frac{2}{3}$ $(3)k = -8 + \frac{13\sqrt{3}}{3}$

- (練習2) ΔABC 中,設A(-2,1),B(1,2),C(-4,3),試求 ΔABC 的垂心H。 $Ans: (\frac{-5}{2},\frac{-3}{2})$
- (練習3) 若| $x \mid = 1$,且 x 與 $y = (\sqrt{3} 1, \sqrt{3} + 1)$ 之夾角爲 45° ,求 x = ? Ans : $(\frac{\sqrt{3}}{2}, \frac{1}{2})$ 或 $(\frac{-1}{2}, \frac{\sqrt{3}}{2})$
- (練習4) 設A(1,-2)、B(0,2)、C(-3,4)為 ΔABC 之三頂點,求 $\sin A=?$ Ans: $\frac{5}{\sqrt{221}}$
- (練習5) 設 \overrightarrow{OA} =(3,1), \overrightarrow{OB} =(-1,2),若 \overrightarrow{OC} \bot \overrightarrow{OB} , \overrightarrow{BC} // \overrightarrow{OA} ,且 \overrightarrow{OD} + \overrightarrow{OA} = \overrightarrow{OC} ,则 \overrightarrow{OD} =? Ans: (11,6)

(乙)向量內積的應用

- (1)柯西不等式:(Cauchy's Inequality)
- (a)向量形式:設 $\stackrel{\longrightarrow}{a}$, $\stackrel{\longrightarrow}{b}$ 爲平面上任意二向量,則 $\stackrel{\longrightarrow}{a}$. $\stackrel{\longrightarrow}{b}$ | $\stackrel{\longrightarrow}{a}$ | $\stackrel{\longrightarrow}{b}$ |, 等號成立 $\Leftrightarrow \stackrel{\longrightarrow}{a}$ // $\stackrel{\longrightarrow}{b}$

證明:因爲
$$\overrightarrow{a}$$
 · \overrightarrow{b} =| \overrightarrow{a} || \overrightarrow{b} ||cos θ , θ 爲其夾角,|cos θ | \leq 1

所以| \overrightarrow{a} · \overrightarrow{b} |=| \overrightarrow{a} || \overrightarrow{b} ||cos θ | \leq | \overrightarrow{a} || \overrightarrow{b} |

等號成立 \Leftrightarrow |cos θ |=1 \Leftrightarrow θ =0或 π \Leftrightarrow \overrightarrow{a} // \overrightarrow{b}

(b)一般形式: a_1, a_2, b_1, b_2 為任意四個實數,

則
$$(a_1^2+a_2^2)(b_1^2+b_2^2) \ge (a_1b_1+a_2b_2)^2$$
,等號成立 $\Leftrightarrow (a_1,a_2)=t(b_1,b_2)$

證明:可設
$$a=(a_1,a_2)$$
, $b=(b_1,b_2)$,由(a)的結果: $|\stackrel{\longrightarrow}{a}|^2|\stackrel{\longrightarrow}{b}|^2\geq |\stackrel{\longrightarrow}{a}|$. $\stackrel{\longrightarrow}{b}|^2$

所以
$$(a_1^2+a_2^2)(b_1^2+b_2^2) \ge (a_1b_1+a_2b_2)^2$$
。
等號成立 $\Leftrightarrow \overline{a}//\overline{b} \Leftrightarrow (a_1,a_2)=t(b_1,b_2)$ 。

(2)三角形的面積:

設 $\frac{1}{a}$, $\frac{1}{b}$ 為非平行的兩向量,

則由 $\frac{1}{a}$ 與 $\frac{1}{b}$ 所張成的三角形面積爲 $\frac{1}{2}\sqrt{|\stackrel{-}{a}|^2|\stackrel{-}{b}|^2-(\stackrel{-}{a}\cdot \stackrel{-}{b})^2}}$ 。

證明:設 $\overrightarrow{a} = \overrightarrow{OA}$, $\overrightarrow{b} = \overrightarrow{OB}$


