

Guidance document 55-56
	ระบบพิกัดฉากในสามมิติ (Three dimensions)

	กลุ่มสาระการเรียนรู้คณิตศาสตร์
	 สาระที่ 3 เรขาคณิต
	ค32201 คณิตศาสตร์เพิ่มเติม1
ชั้นมัธยมศึกษาปีที่ 5

	ผลการเรียนรู้ หาผลบวก ผลลบ ของเวกเตอร์ และผลคูณของเวกเตอร์ด้วยสเกลาร์
Learning outcomes Find the sum and difference vector, multiplication vector by scalar, evaluation of Scalar.

	จุดประสงค์ปลายทาง หาพิกัดฉากและระยะทางระหว่างจุดสองจุดในสามมิติได้
Intended destination The coordinate and the distance between two points in three dimensions

	ครูผู้สอน นางมาลัยพร เอื้อสุวรรณ Instructor. Mrs. Malaiporn uasuwan

Name …………………………………………………………… Class. …………..……..…No……….…

[image: image95.wmf]¾

®

¾

u

[image: image96.wmf]u

[image: image97.wmf]u

r

[image: image98.wmf]u

v

[image: image99.wmf]

 เวกเตอร์ (Vector)

 1)ปริมาณสเกลาร์ (Scalar guantily) หมายถึง ปริมาณที่บอกเฉพาะขนาดเพียงอย่างเดียว เพื่อบอกให้รู้ว่ามากหรือน้อยโดยใช้จำนวนกับหน่วยที่ใช้วัด เช่น พื้นที่ ปริมาตร เวลา น้ำหนัก ส่วนสูง ฯลฯ
 2)ปริมาณเวกเตอร์หรือเวกเตอร์ (Vector guantily) เป็นปริมาณที่มีทั้งขนาดและทิศทาง เช่น ความเร็ว ความเร่ง แรง ฯลฯ และรูปแบบของเวกเตอร์จะมี 2 ลักษณะ คือ เป็นภาพหรือรูป และสัญลักษณ์
 3)การเขียนเวกเตอร์ ในลักษณะที่เป็นภาพ จะใช้ส่วนของเส้นตรงโดยใช้ความยาวแทนขนาดของเวกเตอร์และมีหัวลูกศรกำกับเพื่อบอกทิศของเวกเตอร์
[image: image100.wmf]u

 3.1 เวกเตอร์จำกัด คือ เวกเตอร์ที่มีการระบุจุดเริ่มต้นและจุดสิ้นสุดไว้ เช่น A B

[image: image101.wmf]AB

[image: image102.wmf]u

[image: image103.wmf]AB

เป็นเวกเตอร์ที่มีจุด A เป็นจุดเริ่มต้นและจุด B เป็นจุดสิ้นสุด เขียนแทนเวกเตอร์ เอบี ด้วย AB หรือ
[image: image1.wmf]AB

[image: image104.wmf][image: image105.wmf]AE

[image: image106.wmf]BC

-

[image: image107.wmf]BC

 3.2) เวกเตอร์อิสระ (Free vector) เช่น ซึ่งไม่ได้ระบุจุดเริ่มต้นและจุดสิ้นสุดไว้ มักเขียนแทนเวกเตอร์เป็นอักษรภาษาอังกฤษตัวเล็กเพียงอย่างเดียว เช่น

[image: image108.wmf]ED

 4) การเขียนเวกเตอร์ในระบบเลขสามตัว เป็นการใชัขนาดของมุมบอกทิศทางโดยวัดมุมจากทิศเหนือไปตามเข็มนาฬิกา โดยขนาดของมุมระหว่าง 0 ํ ถึง 360 ํ ถ้าขนาดของมุมน้อยกว่า 100 ํ ต้องเขียน 0 นำหน้าเติมให้ครบ 3 ตัวเลข เช่น 30 ํ ต้องเขียนเป็น 030 ํ เช่น
[image: image2.wmf]PQ

 เป็นเวกเตอร์แสดงการเดินทางของนาย ก จากบ้านไปโรงเรียนเป็นระยะทาง 3 กิโลเมตร ในทิศ 120 ํ

 N

[image: image109.wmf]AE

-

[image: image110.wmf]u

[image: image111.wmf]u

 P 120 ํ
 E

 Q

[image: image112.wmf]v

[image: image113.wmf]AB

 5) ขนาดของเวกเตอร์คือความยาวส่วนของเส้นตรงที่เป็นเวกเตอร์
[image: image114.wmf]BA

เช่น ขนาดของ
[image: image3.wmf]AB

 , เขียนแทนด้วย ,

 6) เวกเตอร์ศูนย์ คือ เวกเตอร์ที่มีจุดเริ่มต้นและจุดสิ้นสุดที่จุดเดียวกันเขียนแทนด้วย
[image: image4.wmf]0

