

第二十九單元 空間坐標系與空間向量

(甲)空間坐標系

(1)建立空間坐標系:

如同平面坐標系可以描述平面上的點,我們也可以在空間中建立坐標系,來描述空間中的點。首先在一個平面上,建立直角坐標系,通過原點 O 做一條直線分別與 x 軸、y 軸垂直,我們稱此直線為 z 軸。z 軸的方向通常符合「右手螺旋法則」,即伸出右手,讓四指與大拇指垂直,並使四指先指向 x 軸的正向,然後四指沿握拳方向旋轉 90° 指向 y 軸正向,此時大拇指所指的方向即為 z 軸的正向,我們稱這樣的坐標為「右手系的坐標」。x 軸、y 軸再加上 z 軸就成為一個空間坐標系,這三個軸稱為坐標軸。 x 軸與 y 軸所決定的平面稱為 xy 平面,同理亦有 yz 平面、zx 平面,

這三個平面稱為坐標平面。

事實上,根據直線垂直平面的判別定理,可知x軸,y軸,z軸分別會垂直yz平面,zx平面,xy平面。有時為了圖形簡潔,我們把坐標軸的負向部分省略不畫出來。

三個坐標平面將空間分為八個區,每一區稱為一個**卦限**。通常我們將坐標皆為正的那個卦限稱為**第** \mathbf{I} **卦限**,其他七個區就不給特別的順序編號。

(2)利用空間坐標系描述點的位置

在空間坐標系中,如何用坐標來描述點 P 的位置呢?

[方法一]:

如下圖一,首先作過 P 點垂直於 xy 平面的垂線,垂足為 Q(即 Q 點為 P 點在 xy 平面的投影點),過 Q 點分別作垂直於 x 軸,y 軸的直線,交 x 軸,y 軸於 A、B 兩點,過 P 點再作 z 軸之垂線,交 z 軸於 C 點,A、B、C 三點分別在 x,y,z 軸上之坐標依次設為 a,b,c,我們就用這一個有序實數組(a,b,c)來表示 P 點在空間中的位置。

稱(a,b,c)為 P 點的坐標, 記作 P(a,b,c), 其中 a,b,c 分別為 P 點的 x,y,z 坐標。

[方法二]:

若 P 點在 x,y,z 軸上的投影點在該數軸上的坐標為 m,n,l 時,那麼 P 點的坐標為(m,n,l)。 [討論]:請問方法一與方法二所決定的 P 點坐標會相同嗎?

[如何決定坐標]:

給定有序實數組(a,b,c),如何找到坐標為(a,b,c)的點呢?

給定有序實數組(a,b,c),如右圖,首先在xy平面上找出x坐標為a,y坐標為b的點Q, 在z 軸上找坐標為c 的點 R,過 Q 對 xv 平面作垂線,並自 R 點作前述直線的垂足點 P, 則 P 點的坐標就是(a,b,c)。

結論:

對於空間中任一點 P,都可以用一組有序實數組(a,b,c)來表示;反過來說,任何一組 有序實數組(a,b,c)都可以找到唯一的一點 P,使得 P 的坐標為(a,b,c)。

(3)坐標軸與坐標平面上的點之坐標

根據空間坐標系中點坐標的定義,xy 平面上的點 z 坐標為 0, yz 平面上的點 x 坐標為 0,zx 平面上的點 y 坐標為 0,即 xy 平面, yz 平面, zx 平面上點坐標分別可表為 (a,b,0),(0,b,c),(a,0,c)。又x 軸為xy 平面與zx 平面的交點,所以x 軸上的點y,z 坐標分 別為0,同理可得y 軸上的點z,x 坐標分別為0,z 軸上的點x,y 坐標分別為0,即x,y,z軸上的點坐標可表為 (a,0,0),(0,b,0),(0,0,c)。

結論:

- (1)點 P(a,b,c)對 x,y,z 軸的投影點分別為 $(a,0,0) \cdot (0,b,0) \cdot (0,0,c)$ 。
- (2)點 P 對 xy 平面的投影點 Q, Q 對 x,y 平面的投影點 A、B, 分別是 P 對 x,y軸的投影點。
- (3) xy 平面, yz 平面, zx 平面上點坐標分別可表為(a,b,0),(0,b,c),(a,0,c)。
- (4) x,y,z 軸上的點坐標可表為 (a,0,0),(0,b,0),(0,0,c)。

(4)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]:

 (1°) 若 $P \cdot Q$ 兩點 $x \cdot y \cdot z$ 坐標均不同,如圖, $R(x_1,y_1,z_2)$ 、

 $\overline{PO}^2 = \overline{PR}^2 + \overline{RO}^2$

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

 (2°) 若若 $P \cdot Q$ 兩點 $x \cdot y \cdot z$ 坐標有一個相同,那麼這個情形,就可以回到平面坐標上的情形,故距離公式依然成立。

(5)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 yz 平面之投影點為 (0,y,z)

點 P(x,y,z)對 zx 平面之投影點為 (x,0,z)

點 P(x,y,z)對 xy 平面之投影點為 (x,y,0)

點 P(x,y,z)對 x 軸之投影點為

(x,0,0)

點 P(x,y,z)對 y 軸之投影點為

(0,y,0)

點 P(x,y,z)對 z 軸之投影點為

(0,0,z)

點 P(x,y,z)關於 yz 平面之對稱點為 (-x,y,z)

點 P(x,y,z)關於 zx 平面之對稱點為 (x,-y,z)

點 P(x,y,z)關於 xy 平面之對稱點為 (x,y,-z)

點 P(x,y,z)關於 x 軸之對稱點為 (x,-y,-z) 。

點 P(x,y,z)關於 y 軸之對稱點為 (-x,y,-z) 。

點 P(x,y,z)關於 z 軸之對稱點為 (-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為點 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為點 P 到各坐標平面與各坐標軸的距離。

[**例題1**] 設正四面體 A-BCD 的稜長為 a,請建立兩種不同的坐標系來表示 $A \cdot B \cdot C \cdot D$ 這四點的位置。

[**例題2**] 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? $Ans:\sqrt{29}$

(練習1) 設有一個稜長為 a 的正八面體, 請建立一個坐標系來描述頂點的位置。

(練習2)如右圖,有一邊長為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 坐標為_

Ans: $\frac{\sqrt{3}}{3}$

(練習3)如圖,在長方體 OABC-GDEF 中建立一個

空間坐標系,其中 B 為原點,而 C、A、E 分 別在 x,y,z 軸上,且已知 A(0,-3,0)、F(-1,0,4), 試求其它頂點的坐標。

Ans: $O(-1,-3,0) \cdot C(-1,0,0) \cdot D(0,-3,4) \cdot E(0,0,4) \cdot D$ G(-1,-3,4)

(乙)空間向量的坐標化

(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。

設 u 為一個空間向量,取一個空間坐標系,其中 O 為原點,如何用坐標來表示 u 呢?可以取 P 點使得 $u = \overrightarrow{OP}$ 。設 P 點的坐標為(a,b,c),我們就用 P 點的坐標(a,b,c)來表示 向量 u ,記為 u = (a,b,c) 。而 $a \cdot b$ 和 c 分別稱為向量 u 的 x 分量 y 分量與 z 分量。

因為 \overline{u} 的長度為 \overline{OP} ,所以 $\overline{u} \models \overline{OP} = \sqrt{a^2 + b^2 + c^2}$ 。

取 A(1,0,0)、B(0,1,0)、C(0,0,1),

$$\Leftrightarrow \overrightarrow{i} = \overrightarrow{OA} = (1,0,0) \cdot \overrightarrow{j} = \overrightarrow{OB} = (0,1,0) \cdot \overrightarrow{k} = \overrightarrow{OC} = (0,0,1)$$

那麼向量 $u = (a,b,c) \Leftrightarrow u = a \ i + b \ j + c \ k$ 仍然會成立。

空間坐標系中設 $A(x_1,y_1,z_1)$ 、 $B(x_2,y_2,z_2)$,如何用坐標來表示 \overrightarrow{AB} 呢?