設 \vec{a} 與 \vec{b} 向量的夾角爲 θ ,

$$\exists \Delta OAB = \frac{1}{2} |\overrightarrow{a}| |\overrightarrow{b}| \sin \theta$$

$$= \frac{1}{2} |\overrightarrow{a}| |\overrightarrow{b}| \sqrt{1 - \cos^2 \theta}$$

$$= \frac{1}{2} \sqrt{|\overrightarrow{a}|^2 |\overrightarrow{b}|^2 - |\overrightarrow{a}|^2 |\overrightarrow{b}|^2 \cos^2 \theta}$$


$$= \frac{1}{2} \sqrt{|\overrightarrow{a}|^2 |\overrightarrow{b}|^2 - (\overrightarrow{a} \cdot \overrightarrow{b})^2}$$


結論:


(a)由 a 與 b 張成的平行四邊形面積爲 $\sqrt{|a|^2|b|^2-(a\cdot b)^2}$ 。 (b)ΔABC的面積爲 $\frac{1}{2}\sqrt{|\overrightarrow{AB}|^2|\overrightarrow{AC}|^2-(\overrightarrow{AB}\cdot\overrightarrow{AC})^2}$ 。

(3)正射影: 設 *a* 對 *b* 之正射影爲 *c*


(a)根據上面的圖示: $\frac{1}{a}$ 對 $\frac{1}{b}$ 之正射影 $\frac{1}{c}$ 平行 $\frac{1}{b}$,如何由 $\frac{1}{a}$, $\frac{1}{b}$ 求 $\frac{1}{c}$ 呢?

設
$$\overrightarrow{c} = t \overrightarrow{b}$$
,因爲 $(\overrightarrow{a} - \overrightarrow{c}) \perp \overrightarrow{b}$,(如右圖)
所以 $(\overrightarrow{a} - t \overrightarrow{b}) \cdot \overrightarrow{b} = 0 \Rightarrow \overrightarrow{a} \cdot \overrightarrow{b} - t |\overrightarrow{b}|^2 = 0 \Rightarrow t = \frac{\overrightarrow{a} \cdot \overrightarrow{b}}{|\overrightarrow{b}|^2}$


即
$$\overrightarrow{c} = (\frac{\overrightarrow{a} \cdot \overrightarrow{b}}{|\overrightarrow{b}|^2})\overrightarrow{b}$$
(b) $\overrightarrow{=} (\frac{\overrightarrow{a} \cdot \overrightarrow{b}}{|\overrightarrow{b}|})(\frac{\overrightarrow{b}}{|\overrightarrow{b}|}) = (|\overrightarrow{a}|\cos\theta)(\frac{\overrightarrow{b}}{|\overrightarrow{b}|})$,

我們稱 $(\frac{\overrightarrow{a} \cdot \overrightarrow{b}}{|\overrightarrow{b}|})[\overrightarrow{y}|\overrightarrow{a}|\cos\theta]$ 為 對 \overrightarrow{b} 的投影量。

 $\frac{1}{a}$ 對 $\frac{1}{b}$ 的正射影=($\frac{1}{a}$ 對 $\frac{1}{b}$ 的投影量)與($\frac{1}{b}$ 方向單位向量)的係數積。

結論:

(a)
$$\frac{1}{a}$$
 對 $\frac{1}{b}$ 之正射影 $\frac{1}{c}$ 爲($\frac{1}{a} \cdot \frac{1}{b}$) $\frac{1}{b}$

$$(b)$$
 (b) (b) (a) (b) (b)

$$(c)$$
當 $0<\theta<\frac{\pi}{2}$ 時, \overline{a} . $\overline{b}>0$,所以 \overline{c} 與 \overline{b} 同向


(d)當
$$\frac{\pi}{2}$$
<θ<π時, $\frac{1}{a}$. $\frac{1}{b}$ <0,所以 $\frac{1}{c}$ 與 $\frac{1}{b}$ 反向

$$(e)$$
當 $\theta = \frac{\pi}{2}$ 時, $\frac{1}{a}$. $\frac{1}{b}$ =0,所以 $\frac{1}{c}$ = $\frac{1}{0}$