 หรือ
[image: image5.wmf]AA

 =
[image: image6.wmf]BB

=
[image: image7.wmf]CC

=
[image: image8.wmf]0

 และ
[image: image9.wmf]0

=0

 7) การขนานกันของเวกเตอร์มี 2 ลักษณะ คือ
 นิยาม กำหนด
[image: image10.wmf]u

 (
[image: image11.wmf]0

 และ
[image: image12.wmf]v

 (
[image: image13.wmf]0

 และ
[image: image14.wmf]u

 ขนาน
[image: image15.wmf]v

 ก็ต่อเมื่อ
[image: image16.wmf]u

 และ
[image: image17.wmf]v

 มีทิศเดียวกันหรือทิศตรงข้าม
 [image: image115.wmf]AB

 7.1)เวกเตอร์ที่มีทิศเดียวกันและขนานกันหรืออยู่ในแนวเส้นตรงเดียวกันและลูกศรชี้ไปทางเดียวกัน
[image: image18.wmf]u

 //
[image: image19.wmf]v

 //
[image: image20.wmf]w

 7.2) เวกเตอร์ที่มีทิศทางตรงกันข้ามและขนานกันอยู่ในแนวเส้นตรงเดียวกันแต่ลูกศรชี้ไปทางตรงข้ามกัน
[image: image21.wmf]u

 //
[image: image22.wmf]v

[image: image116.wmf]BA

8)เวกเตอร์ที่เท่ากัน
นิยาม
[image: image23.wmf]u

 และ
[image: image24.wmf]v

 เป็นเวกเตอร์ที่เท่ากันเขียนแทนด้วย
[image: image25.wmf]u

=
[image: image26.wmf]v

 ก็ต่อเมื่อ
[image: image117.wmf]AB

[image: image118.wmf]BA

 1) = 2)
[image: image27.wmf]u

 และ
[image: image28.wmf]v

 มีทิศทางเดียวกัน
[image: image119.wmf]AB

[image: image120.wmf][image: image121.png]sTULHAAAIR LR \

ONETHINUATAT

0y 2 B n ¥
&

szrpufifaninandia

wnu X iasnmisAaiusEudng

“ T YZ FTUNU XY UazTsunu XZ

sTUI XY

unu 7
FTUNL YZ URTTTUU XZ

wnu Y iasInn1gaAiuTEnens
TTUNI XY UASTEUNL YZ

iiasinmsannussudng

FTUMW XY STUIU YZ 1asisunl XZ MEIussuIuaananazii

Pinidawiid eoniflu & vSnar fo mifeszuy XY 1w 4 V5w uasld

U XY $1W9U 4 VT SonuanzusInd 65018 (octant) Aa51 (1)

9IMATUSIY uAu X unu Y wasuny Z manmeSondt sgmad 1

(I & Iy oo ao - == o 2
AIUTNINDU] ﬂzi’ﬂﬂﬂﬂﬂﬁd!ﬁﬂ?ﬂ]Jiu‘i:"lﬂjﬂﬂﬂﬂ'lﬂﬁadnﬂ (UuUMIUVY

witn llawddy) TasiinsanuSnamiinszuy XY neu

x fip szozfiinamanmnune X 4
sgyine P oegiuminszny vz wila
Lot oo v e m % o
szozdananiianiiudouuandiedann
s vz Tdage p llmedniinveanu
x fandhusnnuaudiedalimeduavves

- .4 ;
uou X wagiiaudugudiien P oeguu

T YZ

X

<

2 fie szozfilifienamunauny Z deszyiige P eguNuInzui

% e "

y Ao szozhilifiamamuuauny Y G
szydnge P oegvnaInszuiy Xz iwila
szozdananiianiuimouuin Wedann
szny Xz Tdga P lmedmuanveaunu
vy fisduinnuaudioda lumedanves

o 7 A .

unu Y uezldvfugudifesn P eguu

ITUIL XZ

xy whla szeedenaniimuduinnuuin dedannszun Xy Tdwa p

Tmeduuanuesuny z

s 2 & '
ua:um;flugumuagﬁ Paguussinu XY

Ao A oy 3
fanthuduawmieda hlnedavasauny z

o Y At sy o o Yy
1580 (x,y,z) 21 WA 999397 P HaguNATIISguIaLaznnaniny 13

. =
FU......... JGRUT)

[image: image122.png]fustanidusina P (x. y, 2) Ti

o e PO
R 0.y, TUUAL Z hidaszin XY vz 1dyadaiide

P(xiy,2)

g =
Q (x. y. 0) Sonyaiiduily amme e

Puussuu Xy

TushueafieanuazSonga R (0, v, 2)
Jufunivmiousiga P uuIzUN YZ
uaziSuna S (x, 0, 2) Jnilunmmoves
AP UUTEWIIXZ < |
TEIEWINM Aap b, ¢ UBS By by) s q mms:u:\hu:\duv: .