$$=(x_2 \overrightarrow{i} + y_2 \overrightarrow{j} + z_2 \overrightarrow{k}) - (x_1 \overrightarrow{i} + y_1 \overrightarrow{j} + z_1 \overrightarrow{k})$$

$$=(x_2-x_1)^{-1}i+(y_2-y_1)^{-1}j+(z_2-z_1)^{-1}k$$

 $=(x_2-x_1,y_2-y_1,z_2-z_1)$

故**AB**= $(x_2-x_1,y_2-y_1,z_2-z_1)$ 。

結論:

(1)空間向量u 可用有序組(a,b,c)表示, 其中a稱為u 的 x 分量,b 稱為u 的 y 分量,c 稱為u 的 z 分量。

$$(2)$$
岩 $u = (a,b,c)$,則 $u = \sqrt{a^2 + b^2 + c^2}$ 。

$$(3)$$
若 $\overrightarrow{u} = (a,b,c)$, $\overrightarrow{v} = (p,q,r)$ 則 $\overrightarrow{u} = \overrightarrow{v} \Leftrightarrow a = p,b = q,c = r$ 。

(4)若設
$$\vec{i}$$
 =(1,0,0)、 \vec{j} =(0,1,0)、 \vec{k} =(0,0,1) ,
則向量 \vec{u} =(a , b , c) \Leftrightarrow \vec{u} = a \vec{i} + b \vec{j} + c \vec{k}

(5) 設
$$A(x_1,y_1,z_1)$$
, $B(x_2,y_2,z_2)$ 為坐標平面上的兩點,則 $\overrightarrow{AB} = (x_2-x_1,y_2-y_1,z_2-z_1)$ 。

(2)空間坐標向量的加法、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)
$$a + b = (a_1 + b_1 \cdot a_2 + b_2 \cdot a_3 + b_3)$$

(b)
$$\overline{a} - \overline{b} = (a_1 - b_1 + a_2 - b_2 + a_3 - b_3)$$

(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) 與 (b_1,b_2,b_3) 各分量成比例。

[說明]:

$$\overrightarrow{a} = a_1 \overrightarrow{i} + a_2 \overrightarrow{j} + a_3 \overrightarrow{k}$$
, $\overrightarrow{b} = b_1 \overrightarrow{i} + b_2 \overrightarrow{j} + b_3 \overrightarrow{k}$

(a)
$$\overrightarrow{a} + \overrightarrow{b} = (a_1 \overrightarrow{i} + a_2 \overrightarrow{j} + a_3 \overrightarrow{k}) + (b_1 \overrightarrow{i} + b_2 \overrightarrow{j} + b_3 \overrightarrow{k})$$

$$=(a_1+b_1)^{-1}i+(a_2+b_2)^{-1}j+(a_3+b_3)^{-1}k=(a_1+b_1,a_2+b_2,a_3+b_3)$$

(b)
$$\overrightarrow{a}$$
 $-\overrightarrow{b}$ = $(a_1 \overrightarrow{i} + a_2 \overrightarrow{j} + a_3 \overrightarrow{k}) - (b_1 \overrightarrow{i} + b_2 \overrightarrow{j} + b_3 \overrightarrow{k})$

$$=(a_1-b_1)^{-1}i + (a_2-b_2)^{-1}j + (a_3-b_3)^{-1}k = (a_1-b_1,a_2-b_2,a_3-b_3)$$

(c)設r為任意實數,

$$r \stackrel{\rightharpoonup}{a} = r(a_1 \stackrel{\rightharpoonup}{i} + a_2 \stackrel{\rightharpoonup}{j} + a_3 \stackrel{\rightharpoonup}{k}) = (ra_1) \stackrel{\rightharpoonup}{i} + (ra_2) \stackrel{\rightharpoonup}{j} + (ra_3) \stackrel{\rightharpoonup}{k} = (ra_1, ra_2, ra_3)$$