(f)當θ=0或π時,
$$c = a$$

[**例題**3] (1)設x,y爲實數,且2x+3y=13,求 x^2+y^2 的最小値,並求此時x、y的值。 (2)設a,b爲實數,且 $a^2+b^2=10$,則a-3b的最大值爲____,此時(a,b)=___;a-3b的最小值爲____,此時(a,b)=___。

Ans:(1)13,x=2,y=3 (2)最大値=10,(1,-3);最小値=-10,(-1,3)


 $f(\theta)=3\sin\theta+4\cos\theta$,其中 $0\le\theta\le\frac{\pi}{2}$,試求當 $\theta=?$ 時 $f(\theta)$ 有最大値或最小値。


[**例題5**] (1)設 $\overrightarrow{a}=(a_1,a_2)$ 、 $\overrightarrow{b}=(b_1,b_2)$,試證明:

由a與b 張成的三角形面積爲 $\frac{1}{2}|a_1b_2-a_2b_1|$ 。

(2)設 ΔABC 三頂點 $A(x_1,y_1)$ 、 $B(x_2,y_2)$ 、 $C(x_3,y_3)$ 、

證明: ΔABC 的面積爲 $\frac{1}{2}|(x_2-x_1)(y_3-y_1)-(y_2-y_1)(x_3-x_1)|$ 。

[**例題6**] 設平面上三點A(1,1)、B(5,-2)、C(5,2), 試求

(1)AC在AB上的投影量。

(2)AC在AB上的正射影。

(3)C點在AB上的投影點。

Ans: $(1)\frac{13}{5}(2)\frac{13}{25}(4,-3)(3)(\frac{77}{25},\frac{-14}{25})$

(練習6) 設a,b爲正數,求 $(a+\frac{4}{b})(b+\frac{9}{a})$ 之最小値。 [提示]: $a=(\sqrt{a})^2$, $\frac{4}{b}=(\frac{2}{\sqrt{b}})^2$, $b=(\sqrt{b})^2$, $\frac{9}{a}=(\frac{3}{\sqrt{a}})^2$

(練習7) 設 $u = (\cos\theta, \sin\theta)$, |a| = 3 ,則求 a . u 之最大値、最小値。 Ans:3,-3


- (練習8) 設 $f(\theta)$ =2sinθ+5cosθ,其中θ爲任意實數,當 θ =α時, $f(\theta)$ 有最大値M,請求M、tanα之値。 Ans:M= $\sqrt{29}$, $\frac{5}{2}$
- (練習9) 設x,y為實數且x-2y=5,求 x^2+y^2 之最小值為______,此時(x,y)=_____。Ans: 5,(x,y)=(1,-2)
- (練習10) 設A(3,8),B(4,9),C(1,3)試求 Δ ABC的面積。Ans: $\frac{3}{2}$
- (練習11) $\triangle ABC$ 中,若 $|\overrightarrow{AB}|=2$, $|\overrightarrow{AC}|=3$, $\triangle ABC$ 之面積為 $\frac{3\sqrt{3}}{2}$,則 $\overrightarrow{AB}\cdot\overrightarrow{AC}=?$ Ans:3或-3
- (練習12) 設 $\vec{a} = (4,2), \vec{b} = (-3,1),$ 則求 $(1) \vec{b} \times \vec{a} \times \vec{b} = (-3,1),$ 則求 $(2) \vec{a} \times \vec{b} \times \vec$

(丙) 平面向量在直線上的應用


(1)直線ax+by+c=0的法向量n=(a,b)

法向量:與直線垂直的向量稱爲此直線的法向量。

考慮ax+by+c=0的平行線ax+by=0(若c=0,則爲同一直線),兩條平行線的法向量方向相同。


直線的方向 $\overrightarrow{OP}=(m,n)$,因爲am+bn=0,(a,b) · (m,n)=0 所以取向量 $\overset{\blacktriangle}{n}=(a,b)$, $\overset{\blacktriangle}{n}$ $\bot \overset{\blacktriangle}{OP}$,所以可取法向量 $\overset{\blacktriangle}{n}=(a,b)$ 。


ax+by+c=0

直線方程式ax+by+c=0的法向量 n=(a,b),所以直線的方向向量 l , l 」 n , 故可取 l=(b,-a)或(-b,a)。


結論:

- (a)直線方程式ax+by+c=0的法向量n可取爲(a,b)。
- (b)直線方程式ax+by+c=0的方向向量 $\frac{1}{l}$ 可取爲(b,-a)或(-b,a)。

(2)兩直線的交角:

(a)設 L_1 , L_2 為平面上之兩相交的直線, L_1 : $a_1x+b_1y+c_1=0$ $L_2: a_2x+b_2y+c_2=0$,設兩直線的法向量夾角爲 α , 則兩直線的交角爲 α , π - α 。

證明:設 L_1 , L_2 的法向量分別為 n_1 , n_2


如下圖,我們可以定義直線L的斜角θ如下:

從x軸正向轉到直線L所形成的角稱爲直線L的斜角。特別是與x軸平行或重合 的直線我們分別定義斜角爲水、0。 根據斜率與斜角的定義,我們可以推知:L的斜率=tanθ。 0

設 L_1 , L_2 爲平面上之兩相交的直線 , L_1 : $a_1x+b_1y+c_1=0$, L_2 : $a_2x+b_2y+c_2=0$ 其中 $L_1 \cdot L_2$ 的斜率 $m_1 \cdot m_2 \neq -1$, $L_1 \cdot L_2$ 的斜角分別是 $\theta_1 \cdot \theta_2$

根據上圖,可知 $\theta=\theta_1-\theta_2$ 或 $\theta=\theta_2-\theta_2$,假設 θ 爲 L_1 、 L_2 的銳夾角

$$\Rightarrow \tan\theta = |\tan(\theta_1 - \theta_2)| = |\frac{\tan\theta_1 - \tan\theta_2}{1 + \tan\theta_1 \tan\theta_2}| = |\frac{m_1 - m_2}{1 + m_1 m_2}|$$

結論:設兩直線 L_1 、 L_2 的斜率爲 m_1 、 m_2 ,若 m_1 · $m_2 \neq -1$,其交角 θ ,可由 $\tan\theta = \frac{m_1 - m_2}{1 + m_1 m_2}$ 求得,令一交角爲 $\pi - \theta$ 。

[**例題7**] 設直線
$$L_1: 2x-3y-4=0$$
, $L_2: 3x+y-6=0$ 之一交角 θ ,求 $\sin\theta=?$ Ans: $\frac{11}{\sqrt{130}}$

[**例題8**] 求過點(1,2)作一直線與L: $\sqrt{3}x-y-1=0$ 成30°之交角,則此直線之方程式爲何? Ans: $y-2=\frac{1}{\sqrt{3}}(x-1)$,x=1

- (練習13) 二直線 $L_1: x-2=0$, $L_2: x=-2y+6$ 所夾鈍角為 θ ,則 $\cos\theta=?$ Ans: $\frac{-1}{\sqrt{5}}$
- (練習14) 設直線L通過點P(0,-1)且與另一直線L': 3x+4y-12=0的交角爲 45° ,求直線L的方程式。 Ans: $y+1=\frac{1}{7}x$,y+1=-7x
- (練習15) 給定直線 $L_1: 2x+y-8=0$, $L_2: x+2y+6=0$,求通過(0,0)且與 L_1 、 L_2 成等 ~1-4-9~


角之直線方程式。 $Ans: y=\pm x$

(練習16) 與直線 $L_1: 3x-4y-7=0$, $L_2: 12x-5y+6=0$ 成等角,且過點(4,5)的直線方程式。

Ans: 9x-7y-1=0 \overline{y} 7x+9y-73=0

(3)點到直線的距離:

一定點
$$P(x_0,y_0)$$
到一直線 $L: ax+by+c=0$ 之距離爲 $\frac{|ax_0+by_0+c|}{\sqrt{a^2+b^2}}$ 。. n


