

§2-2 空間坐標與空間向量

(甲)空間坐標的引入

(1)建立空間坐標系:

在空間中的一個平面E上,建立一個直角坐標系,以O為原點,兩軸是x軸與y軸,則平面上每一點都有一個實數對(x,y)做為坐標。但在不在這個平面上的點如何描述呢?

不在此平面上的點P必在平面E的上方或下方,所以對於空間中一點P做一直線L垂直E於Q,假設Q點的坐標爲(a,b),再將L以Q爲原點坐標化,設P點在數線L上的坐標爲(a,b),再將L以Q爲原點坐標化,設P點在數線L上的坐標爲(a,b),可以清楚的定出P點的空間位置。爲了避免過P點且垂直平面E的L隨P點不同兒平行變動,所以固定過原點O做一數線垂直平面E,並稱之爲(z,b)中。

(2)空間坐標系:

[名詞解釋]:

x軸、y軸再加上z軸就成爲一個**空間坐標系**,這三個軸稱爲**坐標軸**。它們兩兩互相垂直,且交會於同一點,即**原點O**,x軸與y軸所決定的平面稱爲xy平面,同理亦有yz平面、zx平面,這三個平面稱爲坐標平面。

[如何決定坐標]:

P爲空間中一點,若過一點P做一直線L垂直xy平面,設交點爲Q,Q點在xy平面的坐標爲(a,b),再考慮P點在z軸上的投影點C,設C點在z軸上的直線坐標爲c,則將P點的坐標記爲(a,b,c),其中a,b,c分別爲P點的x,y,z的坐標。

[討論]:

- (a)若Q對x,y軸的投影點爲 $A \times B$ 點,請問P點對於x,y軸的投影點會不會是 $A \times B$ 點呢?
- (b)這樣定義的P點坐標會不會是唯一呢?
- (3)空間中的距離公式:

設 $P(x_1,y_1,z_1)$ 、 $Q(x_2,y_2,z_2)$ 為空間中兩點,

則
$$\overline{PQ} = \sqrt{(x_1 - x_2)^2 + (y_1 - y_2)^2 + (z_1 - z_2)^2}$$
 。

[證明]:如圖, $R(x_1,y_1,z_2)$ 、

$$\overline{PQ}^{2} = \overline{PR}^{2} + \overline{RQ}^{2}$$

$$\Rightarrow \overline{PQ} = \sqrt{(x_{1} - x_{2})^{2} + (y_{1} - y_{2})^{2} + (z_{1} - z_{2})^{2}} \circ$$

(4)投影與對稱點:

(a)點P在各坐標平面與各坐標軸的投影點:

點P(x,y,z)對x軸之投影點爲 (x,0,0) 。 點P(x,y,z)對y軸之投影點爲 (0,y,0) 。 點P(x,y,z)對z軸之投影點爲 (0,0,z) 。

(b)點P對於各坐標平面與各坐標軸的對稱點:

點P(x,y,z)關於yz平面之對稱點爲 (-x,y,z) 。 點P(x,y,z)關於zx平面之對稱點爲 (x,-y,z) 。 點P(x,y,z)關於xy平面之對稱點爲 (x,y,-z) 。

點P(x,y,z)關於x軸之對稱點爲 (x,-y,-z) 。 點P(x,y,z)關於y軸之對稱點爲 (-x,y,-z) 。 點P(x,y,z)關於z軸之對稱點爲 (-x,-y,z) 。

結論:

- (a)點P與其對於各坐標平面與各坐標軸的對稱點的中點爲點P在各坐標平面與 各坐標軸的投影點。
- (b)點P與其在各坐標平面與各坐標軸的投影點之距離爲點P到各坐標平面與各 坐標軸的距離。

[**例題**1] 如圖,長方體OABC-DEFG中,已知B(1,3,0)、D(1,0,2)