(d)
$$\stackrel{\blacktriangle}{a} / \stackrel{\bigstar}{b} \Leftrightarrow a = t \stackrel{\bigstar}{b} \stackrel{\bigstar}{\otimes} \stackrel{\bigstar}{b} = s \stackrel{\bigstar}{a} \Leftrightarrow (a_1, a_2, a_3) 與 (b_1, b_2, b_3)$$
 各分量成比例。

(3)空間坐標向量的內積:

[證明]:

 (1°) 設 $\stackrel{\frown}{a}$ 與 $\stackrel{\frown}{b}$ 不平行:

設 $\vec{a} = \overrightarrow{OA} = (a_1, a_2, a_3)$ 和 $\vec{b} = \overrightarrow{OB} = (b_1, b_2, b_3)$ 且兩向量的夾角為 θ ,

可得 $|\overrightarrow{BA}|^2 = |\overrightarrow{OA}|^2 + |\overrightarrow{OB}|^2 - 2|\overrightarrow{OA}||\overrightarrow{OB}|\cos\theta$

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

所以
$$\overrightarrow{a} \cdot \overrightarrow{b} = \overrightarrow{OA} \cdot \overrightarrow{OB}$$

$$= \mid \overrightarrow{\mathrm{OA}} \mid \mid \overrightarrow{\mathrm{OB}} \mid \cos \theta = \frac{1}{2} (\mid \overrightarrow{\mathrm{OA}} \mid^2 + \mid \overrightarrow{\mathrm{OB}} \mid^2 - \mid \overrightarrow{\mathrm{BA}} \mid^2)$$

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

$$= \frac{1}{2} (2a_1b_1 + 2a_2b_2 + 2a_3b_3) = a_1b_1 + a_2b_2 + a_3b_3$$

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

$$\overrightarrow{a} \cdot \overrightarrow{b} = (t \overrightarrow{b}) \cdot \overrightarrow{b} = t |\overrightarrow{b}|^2 = t(b_1^2 + b_2^2 + b_3^2)$$

另一方面, $a_1b_1+a_2b_2+a_3b_3=(tb_1)b_1+(tb_2)b_2+(tb_3)b_3=t(b_1^2+b_2^2+b_3^2)$

故
$$\overrightarrow{a}$$
 · $\overrightarrow{b} = a_1b_1 + a_2b_2 + a_3b_3$ ∘

[討論]:

設
$$a = a_1 \overrightarrow{i} + a_2 \overrightarrow{j} + a_3 \overrightarrow{k}$$
 , $b = b_1 \overrightarrow{i} + b_2 \overrightarrow{j} + b_3 \overrightarrow{k}$

請利用 \vec{i} 、 \vec{j} 、 \vec{k} 的基本定義來說明 \vec{a} . $\vec{b} = a_1b_1 + a_2b_2 + a_3b_3$ 。

(4)內積的性質

(a)若
$$\overline{a}$$
, \overline{b} 都不是零向量,則. \overline{a} \bot \overline{b} \Leftrightarrow \overline{a} · \overline{b} =0。

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

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

$$(\mathbf{d})(r \cdot \overrightarrow{a}) \cdot \overrightarrow{b} = \overrightarrow{a} \cdot (r \cdot \overrightarrow{b}) = r(\overrightarrow{a} \cdot \overrightarrow{b})$$

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

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

(c) 求正射影:
$$\stackrel{-}{a}$$
對 $\stackrel{-}{b}$ 的正射影為($\stackrel{-}{a} \cdot \stackrel{-}{b}$) $\stackrel{-}{b}$ 。

(d)柯西不等式:

向量形式:

設 \overline{a} , \overline{b} 為平面上任意二向量,則 \overline{a} . \overline{b} | $|\underline{a}|$ $|\underline{b}|$,等號成立 $\Leftrightarrow \overline{a}$ // \overline{b} 。證明:

因為 \overline{a} · $\overline{b} = \overline{a} \parallel \overline{b} \mid \cos \theta$, θ 為其夾角, $|\cos \theta| \le 1$