現在來計算向量PR在L的法向量上的正射影之長度

$$\overrightarrow{PR} = (x-x_0,y-y_0)$$
,考慮L的法向量 $\overrightarrow{n} = (a,b)$ 則 \overrightarrow{PR} 在L的法向量上的正射影之長度

$$= \left| \left(\frac{\overrightarrow{PR} \cdot \overrightarrow{n}}{|\overrightarrow{n}|^2} \right) \overrightarrow{n} \right| = \left| \frac{\overrightarrow{PR} \cdot \overrightarrow{n}}{|\overrightarrow{n}|^2} \right| \cdot \left| \overrightarrow{n} \right|$$

$$= \frac{|\overrightarrow{PR} \cdot \overrightarrow{n}|}{|\overrightarrow{n}|} = \frac{|a(x-x_0)+b(y-y_0)|}{\sqrt{a^2+b^2}}$$

$$= \frac{|ax_0+by_0+c|}{\sqrt{a^2+b^2}}$$

例如:平面上一點P(2,3)到直線4x-3y+6=0的距離。

$$d = \frac{|8-9+6|}{\sqrt{4^2 + (-3)^2}} = \frac{5}{5} = 1$$

[**例題9**] 平面上二平行線 L_1 : $ax+by+c_1=0$, L_2 : $ax+by+c_2=0$, 試證明此二直線的距離爲 $\frac{|c_1-c_2|}{\sqrt{a^2+b^2}}$ 。

[**例題**10] 求過點(0,2)與二定點A(4,6)、B(8,3)等距之直線方程式為何? $Ans: y = \frac{-3}{4}x + 2$ 或 $y = \frac{5}{12}x + 2$

- [**例題**11] 設 $L_1: 4x-3y-65=0$, $L_2: 3x+4y-5=0$, $L_3: 7x-24y+55=0$,而 L_1 與 L_2 交於C 點, L_2 與 L_3 交於A點, L_3 與 L_1 交於B點,求
 - (1)∠B內角平分線。
 - (2)ΔABC的內心坐標。
 - (3) Δ ABC的內切圓半徑。 Ans:(1)9x-13y-90=0 (2) (10,0) (3)5 [解法]:
 - (1)設P(x,y)爲∠B平分線上的任意點

$$\Rightarrow d(P,L) = d(P,N) \Leftrightarrow \frac{|4x - 3y - 65|}{\sqrt{4^2 + (-3)^2}} = \frac{|7x - 24y + 55|}{\sqrt{7^2 + (-24)^2}} \Leftrightarrow 5|4x - 3y - 65| = |7x - 24y + 55|$$

⇒9x-13y-90=0或13x+9y-375=0(由上圖中, ∠B內角平分線的斜率爲正數)

- ⇒∠B內角平分線為9x-13y-90=0。
- (2)按照(1)的方法去找 ZA的內角平分線

$$\frac{|3x+4y-5|}{\sqrt{3^2+4^2}} = \frac{|7x-24y+55|}{\sqrt{7^2+(-24)^2}} \Rightarrow \angle A$$
的內角平分線爲 $2x+11y-20=0$

內心I爲∠A、∠B內角平分線的交點(10,0)

(3) \triangle ABC的內切圓半徑=I點到直線L的距離= $\frac{|40-65|}{\sqrt{4^2+(-3)^2}}=5$ 。

- (練習17) 設4x-3y+6=0,則求 $\sqrt{(x-2)^2+(y-3)^2}$ 之最小值為何? Ans:1
- (練習18) 求點P(2,-3)至直線L: $\begin{cases} x = -2 + 5t \\ y = 2 3t \end{cases}$,t 作意實數知距離爲何? Ans: $\frac{13}{\sqrt{34}}$
- (練習19) 一動點P(x,y)至直線 $L_1: 3x+4y-2=0$ 的距離爲至直線 $L_2: 4x+3y-5=0$ 的距離之2倍,求P(x,y)的軌跡方程式。 Ans:11x+10y-12=0
- (練習20) 求兩平行線3x-4y+2=0與-6x+8y-5=0間之距離。 Ans: $\frac{1}{10}$
- (**練習21**) 求與直線x-y+1=0平行,且距離為 $\sqrt{2}$ 的直線方程式。 Ans: x-y-1=0或x-y+3=0
- (練習22) 兩直線3x+4y-7=0及4x+3y+2=0所交的鈍角平分線方程式。 Ans:x-y+9=0
- (練習23) 直線L過點A(1,1),且與點B(-5,4)之距離爲3,求L的方程式。