(1)求其它頂點的坐標。(2)AF的長度。

[**例題2**] 如右圖,有一邊長爲1的正立方體,今置頂點A於空間坐標系中之原點 (0,0,0),頂點B於正z軸上,則頂點C之z坐標爲___。

Ans: $(0,0,\frac{\sqrt{3}}{3})$ (88 $\stackrel{.}{=}$)

[**例題3**] 空間中線段 \overline{AB} 在xy平面、、yz平面及zx平面上的投影長,分別為 $2\sqrt{5}$ 、 $3\sqrt{2}$ 2,則 \overline{AB} 長度為何? $Ans:\sqrt{21}$

(練習1) 設點P(-3,14),則點P到yz平面的距離爲_____,點P到x軸的距離爲_____。 Ans: $3,\sqrt{17}$

(練習2) 已知一正四面體,其中三頂點坐標分別為(0,0,0),(2,0,0)及 $(1,1,\sqrt{2})$ 則 另一點之坐標為_____或___。 Ans: $(1,-1,\sqrt{2})$ 、 $(1,\frac{5}{3},\frac{-\sqrt{2}}{3})$ (80自)

- (練習3) ΔABC之三頂點坐標爲A(4,2,4)、B(-2,-1,6)、C(1,4,-2),則ΔABC爲(A)等腰三角形 (B)正三角形 (C)銳角三角形 (D)直角三角形 (E)鈍角三角形。 Ans: (A)(D)
- (練習4) 在第一卦限內有一點P,P到x軸、y軸、z軸的距離依次為 $\sqrt{17}$ 、5 、 $\sqrt{10}$,則P點的坐標為_______;若不限制P點在第一卦限內,則符合題意的之P點共有______個。 Ans: P(3,1,4),8
- (練習5) 線段 \overline{PQ} 在xy平面、yz平面及zx平面上的投影長,分別為 $\sqrt{13}$ 、5、 $\sqrt{20}$,則 \overline{PQ} 長度為何? $Ans:\sqrt{29}$

(乙)空間向量的坐標表示法

(1)空間向量的坐標表示:

仿照平面坐標系中向量的表示法,在空間坐標系中,向量也可以用坐標表示。

空間中兩點 $A(a_1,a_2,a_3)$ 、 $B(b_1,b_2,b_3)$,將向量AB的起點A移至原點O,B點移至P

點,此時P點的坐標為 $(b_1-a_1,b_2-a_2,b_3-a_3)$,

我們以 $(b_1-a_1,b_2-a_2,b_3-a_3)$ 表示 \overrightarrow{AB} ,

 $\mathbb{H} \overline{AB} = (b_1 - a_1, b_2 - a_2, b_3 - a_3) \circ$

(2)加法、減法與係數積:

設
$$\overline{a}=(a_1,a_2,a_3)$$
, $\overline{b}=(b_1,b_2,b_3)$,則

(a)
$$a + b = (a_1 + b_1, a_2 + b_2, a_3 + b_3)$$

(b)
$$a - b = (a_1 - b_1 , a_2 - b_2 , a_3 - b_3)$$

$$(c)r \cdot \overline{a} = (ra_1, ra_2, ra_3) , r \in \mathbb{R}$$

(d)兩向量平行 $\frac{1}{a}$ // $\frac{1}{b}$ \Leftrightarrow $(a_1,a_2,a_3)=t(b_1,b_2,b_3)$ (分量成比例)。

(3)空間坐標內積的坐標表示:

若 $\overline{a} = (a_1, a_2, a_3), b = (b_1, b_2, b_3)$,則 \overline{a} . $\overline{b} = |\overline{a}||\overline{b}|\cos\theta = a_1b_1 + a_2b_2 + a_3b_3$ [證明]:

設 $\overrightarrow{OA}=(a_1,a_2,a_3)$ 和 $\overrightarrow{OB}=(b_1,b_2,b_3)$ 為任意兩個非零向量且兩向量的夾角為 θ ,