所以
$$a \cdot b = a \cdot b |\cos\theta| \le a \cdot b$$

等號成立 $\Leftrightarrow |\cos\theta|=1 \Leftrightarrow \theta=0$ 或 $\pi \Leftrightarrow a // b$

一般形式:

若 a_1,a_2,a_3,b_1,b_2,b_3 為任意六個實數,

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 $\Leftrightarrow (a_1,a_2,a_3)=t(b_1,b_2,b_3)$

證明:可設
$$\overline{a} = (a_1, a_2, a_3)$$
, $\overline{b} = (b_1, b_2, b_3)$,因為 $|\overline{a}|^2 |\overline{b}|^2 \ge |\overline{a}|$ · $|\overline{b}|^2$ 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
$$\Leftrightarrow$$
 $\stackrel{\longrightarrow}{a}$ // $\stackrel{\longrightarrow}{b}$ \Leftrightarrow $(a_1,a_2,a_3)=t(b_1,b_2,b_3)$ 。

[例題3] (1)設
$$\overrightarrow{a} = (1,2,1)$$
、 $\overrightarrow{b} = (2,k,-4)$,若 \overrightarrow{a} 與 \overrightarrow{b} 的夾角為 60° ,則 $k=?$ (2) t 為實數,且 $t>0$, $\overrightarrow{OA} = (2,1,-3)$ 、 $\overrightarrow{OB} = (1,0,2)$, $\overrightarrow{OC} = \overrightarrow{OA} + t \overrightarrow{OB}$,若 \overrightarrow{OC} 平分 $\angle AOB$,則 $t=?$ Ans: $(1)\frac{26}{5}$ (2) $\frac{\sqrt{70}}{5}$

「例題41(坐標化用內積求幾何量)

右圖為長方體 ABCD-EFGH 中, AB=4, AD=2,

AE=3,則

 $(1)\overline{AC}\cdot\overline{AF} = ?$

(2)設直線 AG、BH 的銳交角為 α ,試求 $\cos\alpha$ =?

(3)ΔFAC 的面積=?

[答案]: $(1)16(2)\frac{3}{29}(3)\sqrt{61}$

[坐標化]:

(1)如右圖,將D點置於坐標原點

 $A(2,0,0) \cdot B(2,4,0) \cdot C(0,4,0) \cdot H(0,0,3) \cdot F(2,4,3) \cdot G(0,4,3)$ E

$$\overrightarrow{AC} = (-2,4,0)$$
, $\overrightarrow{AF} = (0,4,3) \Rightarrow \overrightarrow{AC} \cdot \overrightarrow{AF} = 16$

(2)將直線 $AG \times BH$ 的交角視為 $\overrightarrow{AG} \times \overrightarrow{BH}$ 的夾角 θ ,

$$\therefore \overrightarrow{AG} = (-2,4,3) \cdot \overrightarrow{BH} = (-2,-4,3)$$

$$\cos\theta = \frac{\overrightarrow{AG} \cdot \overrightarrow{BH}}{|\overrightarrow{AG}||\overrightarrow{BH}|} = \frac{-3}{29} \Rightarrow \alpha = 180 - \theta$$
,所以 $\cos\alpha = \frac{3}{29}$

В

В

[非坐標化]

(1) AF、AC,在 ACF 中使用餘弦公式

$$\overline{FC}^2 = \overline{AF}^2 + \overline{AC}^2 - 2\overline{AF} \cdot \overline{AC} \cdot \cos(\angle FAC)$$

$$\Rightarrow \overrightarrow{AC} \cdot \overrightarrow{AF} = \overrightarrow{AF} \cdot \overrightarrow{AC} \cdot \cos(\angle FAC) = \frac{1}{2}(25 + 20 - 13) = 16 \circ$$

