＜直角坐標＞
· 直角坐標
1. 象限與坐標的正負：


	第二象限

(-，+)
	第一象限

(+，+)

	第三象限

(-，-)
	第四象限

(+，-)


· 距離公式
1. 實數線上，兩點P(a)、Q(b)，則
[image: image1.wmf]a

b

b

a

PQ

-

=

-

=


2. 坐標平面上，相異兩點
[image: image2.wmf])

,

(

1

1

1

y

x

P

、
[image: image3.wmf])

,

(

2

2

2

y

x

P

，則
[image: image4.wmf]1

P

與
[image: image5.wmf]2

P

兩點間距離為


[image: image6.wmf]2

1

2

2

1

2

2

1

)

(

)

(

y

y

x

x

P

P

-

+

-

=


· 平面直角坐標系中的分點公式
1. 內分點公式

設
[image: image7.wmf])

,

(

1

1

1

y

x

P

、
[image: image8.wmf])

,

(

2

2

2

y

x

P

，若
[image: image9.wmf])

,

(

y

x

P

為
[image: image10.wmf]2

1

P

P

之內分點
[image: image11.wmf])

(

2

1

P

P

P

-

-

，且
[image: image12.wmf]n

m

P

P

::

2

1

=

，則P點坐標：
[image: image13.wmf]ï

ï

î

ï

ï

í

ì

+

+

=

+

+

=

m

n

my

ny

y

m

n

mx

nx

x

2

1

2

1


說明

(1) 
[image: image14.wmf])

,

(

)

,

(

1

1

1

2

2

2

y

x

P

y

x

P

稱為

、
[image: image15.wmf])

,

(

y

x

P

之外分點。

(2) 解內分點或外分點之題型，只需使用內分點觀念即可解出。
2. 中點公式

設
[image: image16.wmf])

,

(

1

1

1

y

x

P

、
[image: image17.wmf])

,

(

2

2

2

y

x

P

，若
[image: image18.wmf])

,

(

y

x

P

為
[image: image19.wmf]2

1

P

P

之中點
[image: image20.wmf])

(

2

1

P

P

P

-

-

，即
[image: image21.wmf]1

::

1

2

1

=

P

P

，則
[image: image22.wmf])

,

(

y

x

P

=
[image: image23.wmf])

2

,

2

(

2

1

2

1

y

y

x

x

+

+


· 中點公式應用
設
[image: image24.wmf])

,

(

1

1

y

x

A

、
[image: image25.wmf])

,

(

2

2

y

x

B

、
[image: image26.wmf])

,

(

3

3

y

x

C

、
[image: image27.wmf])

,

(

4

4

y

x

D

為平行四邊形ABCD的四個頂點，則
[image: image28.wmf]î

í

ì

+

=

+

+

=

+

4

2

3

1

4

2

3

1

y

y

y

y

x

x

x

x


· 重心公式
設
[image: image29.wmf])

,

(

1

1

y

x

A

、
[image: image30.wmf])

,

(

2

2

y

x

B

、
[image: image31.wmf])

,

(

3

3

y

x

C

為
[image: image32.wmf]ABC

D

之三中線交點(重心G)坐標為
[image: image33.wmf])

3

,

3

(

)

,

(

3

2

1

3

2

1

y

y

y

x

x

x

y

x

G

+

+

+

+

=


· 三角形面積公式
坐標平面上，
[image: image34.wmf]ABC

D

之頂點依序為
[image: image35.wmf])

,

(

1

1

y

x

A

、
[image: image36.wmf])

,

(

2

2

y

x

B

、
[image: image37.wmf])

,

(

3

3

y

x

C

，則
[image: image38.wmf]ABC

D

面積=
[image: image39.wmf]|

)

(

)

(

|

2

1

|

|

2

1

1

3

3

2

2

1

1

3

3

2

2

1

4

3

2

1

4

3

2

1

x

y

x

y

x

y

y

x

y

x

y

x

y

y

y

y

x

x

x

x

+

+

-

+

+

=


隨堂練習

１.設
[image: image40.wmf])

1

,

1

(

-

A

、
[image: image41.wmf])

2

,

6

(

-

B

、
[image: image42.wmf])

4

,

3

(

-

C

試求 (1) 
[image: image43.wmf]ABC

D

三邊長的和　(2)判別三角形的形狀
2.設
[image: image44.wmf])

1

,

1

(

A

、
[image: image45.wmf])

4

,

5

(

-

B

為坐標平面上兩點，且
[image: image46.wmf]B

P

A

-

-

，
[image: image47.wmf]1

::

2

:

=

PB

AP

，求P點坐標。
3.設平面上三點
[image: image48.wmf])

4

,

5

(

-

A

、
[image: image49.wmf])

,

(

y

x

P

、
[image: image50.wmf])

0

,

1

(

-

B

，且
[image: image51.wmf])

,

(

y

x

P

為
[image: image52.wmf]AB

之中點，求
[image: image53.wmf])

,

(

y

x

P

與原點之距離。
4.設一平行四邊形ABCD中，已知
[image: image54.wmf])

4

,

3

(

A

、
[image: image55.wmf])

5

,

2

(

B

、
[image: image56.wmf])

2

,

1

(

-

-

C

，求點
[image: image57.wmf])

,

(

y

x

D


5.設
[image: image58.wmf]ABC

D

之三頂點為
[image: image59.wmf])

1

,

3

(

-

A

、
[image: image60.wmf])

2

,

5

(

-

B

、
[image: image61.wmf])

,

(

y

x

C

，若
[image: image62.wmf]ABC

D

之重心為
[image: image63.wmf])

5

3

,

3

2

(

-

G

，試求
[image: image64.wmf])

,

(

y

x

C

。
6.設
[image: image65.wmf]ABC

D

之三頂點為
[image: image66.wmf])

1

,

1

(

-

A

、
[image: image67.wmf])

0

,

1

(

-

B

、
[image: image68.wmf])

5

,

2

(

-

-

C

，則
[image: image69.wmf]ABC

D

的面積為何?


O


_1395739075.unknown

_1395813460.unknown

_1395814028.unknown

_1395814169.unknown

_1395814244.unknown

_1395814355.unknown

_1395814368.unknown

_1395814346.unknown

_1395814196.unknown

_1395814076.unknown

_1395814150.unknown

_1395814045.unknown

_1395813713.unknown

_1395813858.unknown

_1395814016.unknown

_1395813825.unknown

_1395813726.unknown

_1395813759.unknown

_1395813554.unknown

_1395813604.unknown

_1395813480.unknown

_1395811899.unknown

_1395812504.unknown

_1395812535.unknown

_1395812470.unknown

_1395811551.unknown

_1395811087.unknown

_1395811396.unknown

_1395738067.unknown

_1395738665.unknown

_1395738948.unknown

_1395738973.unknown

_1395739004.unknown

_1395738776.unknown

_1395738711.unknown

_1395738344.unknown

_1395738434.unknown

_1395738150.unknown

_1395737600.unknown

_1395737978.unknown

_1395738014.unknown

_1395737869.unknown

_1395737548.unknown

_1395737565.unknown

_1395737453.unknown

_1395737515.unknown

_1395737325.unknown