因爲 $\overrightarrow{BA} = \overrightarrow{OA} - \overrightarrow{OB} = (a_1 - b_1 , a_2 - b_2 , a_3 - b_3)$

 $|\overrightarrow{BA}|^2 = |\overrightarrow{OA} - \overrightarrow{OB}|^2 = |\overrightarrow{OA}|^2 + |\overrightarrow{OB}|^2 - 2\overrightarrow{OA} \cdot \overrightarrow{OB}$

根據前面的定義,

$$\overrightarrow{OA} \cdot \overrightarrow{OB} = \frac{1}{2} (|\overrightarrow{OA}|^2 + |\overrightarrow{OB}|^2 - |\overrightarrow{BA}|^2)$$

$$= \frac{1}{2} [(a_1^2 + a_2^2 + a_3^2) + (b_1^2 + b_2^2 + b_3^2) - [(a_1 - b_1)^2 + (a_2 - b_2)^2 + (a_3 - b_3)^2]]$$

$$= a_1 b_1 + a_2 b_2 + a_3 b_3$$

(4)內積的性質

(a)若
$$\stackrel{\blacktriangle}{a}$$
, $\stackrel{\blacktriangleright}{b}$ 都不是零向量,則. $\stackrel{\blacktriangle}{a}$ $\stackrel{\blacktriangle}{b}$ \Leftrightarrow $\stackrel{\blacktriangle}{a}$ $\stackrel{\blacktriangleright}{b}$ =0。

(b)
$$|a|^2 = |a| \cdot |a|$$

$$(c)|m \stackrel{\rightharpoonup}{a} + n \stackrel{\rightharpoonup}{b}|^2 = |m \stackrel{\rightharpoonup}{a}|^2 + 2mn \stackrel{\rightharpoonup}{a} \cdot \stackrel{\rightharpoonup}{b} + |n \stackrel{\rightharpoonup}{b}|^2$$

$$(d)(r \cdot a) \cdot b = a \cdot (r \cdot b) = r(a \cdot b)$$

(e)
$$\overrightarrow{a} \cdot (\overrightarrow{b} + \overrightarrow{c}) = \overrightarrow{a} \cdot \overrightarrow{b} + \overrightarrow{a} \cdot \overrightarrow{c}$$

(5)內積的應用: $a = (a_1, a_2, a_3)$ 、 $b = (b_1, b_2, b_3)$

(a)求夾角:
$$\cos\theta = \frac{\vec{a} \cdot \vec{b}}{|\vec{a}||\vec{b}|} = \frac{a_1b_1 + a_2b_2 + a_3b_3}{\sqrt{a_1^2 + a_2^2 + a_3^2}\sqrt{b_1^2 + b_2^2 + b_3^2}}$$

(b)求面積:設 $\frac{1}{a}$, $\frac{1}{b}$ 爲非平行的兩向量,

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

(c)求正射影:
$$\frac{1}{a}$$
對 $\frac{1}{b}$ 的正射影爲($\frac{a}{|b|^2}$) $\frac{1}{b}$ 。

(d)柯两不等式:

向量形式:設a,b 爲平面上任意二向量,則a.b| $\leq a$ |b|, 等號成立 $\Leftrightarrow a$ /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}

一般形式: a_1,a_2,a_3,b_1,b_2,b_3 爲任意六個實數, 則 $(a_1^2+a_2^2+a_3^2)(b_1^2+b_2^2+b_3^2) \ge (a_1b_1+a_2b_2+a_3b_3)^2$,等號成立 $\Leftrightarrow (a_1,a_2)=t(b_1,b_2)$

證明:可設 $a = (a_1, a_2, a_3)$, $b = (b_1, b_2, b_3)$,因爲 $|a|^2 |b|^2 \ge |a \cdot b|^2$ 所以 $(a_1^2 + a_2^2 + a_3^2)(b_1^2 + b_2^2 + b_3^2) \ge (a_1b_1 + a_2b_2 + a_3b_3)^2$ 。 等號成立 $\Leftrightarrow a //b \Leftrightarrow (a_1, a_2, a_3) = t(b_1, b_2, b_3)$ 。