(2)連 \overline{AG} 、 \overline{BH} ,設 \overline{AG} 、 \overline{BH} 的交點為 K,在 ΔAKH 中使用餘弦公式

$$\Rightarrow \overline{AH}^2 = \overline{KH}^2 + \overline{KA}^2 - 2\overline{KH} \cdot \overline{KA} \cdot \cos(\angle AKH)$$

$$\Rightarrow \cos(\angle AKH) = \frac{3}{29}$$

(3)ΔFAC 的面積=
$$\frac{1}{2}\sqrt{|\overrightarrow{AC}|^2|\overrightarrow{AF}|^2-(\overrightarrow{AC}\cdot\overrightarrow{AF})^2}=\frac{1}{2}\sqrt{20\times25-16^2}=\sqrt{61}$$
。

[**例題5**] 空間中有三點 P(6.-4,6), Q(2,1,2), R(3,-1,4), 求

- (1)ΔPQR 的面積=_
- (2)P 點到直線 QR 的距離=______。 (3)求 PQ 在 PR 上的正射影為_____。

Ans:
$$(1)^{\frac{\sqrt{29}}{2}}$$
 $(2)^{\frac{\sqrt{29}}{3}}$ $(3)^{\frac{35}{22}}$ $(-3,3,-2)$

[例題6] 設 x,y,z 為實數,且 $x^2+y^2+z^2=9$,求 2x+2y-z 之

- (1)最小值=_____。 (2)最大值=____,此時(x,y,z)=____。

Ans: (1)-9, (-2,-2,1), (2)9, (2,2,-1)

(練習4) 設 \vec{u} =(2,1,3), \vec{v} =(1,0,2), \vec{w} = \vec{u} +t \vec{v} ($t \in \mathbb{R}$)則 $t = ___$ 時, $|\vec{w}|$ 有最 小為何?Ans: $t=\frac{-8}{5}$,|w|的最小值為 $\frac{\sqrt{30}}{5}$

(練習5) 如右圖,立方體 ABCODEFG,

 \overline{OA} =1, \overline{AB} =3, \overline{OG} =2, \overline{OE} 與 \overline{GB} 之夾角為 θ ,

試求
$$\sin\theta \circ Ans$$
: $\sin\theta = \frac{2\sqrt{10}}{7}$

- (練習6) 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7) 已知空間中三點坐標為 A(4,1,-1)、B(0,5,0)、C(1,1,2), 試求(1)AB·AC之值。(2)cos \angle BAC之值。Ans:(1)15 (2) $\frac{5}{\sqrt{66}}$
- (練習8) 如右圖,ABCD 為正立方體的一個面, $P \times Q$ 分別為 $\overline{BC} \times \overline{CD}$ 的中點,O 為正立方體的中心,則 $\cos(\angle POQ)=?$ Ans: $\frac{1}{2}$ (90 大學自)

- (練習9) 設 A(2,-1,1)、B(1,-3,5),C(3,-4,-4),則 $(1)\Delta ABC$ 的面積為何? (2)A 點到 BC 直線的距離。 $Ans: (1)\frac{1}{2}\cdot\sqrt{510}$ $(2)\sqrt{\frac{510}{86}}$
- (練習10) 設 \vec{a} =(1,-1,2)、 \vec{b} =(4,-5,3)為空間中兩向量,請求 (1) \vec{a} 與 \vec{b} 之夾角。 (2) \vec{a} 在 \vec{b} 上的正射影。Ans:(1) $\frac{\pi}{6}$ (2) $\frac{3}{10}$ (4,-5,3)

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,每一個面皆為平行四邊形的六面體,稱為平行六面體,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 的坐標為____。 (b)點 A 到 xy 平面的距離=___。 (c)點 G 對 z 軸的對稱點坐標為____。
- (5) 如右圖,OABC-DE 是一個對稱的屋頂形狀的
 五面體,其中AD=OD,OABC 是一個長方形,
 AB=8,OA=16,DE與長方形OABC 平面平行,
 且在其上距離 5 處,若DE=4,試求
 (a)E 之坐標 (b)AE=?