A “x‘i)"” waz B (—2;|,0)

B, b, ,c)
Ala,b ,c)
X'

= ooy T o o

Py 4 .= IS Sia
E\’-U2’\N“’!Wﬂﬂﬂi)d’\}ﬂﬂ\“ﬂﬂﬂﬁ]\liﬂl\ﬁuuLlwnﬂi\'lﬂﬁ'\

"lf_,ﬁﬁmawm)
¥
@che

@Dfe_

205 90 E fip

WwFfn_
H(2, -2, 5) s

@1 fa_
K da

@Lde

wMAs_
gaNfe

. D A4, 5,-2) mofa__

wPHa_

4.2 mHQ7u7o>ﬁ'6)A wiciod X r?a - — . a6 :4)6 . VU OO

1.2 DMUAIU YOI 6 B UnTHIY kgyo - - Tlww \7231:% — - ﬂ"?«ung‘fe‘
!

Sy s Sad e
i R 61w o-01 b 14,5

[image: image123.wmf]¾

®

¾

u

[image: image124.wmf]u

v

[image: image125.wmf]u

 9) นิเสธของเวกเตอร์ คือเวกเตอร์ที่มีขนาดเท่ากับเวกเตอร์นั้นแต่มีทิศทางตรงข้ามกันและนิเสธของ เขียนแทนด้วย
[image: image29.wmf]AB

-

 ซึ่ง เป็นนิเสธของ นั่นคือ =- หรือ - =

[image: image126.wmf]u

r

[image: image127.wmf]AB

[image: image128.wmf]u

[image: image129.jpg]

[image: image130.jpg]

[image: image131.wmf]v

[image: image132.jpg]

[image: image133.wmf]AB

[image: image134.wmf]BA

ตัวอย่าง1 จากรูป ABC เป็น ด้านเท่า จุด D ,E และ F เป็นจุดกึ่งกลางของด้าน AB,BCและCA ตามลำดับและกำหนดเวกเตอร์ AB , DB , BC , EC , AC , FC , DE , EF , FD จงตอบคำถามต่อไปนี้

1.เวกเตอร์ใดบ้างที่มีทิศทางเดียวกัน ตอบ
2.เวกเตอร์ใดบ้างที่มีทิศตรงข้ามกัน ตอบ
3.เวกเตอร์ใดบ้างที่เท่ากัน ตอบ
4.เวกเตอร์ใดบ้างที่เป็นนิเสธกัน ตอบ
5.เวกเตอร์ใดบ้างที่ขนานกัน ตอบ
ตัวอย่างที่ 2 ชายคนหนึ่งเดินไปทางทิศตะวันออกเฉียงเหนือเป็นระยะทาง 3 กิโลเมตร จากนั้นเดินไปทางทิศ315 องศา เป็นระยะทางอีก 3 กิโลเมตร ชายคนนี้อยู่ห่างจากจุดเริ่มต้นกี่กิโลเมตร และอยู่ในทิศทางใดของจุดเริ่มต้น
วิธีทำ

ตอน 1

1)จากรูป จงหาพิกัดของจุดมุมที่เหลือของทรงสี่เหลี่ยมมุมฉากซึ่งมีหน้าทั้งหกขนานกับระนาบอ้างอิง

Z

G F(1,5,3)

 H E

 O Y
 D C

 A(3,2,0) B

 X

2)กำหนดพิกัดฉากของจุดในปริภูมิสามิมติ โดยใช้ระบบมือขวาและเขียนจุดในปริภูมิสามมิติที่มีพิกัดต่อไปนี้ A(1,1,1) B(1,-1,2) C(3,2,-1) D(-1,-1,-2)

3) จงหาภาพฉายของจุดP,Q บนระนาบ XY, YZ และXZ เมื่อ P,Q มีพิกัดเป็น
P(3,-4,8) Q(7,-2,8) ตามลำดับ
ตอน 2

1)ให้ ABCD เป็นสี่เหลี่ยมด้านขนาน จากรูปจงหาเวกเตอร์ที่เท่ากับเวกเตอร์ที่กำหนดให้ต่อไปนี้
 D

 C

E

A B

2)กำหนด ABCDEFGH เป็นทรงสี่เหลี่ยมมุมฉาก จงหา

 E F

 D C

 H G

 A B

3.ถ้า แทนการเดินทาง 300 กิโลเมตร ไปทางทิศ 0750 จงบรรยายการเดินทางที่แทนด้วย
[image: image30.wmf]U