[**例題4**] 空間中A(a,b,3)、B(2,1,1)、C(0,3,5)三點共線,求數對(a,b)=? Ans:(1,2)

[**例題5**] 設A(4,1,3)、B(6,3,4)、C(4,5,6),在 \overline{BC} 上有一點P,

使得 \triangle ABD: \triangle ACD=3:5,請問P點的坐標爲何?Ans: $P(\frac{21}{4},\frac{15}{4},\frac{19}{4})$

[**例題6**] 右圖爲長方體ABCD-EFGH中, \overrightarrow{AB} =4, \overrightarrow{AD} =2, \overrightarrow{AE} =3,則 (1) \overrightarrow{AB} · \overrightarrow{HF} =? (2)直線AG、BH的銳交角(3) Δ FAC的面積=?

Ans: $(1)16 (2)\cos^{-1}\frac{3}{29}(3)\sqrt{61}$

[非坐標化]:

[坐標化]

[**例題7**] 設A(2,-1,1)、B(1,-3,5),C(3,-4,-4),則 $(1)\Delta ABC$ 的面積爲何? (2)A點到BC直線的距離。 $Ans: (1)\frac{1}{2}\cdot\sqrt{510} \ (2)\cdot\sqrt{\frac{510}{86}}$

[**例題**8] 空間中有三點A(1,0,1)、B(3,-1,2)、C(0,1,-1)

- (1)向量AB在AC上的正射影爲何?
- (2)求向量AB在AC上的正射影長度?
- (3)求點B在直線AC上的投影點坐標?

Ans:
$$(1)(\frac{5}{6}, \frac{-5}{6}, \frac{5}{3})$$
 $(2)\frac{5\sqrt{6}}{6}$ $(3)(\frac{11}{6}, \frac{-5}{6}, \frac{8}{3})$

[**例題9**] 空間中,兩向量 \overrightarrow{a} =(1,2,3)、 \overrightarrow{b} =(x,y,z),已知 $x^2+y^2+z^2$ =56,則 $\overrightarrow{a}\cdot\overrightarrow{b}$ 的最大值 爲何?此時 \overrightarrow{b} =? Ans:28,(2,4,6)

[**例題10**] 設x,y,z為實數,且 x²+y²+z²=9,求2x+2y-z之 (1)最小值=____,此時(x,y,z)=____。 (2)最大值=____,此時(x,y,z)=___。 Ans: (1)-9,(-2,-2,1)(2)9,(2,2,-1)

- **(練習6)** 設 \vec{u} =(2,1,3), \vec{v} =(1,0,2), \vec{w} = u +t v ($t \in \mathbf{R}$)則t=____時, $|\vec{w}|$ 有最小為何?Ans:Ans:t= $\frac{-8}{5}$,|w|的最小值為 $\frac{\sqrt{30}}{5}$
- (練習7) 設A(4,1,3), B(6,3,4), C(4,5,6), 在△ABC中, 若:
 - (1) $\angle A$ 之內角平分線交 \overline{BC} 於D,則D點之坐標爲_____。
 - (2)∠A之外角平分線交 BC於E,則E點之坐標爲_____。

Ans: $(1)D(\frac{21}{4}, \frac{15}{4}, \frac{19}{4})$ (2)E(9,0,1)

- (練習8) 如右圖,立方體ABCODEFG, $\overline{OA}=1, \overline{AB}=3, \overline{OG}=2, \overline{OE}與\overline{GB}之夾角爲\theta,$ 試求 $\sin\theta$ 。Ans: $\sin\theta=\frac{2\sqrt{10}}{7}$
- **(練習9)** 如右圖,ABCD爲正立方體的一個面, $P \times Q$ 分別爲 $\overline{BC} \times \overline{CD}$ 的中點,O爲正立方體的中心,