- (6) 在空間坐標中,設xy平面為一鏡面,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點的坐標為?
- (7) 上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) 下左圖為一正立方體,若 M 在線段AB上, BM=2AM, N 為線段BC之中點, 則 cos∠MON=____。(分數要化成最簡分數)(95 學科)

- (9) 如上右圖所示,ABCD-EFGH 為邊長等於 1 之正立方體。若 P 點在立方體之內 部且滿足 $\overrightarrow{AP} = \frac{3}{4}\overrightarrow{AB} + \frac{1}{2}\overrightarrow{AD} + \frac{2}{3}\overrightarrow{AE}$,則 P 點至直線 AB 之距離為_____。 (化成最簡分數) (94 學科)
- (10) 設 $A \cdot B \cdot C \cdot D$ 為空間中四個相異點,且直線 CD 垂直平面 $ABC \cdot ED$ $\overline{AB} = \overline{BC}$ $=\overline{CD} = 10$, $\sin \angle ABC = \frac{4}{5}$,且 $\angle ABC$ 為銳角,則 $\overline{AD} = \underline{\hspace{1cm}}$ 。 (化成最簡根式) (2013 指定甲)
- (11) 於 xyz 空間中有三點 A(1,2,3), B(-1,0,1), C(0,-1,2), 令 $\angle ABC=\theta$,則:(a) $\cos\theta=$ ____(b) $\sin\theta=$ ____(c)點 A 到直線 BC 的距離。
- (12) 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 的距離為____。
- (13) 設 A(2,1,1)、B(3,1,2)、O(0,0,0)為空間中三點, (a)試求以 \overrightarrow{OA} 、 \overrightarrow{OB} 所展成的平行四邊形面積。 (b)若 \overrightarrow{OP} = $\alpha\overrightarrow{OA}$ + $\beta\overrightarrow{OB}$,其中-1< α < ≤ 2 ,0< β < ≤ 1 ,試求在空間坐標中所有 P 點所成的圖形的面積。
- (14) 已知 \vec{a} =(1,3,-2)、 \vec{b} =(2,-1,3),且 p+q=1,若 $|p\vec{a}+q\vec{b}|$ 有最小值 m,請求出 m 的值,並問此時(p,q)=?
- (15) 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) \overrightarrow{OA} · \overrightarrow{OB} 的最大值。 (b)若 \overrightarrow{OA} 與 \overrightarrow{OB} 交角為 60°時,求 \overrightarrow{AB} 的長度。

- (16) 設 x,y,z 為實數,若 $\frac{(x-1)^2}{9} + \frac{(y+1)^2}{16} + \frac{(z-2)^2}{25} = 2$,求 x-y+z+2 的最大值為何? 此時(x,y,z)=?
- (17) 設 a,b,c 為正數,且 $\frac{1}{a} + \frac{4}{b} + \frac{36}{c} = 3$,求 a+b+c 之最小值。
- (18) 設 \overrightarrow{OA} =(-2,2,1), \overrightarrow{OB} =(-1,1,0)且 \overrightarrow{OC} = \overrightarrow{OA} +t· \overrightarrow{OB} ,t 為實數,若射線 OC 平分 $\angle AOB$,則 t=____。
- (19) 若 \overrightarrow{a} =(2,1,-1)、 \overrightarrow{b} =(1,3,2)、 \overrightarrow{c} =(-2,3,1),則 \overrightarrow{a} - \overrightarrow{s} \overrightarrow{b} - \overrightarrow{t} \overrightarrow{c} |有最小值時,數對(s,t)=?

進階問題

(20) 空間坐標系中,有一個直圓錐,其頂點 A 在 z 軸上,底在 xy 平面上,且圓心在原點,半徑為 6,側面有二點 B、C,在底面的正射影為 B'、C',且 B'點在 x 軸上,C'點在 y 軸上, \overline{OA} =12, $\overline{OB'}$ =2, $\overline{OC'}$ =4,求 \overline{BC} =?