綜合練習

- (1) 在坐標平面上,A(150,200)、B(146,203)、C(-4,3)、O(0,0),則下列敘述何者 為真?
 - (A)四邊形ABCO是一個平行四邊形。
 - (B)四邊形ABCO是一個長方形。
 - (C)四邊形ABCO的兩對角線互相垂直。
 - (D)四邊形ABCO的對角線AC長度大於251。
 - (E)四邊形ABCO的面積爲1250。 (90學科)
- (2) 等腰梯形ABCD, $\overrightarrow{AD}/\overrightarrow{BC}$, $\overrightarrow{AB} = (12,-1)$, $\overrightarrow{AD} = (-2,5)$, 求內積 $\overrightarrow{BC} \cdot \overrightarrow{CD} = ?$
- (3) 坐標平面上A(2,-1)、B(3,2),若 $\overrightarrow{OC} \perp \overrightarrow{OB}$,且 $\overrightarrow{BC} / / \overrightarrow{OA}$,則C之坐標爲何?
- (4) 設三點P(8,9)、Q(-2,4)、R(1,8),則 \overline{QP} 在 \overline{QR} 上的正射影爲何?P點在直線QR的正射影點爲何?
- (5) 設 \vec{a} 、 \vec{b} 均非零向量,若 \vec{a} 在 \vec{b} 方向的投影量爲 $|\vec{b}|$ 的3倍,而 \vec{b} 在 \vec{a} 方向的投影量爲 $|\vec{a}|$ 的 $|\vec{a}|$ 倍,則 $|\vec{a}|$ 與 $|\vec{b}|$ 之夾角爲何?
- (6) 設A(a,1)、B(2,b)與C(3,4)為坐標平面上三點,而O為原點。若向量 \overrightarrow{OA} 與 \overrightarrow{OB} 在 向量 \overrightarrow{OC} 上的正射影相同,則a與b的滿足的關係式為何?
- (7) 已知二定點A(4,0),B(0,-3)與一動點 $P(\cos\theta,\sin\theta)$, $0 \le \theta \le 2\pi$,則內積 $\overline{AP} \cdot \overline{BP}$ 之最大値爲之最大値爲 ,最小値爲 。

- (8) 試求 $\frac{4}{\cos^2\theta} + \frac{1}{\sin^2\theta}$ 之最小值。
- (9) 直線L過點(2,-3)且與向量 $\vec{u}=(1,4)$ 夾30°角,則L之斜率爲何?
- (10) 直線L過(1,2)且與4x+y-8=0之夾角爲 $\frac{\pi}{4}$,則L的方程式爲何?
- (11) 設直線L:y=mx平分直線L₁: $y=m_1x$ 與L₂: $y=m_2x$ 所成的角, 試證明 $(m-m_1)(1+mm_2)+(m-m_2)(1+mm_2)=0$
- (12) 一直線L通過點(9,-6)且與點(4,1)相距5√2,則L之方程式爲何?
- (13) P是一個動點, $0 \le \theta \le \pi$,點 $P(\cos \theta, \sin \theta)$ 至直線 $\sqrt{3}x + y + 1 = 0$ 之最大距離爲何? 最小距離爲何?
- (14) 一平行四邊形ABCD,其中三頂點A(3,1)、B(-2,2)、C(0,-1),一直線L通過P(-2,-3)且平分平行四邊形ABCD的面積,則L的方程式為何?