則 $\cos(\angle POQ)$ =? Ans: $\frac{1}{2}$ (90大學自)

- (練習10) 設P(6,-4,4)、Q(2,1,2)、R(3,-1,4),求P點到直線QR之最短距離。 Ans: 3
- (練習11) 若空間中三點A(-1,3,2)、B(1,0,2)、C(k+3m,1,2k-m)共線,求實數k,m。

Ans: $k = \frac{19}{21}$, $m = \frac{-4}{21}$

- (練習12) 設 \vec{a} =(1,-1,2)、 \vec{b} =(4,-5,3) 爲空間中兩向量,請求 (1) \vec{a} 與 \vec{b} 之夾角。 (b) \vec{a} 在 \vec{b} 上的正射影。 Ans: $(1)\frac{\pi}{6}$ (2) $\frac{3}{10}$ (4,-5,3)
- (練習14) 設A(1,2,3),B(2,1,2),C(-1,3,4),A在直線BC上之投影爲P, 若 $\overrightarrow{BP}=t\overrightarrow{BC}$,則 $t=____$ 。Ans: $t=\frac{7}{17}$
- (練習15) 設 \overrightarrow{a} =(5,4,3)、 \overrightarrow{b} =(x,y,z)且 \overrightarrow{a} . \overrightarrow{b} =14,求| \overrightarrow{b} |的最小值。Ans: 2

(丙)方向餘弦

(1)方向角:

設 $\overrightarrow{OA} = (a,b,c)$ 爲一向量,若從x軸、y軸、z軸的正方向到 \overrightarrow{OA} 的有向角分別爲

 $\alpha \cdot \beta \cdot \gamma$,其中 $0 \le \alpha \cdot \beta \cdot \gamma \le \pi$,則稱 $\alpha \cdot \beta \cdot \gamma$ 爲 \overrightarrow{OA} 的方向角。

(2)方向餘弦:

若α、β、γ爲 \overrightarrow{OA} 的方向角,則稱 $\cos\alpha = \frac{a}{\sqrt{a^2+b^2+c^2}}$, $\cos\beta = \frac{b}{\sqrt{a^2+b^2+c^2}}$, $\cos\beta = \frac{c}{\sqrt{a^2+b^2+c^2}}$ 要為同量 \overrightarrow{OA} 的方向餘弦。

根據方向餘弦的定義 ⇒p\ \overrightarrow{OA} =(a,b,c)= $\sqrt{a^2+b^2+c^2}$ ($\cos\alpha$, $\cos\beta$, $\cos\gamma$) 換句話說: 設 \overrightarrow{OA} 的長度爲l, 方向角爲 α 、β、 γ ,則 \overrightarrow{OA} =l($\cos\alpha$, $\cos\beta$, $\cos\gamma$)。

因為 $\overrightarrow{OA} = l(\cos\alpha, \cos\beta, \cos\gamma) \Rightarrow |\overrightarrow{OA}|^2 = l^2(\cos^2\alpha + \cos^2\beta + \cos^2\gamma) = l^2$ $\Rightarrow \cos^2\alpha + \cos^2\beta + \cos^2\gamma = 1$

例如: $\overrightarrow{OA} = (1,-2,5)$,則 \overrightarrow{OA} 的方向餘弦爲 $(\frac{1}{\sqrt{30}},\frac{-2}{\sqrt{30}},\frac{5}{\sqrt{30}})$,且 $\overrightarrow{OA} = \sqrt{30}$ $(\frac{1}{\sqrt{30}},\frac{-2}{\sqrt{30}},\frac{5}{\sqrt{30}})$ 。

結論:

- (a)三個角 α 、 β 、 γ 形成某一個向量的方向角 \Leftrightarrow 0 \leq α 、 β 、 γ \leq π 且 $os^2\alpha+cos^2\beta+cos^2\gamma=1$
- (b) $\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$

[**例題**11] 設A(0,-3,1)、B(4,1,t),若AB之方向角爲 $\frac{\pi}{3}$ 、 β 、 γ ,求t及 γ 。 Ans:t=1+4 $\sqrt{2}$, γ = $\frac{\pi}{4}$ 或t=1-4 $\sqrt{2}$, γ = $\frac{3\pi}{4}$ [**例題12**] 空間中 \overrightarrow{OP} 的方向角爲 $\alpha \cdot \beta \cdot \gamma$,且 $0 < \alpha \cdot \beta \cdot \gamma < \pi$ (1) $\sin^2 \alpha + \sin^2 \beta + \sin^2 \gamma = ?$

$$(2)$$
求 $\frac{9}{\sin^2\alpha}$ + $\frac{4}{\sin^2\beta}$ + $\frac{1}{\sin^2\gamma}$ 之最小值?

Ans: (1)2 (2)18

(練習17) (1)設一向量 \overrightarrow{v} ,且 $|\overrightarrow{v}|=10$,其方向角爲 $\frac{\pi}{3}$ 、 $\frac{\pi}{4}$ 、 $\frac{\pi}{3}$,求 $\overrightarrow{v}=?$

(2)若 \overrightarrow{v} 的始點坐標爲(0,1,-1),請問 \overrightarrow{v} 的終點坐標爲何?

Ans: $(1)(5,5\sqrt{2},5)$ $(2)(5,5\sqrt{2}+1,4)$

(練習18) 空間中 \overrightarrow{OP} 的方向角爲 α 、 β 、 γ ,且0< α 、 β 、 γ < π ,

(1)求 $\cos\alpha + 2\cos\beta - 2\cos\gamma$ 的最大値與最小値。

 $(2)4\csc^2\alpha+9\csc^2\beta+16\csc^2\gamma$ 的最小值。

Ans: $(1)3,-3(2)\frac{81}{2}$

(練習19) 空間中 \overrightarrow{OP} 的方向角爲 α 、 β 、 γ ,證明: $\cos 2\alpha + \cos 2\beta + \cos 2\gamma = -1$ 。

綜合練習

- (1) 設($\sqrt{2}$,2,0),($-\sqrt{2}$,2,0),($-\sqrt{2}$,-2,0),($\sqrt{2}$,-2,0)為一正立方體的四個頂點,則下列那些點也為此正立方體的頂點?(A)($\sqrt{2}$,0,2) (B)(0,2, $\sqrt{2}$) (C)($\sqrt{2}$,2,4) (D)($\sqrt{2}$,2,2, $\sqrt{2}$) (E)($-\sqrt{2}$,0,-2)
- (2) 如左下圖,有一個長方體的長、寬、高分別為3,4,5, 考慮一個空間坐標系,以A為原點(0,0,0), B點置於正z軸上,則頂點C之z坐標為____。

- (3) 如圖,每一個面皆爲平行四邊形的六面體, 稱爲平行六面體,求**G**點的坐標。
- (4) 如右上圖,長方體ABCD-EFGH,已知A(1,0,3)、G(-3,3,-4),求 (a)點F的坐標爲____。(b)點A到xy平面的距離=___。 (c)點G對z軸的對稱點坐標爲。
- (5) 在空間坐標中,設xy平面爲一鏡面,有一光線通過點P(1,2,1),射向鏡面上的點O(0,0,0),經鏡面反射後通過點R,若 $\overline{OR}=2\overline{PO}$,則R點的坐標爲?
- (6) 右圖是邊長爲1之正立方體,則下列敘述何者爲真? (A)ĀB·ĀF=1(B)ĀF·BG=1 (C) BG·DE=0(D) DE·FC=2(E)ĀE·FB=1