- (21) 在空間中一長方體之位置如右圖所示,且OD<OC<OA, O為原點,若OD+OC+OA=6,且其表面積為22,體積為6, 求A、G、F三點坐標。
- (22) 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 $x^2+y^2+z^2$ 之極小值。
- (23) 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)=?
- (24) 在空間四邊形 ABCD 中,ĀB=ĀC且BD=CD,
 - (a)求證:AD」BC
 - (b)若 \overline{AD} = \overline{BC} ,E、F、G、H 分別是 \overline{AB} 、 \overline{AC} 、 \overline{CD} 、 \overline{BD} 的中點,證明: \overline{EG} \bot \overline{FH} 。

綜合練習解答

- (1) (A)(E)[提示:因為 $A(\sqrt{2},2,0)$, $B(-\sqrt{2},2,0)$, $C(-\sqrt{2},-2,0)$, $D(\sqrt{2},-2,0)$ 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,即為 yz平面。1
- $\frac{5\sqrt{2}}{2}$ (2)
- G(2,-1,4)(3)
- (a)(1,3,-4) (b)3 (c)(3,-3,-4)(4)
- (a)E(8,6,5) (b) $5\sqrt{5}$ (5)
- (-2,-4,2)(6)
- (7)
- (8) $\frac{4\sqrt{10}}{15}$
- (9) $\frac{5}{6}$
- (10) $6\sqrt{5}$ [解法]:

 $\overline{AC}^2 = 10^2 + 10^2 - 2 \times 10 \times 10 \times \cos\theta \Rightarrow \overline{AC}^2 = 80$::直線 CD 垂直平面 ABC:. ∠ACD=90°

(11)
$$(a)\cos\theta = \frac{1}{3}(b)\sin\theta = \frac{2\sqrt{2}}{3}(c)\frac{4\sqrt{6}}{3}$$

(13)
$$(a)\sqrt{3}$$
 $(b)3\sqrt{3}$

(13) (a)
$$\sqrt{3}$$
 (b) $3\sqrt{3}$
(14) $m = \sqrt{\frac{7}{2}}$, $(\frac{1}{2}, \frac{1}{2})$

(15) (a)12 (b)
$$\sqrt{13}$$

(16)
$$16 \cdot (\frac{14}{5}, \frac{-21}{5}, 7)$$

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

(17) 27[提示:
$$(a+b+c)(\frac{1}{a}+\frac{4}{b}+\frac{36}{c}) \ge (1+2+6)^2$$
]

(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 $\cos\alpha = \cos\beta \Rightarrow t = \frac{3\sqrt{2}}{2}$]

$$(19) \qquad (\frac{12}{23}, \frac{-11}{23})$$

[提示:
$$|\overrightarrow{a}-s\overrightarrow{b}-t\overrightarrow{c}|$$
最小⇒ $(\overrightarrow{a}-s\overrightarrow{b}-t\overrightarrow{c})$ 」 \overrightarrow{b} 且 $(\overrightarrow{a}-s\overrightarrow{b}-t\overrightarrow{c})$ 」 \overrightarrow{c}]

- (20) 6
- (21) $A(3,0,0) \cdot G(0,2,-1) \cdot F(3,2,-1)$
- (22) $\frac{225}{44}$

(23)
$$\frac{2}{7}$$
, $(\frac{2}{7}, \frac{-3}{7})$

[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 $2a-3b-2=k \Rightarrow k=\frac{1}{7}$]

(24) (a)證明:
$$\overrightarrow{AD} \cdot \overrightarrow{BC} = 0$$

(b)令
$$\overrightarrow{AB} = \overrightarrow{a} \cdot \overrightarrow{AC} = \overrightarrow{b} \cdot \overrightarrow{AD} = \overrightarrow{c}$$
,推導出 $\overrightarrow{EG} = \frac{1}{2}(-\overrightarrow{a} + \overrightarrow{b} + \overrightarrow{c})$ 、 $\overrightarrow{FH} = \frac{1}{2}(\overrightarrow{a} - \overrightarrow{b} + \overrightarrow{c})$,再計算 $\overrightarrow{EG} \cdot \overrightarrow{FH} = 0$