進階問題

(15) 若|AB|=4, |AC|=2, |AD|=3且AB+2AC-2AD=0, 則AB在AC上的正射影之 長度爲___。

- (16) 設 d_1 , d_2 分別爲表原點O至 L_1 : $x \sec\theta + y \csc\theta = a$, L_2 : $x \cos\theta y \sin\theta = a \cos 2\theta$ 的距離,試證: $4d_1^2 + d_2^2 = a^2$ 。
- (17) 設直線L過原點(0,0)且與兩直線 $L_1: 2x+y-8=0$, $L_2: x+2y+6=0$ 形成一個等腰三角形,求直線L的方程式。
- (18)據說,有一位海盜將他的寶藏埋在某小島的一個地方。有一天海盜帶著他的 兒子到寶藏附近的一顆樹P處,他指著另一顆大樹Q及附近另一個大石頭R, 對兒子說,以ΔPQR的兩邊PR與QR為邊,向外各作一個矩形PRAB與 QRCD,使得RA=2RP,RC=2RQ,我的寶藏就埋在BD的中點的地底下。數 十年後,海盜與兒子都去世了,不過藏寶圖依然存在,海盜的孫子來到小 島,不過大石頭R已經不見了,請問還可以找到寶藏嗎?如何找?

綜合練習解答

(1)(A)(B)(E)

$$(2)-87$$

$$(3)(\frac{-7}{2},\frac{21}{4})$$

$$(4)(6,8) \cdot (4,12)$$

- (5)45° [提示: \vec{a} 對 \vec{b} 方向的投影量爲 \vec{a} | $\cos\theta$,其中 θ 爲 \vec{a} 與 \vec{b} 之夾角]
- **(6)** 3a-4b=2

$$(7)6, -4$$

(8)9[提示:
$$\left[\frac{4}{\cos^2\theta} + \frac{1}{\sin^2\theta}\right](\cos^2\theta + \sin^2\theta) \ge (2+1)^2$$
]

$$(9) \frac{-16 \pm 17 \sqrt{3}}{13}$$

(11)[提示:設L與 L_1 的銳夾角 θ_1 ,L與 L_2 的銳夾角 θ_2 , $\cos\theta_1=\cos\theta_2$,再化簡即可得]

$$(12)y + 6 = \frac{7 \pm 4\sqrt{3}}{5}(x - 9)$$

$$(13)\frac{3}{2}$$
, 0

$$(14)6x-7y-9=0$$

$$(15)\frac{1}{2}$$

(16)略


$$(17) y = \pm x , y = \frac{11}{2} x , y = \frac{2}{11} x$$

 $[提示: 設直線L的斜率爲m, 若直線L與L₁、<math>L_2$ 的交角相等,則

$$\left|\frac{m+\frac{1}{2}}{1-\frac{1}{2}m}\right|=\left|\frac{m+2}{1-2m}\right|\Rightarrow m=\pm 1$$
。若直線L與L₁的交角與L₁、L₂的夾角相等

$$\Rightarrow |\frac{m+2}{1-2m}| = \frac{3}{4} \Rightarrow m = \frac{11}{2}$$
,若直線L與L2的交角與L1、L2的夾角相等

$$\Rightarrow \left| \frac{m + \frac{1}{2}}{1 - \frac{1}{2}m} \right| = \frac{3}{4} \Rightarrow m = \frac{2}{11}$$


(18)[提示:如圖,PRAB、QRCD都是矩形

且RA=2RP, RC=2RQ, M爲BD的中點,

我們將相關的點坐標化,令Q(0,0),P(a,0),R(x,y),

$$\Rightarrow$$
 QR =(x,y), PR =(x-a,y) QD =(-2y,2x),

$$PB = (2y, 2a-2x)$$
,因此 $QB = QP + PB = (a+2y, 2a-2x)$

,即B(a+2y,2a-2x),D(-2y,2x),所以 $\overline{\mathrm{BD}}$ 中點M $(\frac{a}{2},a)$,

換句話說,M的位置不受R的位置影響,

且
$$\overline{\mathrm{QM}} = \frac{\sqrt{5}}{2} a$$
且 $\angle \mathrm{PQM} = \mathrm{tan}^{-1}2$,即寶藏的位置在

距Q點 $\frac{\sqrt{5}}{2}a$ 的距離與 $\overline{\text{QP}}$ 夾角 $\tan^{-1}2$ (約63.5°)方向的地方。