(7) 右圖是一個正立方體,被平面截出一個四邊形ABCD,
 其中B、D分別是稜的中點,且EA: AF = 1:2。
 則cos∠DAB=___。(91學科)

- (8) 於xyz空間中有三點A(1,2,3),B(-1,0,1),C(0,-1,2), 令 \angle ABC= θ ,則:(a)cos θ =____(b)sin θ =____(c)點A到直線BC的距離。
- (9) 設A(1,-1,2)、B(3,2,1)、C(-1,3,5),則(a)ΔABC之面積=____。 (b)A到直線BC的距離爲。
- (10) 已知 =(1,3,-2)、 $\vec{b}=(2,-1,3)$,且p+q=1,若 $|p^-+q^-|$ 有最小值m,請求出m的值,並問此時(p,q)=?

- (11) 已知空間中二向量 \overrightarrow{OA} =(2.2.1)、 \overrightarrow{OB} =(x,y,z),設 $x^2+y^2+z^2=16$,試求 (a)OA·OB的最大值。(b)若OA與OB交角爲60°時,求AB的長度。
- (12) 設x,y,z爲實數,若 $\frac{(x-1)^2}{9} + \frac{(y+1)^2}{16} + \frac{(z-2)^2}{25} = 2$,求x-y+z+2的最大值爲何? 此時(x,y,z)=?
- (13) 設a,b,c爲正數,且 $\frac{1}{a} + \frac{4}{b} + \frac{36}{c} = 3$,求a+b+c之最小值。

- 進階問題
 (14) 空間中,O(0,0,0),令 $\overrightarrow{OA} = \overrightarrow{a}$, $\overrightarrow{OB} = \overrightarrow{b}$, $\overrightarrow{OC} = \overrightarrow{c}$, 試證: $\triangle ABC$ 的面積爲 $\frac{1}{2}\sqrt{|\stackrel{-}{b}|^2|\stackrel{-}{c}|^2+|\stackrel{-}{c}|^2|\stackrel{-}{a}|^2+|\stackrel{-}{a}|^2|\stackrel{-}{b}|^2}$ 。
- (15) 若 a = (2,1,-1)、b = (1,3,2)、c = (-2,3,1),則 a s b t c |有最小値時, 數對(s,t)=?
- (16) 設P為 \triangle ABC內部一點,且滿足 \triangle APB: \triangle BPC: \triangle CPA=3:4:5 且 $\overrightarrow{AP} = x\overrightarrow{AB} + y\overrightarrow{AC}$, 求(x,y) = ?
- (17) 承上題,若A(-2,0,6)、B(0,4,3)、C(3,5,7),求P點坐標。
- (18) 設 $\overrightarrow{OA} = (-2.2.1)$, $\overrightarrow{OB} = (-1.1.0)$ 目 $\overrightarrow{OC} = \overrightarrow{OA} + t \cdot \overrightarrow{OB}$,t為實數 ,若射線OC平分 $\angle AOB$,則t=。
- (19) 一三角形之三邊長分別為4,5,6,三角形內一點到各邊之距離分別為x,y,z,試求 $x^2+y^2+z^2$ 之極小値。
- (20) 設a,b為實數, 求 $a^2+b^2+(2a-3b-2)^2$ 之最小值為何?此時(a,b)=?

綜合練習解答

(1)(A)(E)[提示:因爲A($\sqrt{2},2,0$), B($-\sqrt{2},2,0$),C($-\sqrt{2},-2,0$),D($\sqrt{2},-2,0$)均在xy平面

上,且 \overline{AD} = $\sqrt{2}$ \overline{AB} ,其他四個頂點落在同一平面上,即爲yz平面。]

$$(2)\frac{5\sqrt{2}}{2}$$

- (3) G(2,-1,4)
- (4)(a)(1,3,-4) (b)3 (c)(3,-3,-4)
- (5)(-2,-4,2)
- (6)(A)(B)(C)
- $(7)\frac{1}{37}$
- (8) (a) $\cos\theta = \frac{1}{3}$ (b) $\sin\theta = \frac{2\sqrt{2}}{3}$ (c) $\frac{4\sqrt{6}}{3}$
- (9) (a) $\frac{\sqrt{381}}{2}$ (b) $\sqrt{\frac{127}{11}}$
- (10) $m = \sqrt{\frac{7}{2}}, (\frac{1}{2}, \frac{1}{2})$
- (11) (a)12 (b) $\sqrt{13}$
- (12) 16, $(\frac{14}{5}, \frac{-21}{5}, 7)$

[提示:
$$[\frac{(x-1)^2}{9} + \frac{(y+1)^2}{16} + \frac{(z-2)^2}{25}][3^2 + (-4)^2 + 5^2] \ge [(\frac{x-1}{3}) \cdot 3 + (\frac{y+1}{4}) \cdot (-4) + (\frac{z-2}{5}) \cdot 5]^2]$$

- (13)27[提示: $(a+b+c)(\frac{1}{a}+\frac{4}{b}+\frac{36}{c})$ \geq (1+2+6)²]
- (14) 提示:利用三角形面積的向量公式: $\frac{1}{2}\sqrt{|\overrightarrow{AB}|^2|\overrightarrow{AC}|^2-(\overrightarrow{AB}\cdot\overrightarrow{AC})^2}$,且 $\overrightarrow{a}\cdot\overrightarrow{b}=\overrightarrow{b}$ 。 $\overrightarrow{c}=\overrightarrow{c}\cdot\overrightarrow{a}=0$,而 $|\overrightarrow{AB}|^2=|\overrightarrow{b}-\overrightarrow{a}|^2=|\overrightarrow{b}|^2+|\overrightarrow{a}|^2$,同理 $|\overrightarrow{AC}|^2=|\overrightarrow{c}|^2+|\overrightarrow{a}|^2$,

 $\overrightarrow{AB} \cdot \overrightarrow{AC} = |\overrightarrow{a}|^2 - \overrightarrow{c} \cdot \overrightarrow{a}$,代入公式計算即可得]

- $(15)(\frac{12}{23},\frac{-11}{23})[提示:|\overrightarrow{a}-s\overrightarrow{b}-t\overrightarrow{c}|]$ 银小⇒($\overrightarrow{a}-s\overrightarrow{b}-t\overrightarrow{c}$)⊥ \overrightarrow{b} 且($\overrightarrow{a}-s\overrightarrow{b}-t\overrightarrow{c}$)⊥ \overrightarrow{c}]
- (16) $(\frac{5}{12},\frac{1}{4})$ [提示:設P為ΔABC內部一點,若ΔPAB:ΔPBC:ΔPCA=n:l:m

$$(17)(\frac{1}{12},\frac{35}{12},5)$$

$$(18)\frac{3\sqrt{2}}{2}$$
[提示: $\overrightarrow{OC}=(-2-t,2+t,1)$,設 \overrightarrow{OA} 、 \overrightarrow{OC} 的夾角 α , \overrightarrow{OC} 與 \overrightarrow{OB} 的夾角 β ,利用 $\cos\alpha=\cos\beta\Rightarrow t=\frac{3\sqrt{2}}{2}$]

$$(19)\frac{225}{44}$$

(20)
$$\frac{2}{7}$$
, $(\frac{2}{7},\frac{-3}{7})$ [提示: $[a^2+b^2+(2a-3b-2)^2][(-2)^2+3^2+1^2] \ge [-2a+3b+(2a-3b-2)]^2=4$,等號
成立 $\Leftrightarrow \frac{a}{-2} = \frac{b}{3} = \frac{2a-3b-2}{1} = k \Rightarrow a=-2k$, $b=3k$,代入 $2a-3b-2=k \Rightarrow k=\frac{1}{7}$]