-

เฉลยเอกสารหมายเลข 56-57
ตัวอย่างที่1
1.
[image: image31.wmf]AB

กับ
[image: image32.wmf]BD

,
[image: image33.wmf]BC

กับ
[image: image34.wmf]EC

,
[image: image35.wmf]AC

กับ
[image: image36.wmf]FC

2.
[image: image37.wmf]AB

,
[image: image38.wmf]DB

กับ
[image: image39.wmf]EF

 และ
[image: image40.wmf]FC

,
[image: image41.wmf]EC

กับ
[image: image42.wmf]FD

3.
[image: image43.wmf]DE

กับ
[image: image44.wmf]FC

4.
[image: image45.wmf]DB

กับ
[image: image46.wmf]EF

,
[image: image47.wmf]EC

กับ
[image: image48.wmf]FD

5. ทิศเดียวกัน
[image: image49.wmf]AB

//
[image: image50.wmf]BD

,
[image: image51.wmf]BC

//
[image: image52.wmf]EC

,
[image: image53.wmf]AC

//
[image: image54.wmf]FC

,
 ทิศตรงข้าม
[image: image55.wmf]AB

,
[image: image56.wmf]DB

//
[image: image57.wmf]EF

 และ
[image: image58.wmf]FC

,
[image: image59.wmf]EC

//
[image: image60.wmf]FD

ตัวอย่างที่ 2
[image: image61.wmf]2

3

 กิโลเมตร ทิศ 0000

แบบฝึกทักษะเอกสารหมายเลข 56-57
1) B(3,5,0)
C(1,5,0)
 D(1,2,0)
 E(3,5,3)
H(3,2,3)

G(1,2,3)

2)

 B(1,-1,2)

 A(1,1,1)

D(-1,-1,-2)

 C(3,2,-1)

3)
ภาพฉายของจุดP(3,-4,8) บนระนาบXY คือจุด(3,-4,0)

ภาพฉายของจุดP(3,-4,8) บนระนาบYZ คือจุด(0,-4,8)

ภาพฉายของจุดP(3,-4,8) บนระนาบXZ คือจุด(3,0,8)

ภาพฉายของจุดQ(7,-2,8) บนระนาบXY คือจุด(7,-2,0)

ภาพฉายของจุดQ(7,-2,8) บนระนาบYZ คือจุด(0,-2,8)

ภาพฉายของจุดQ(7,-2,8) บนระนาบXZ คือจุด(7,0,8)

ตอน 2 แบบฝึกหัด 3.2 ก
1) 1.
[image: image62.wmf]AB

=
[image: image63.wmf]DC

 2.
[image: image64.wmf]AE

=
[image: image65.wmf]EC

 3. -
[image: image66.wmf]BC

=-
[image: image67.wmf]AD

 4.
[image: image68.wmf]BC

=
[image: image69.wmf]AD

 5.
[image: image70.wmf]ED

=
[image: image71.wmf]BE

 6.-
[image: image72.wmf]AE

=
[image: image73.wmf]EC

2)

 5.1
[image: image74.wmf]BC

กับ
[image: image75.wmf]AD

[image: image76.wmf]HE

กับ
[image: image77.wmf]FG

[image: image78.wmf]BA

กับ
[image: image79.wmf]HG

5.2
[image: image80.wmf]HE

กับ
[image: image81.wmf]AD

[image: image82.wmf]DC

กับ
[image: image83.wmf]HG

[image: image84.wmf]CB

กับ
[image: image85.wmf]FG

5.2
[image: image86.wmf]BA

กับ
[image: image87.wmf]DC

[image: image88.wmf]BA

กับ
[image: image89.wmf]HG

 EMBED Equation.3 [image: image90.wmf]AD

 กับ
[image: image91.wmf]CB

N

3)

[image: image92.wmf]u

-
[image: image93.wmf]u

 แทนการเดินทาง 300 กิโลเมตรในทิศ 2550

-
[image: image94.wmf]u

 0750

1.2ภาพฉายของจุดAบนแกน X คือ……………. บนแกน Y คือ…………… บนแกนZ คือ…………..

1.3 ภาพฉายของจุดH บนระนาบ XY คือ………บนระนาบ YZ คือ………บนระนาบ XZ คือ……...

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

แบบฝึกหัด

1) � EMBED Equation.3 ��� 2) � EMBED Equation.3 ���� EMBED Equation.3 ��� 3) � EMBED Equation.3 ���

4) � EMBED Equation.3 ��� 5) � EMBED Equation.3 ��� 6) � EMBED Equation.3 ���

1)เวกเตอร์ที่ขนานกัน 3 คู่

2) เวกเตอร์ที่เท่ากัน 3 คู่

3)เวกเตอร์ซึ่งเป็นนิเสธซึ่งกันและกัน 3 คู่

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1139984507.unknown

_1184839794.unknown

_1218806834.unknown

_1271322698.unknown

_1277818990.unknown

_1277820015.unknown

_1277819083.unknown

_1271323105.unknown

_1218806885.unknown

_1271322457.unknown

_1271322511.unknown

_1271322535.unknown

_1271322584.unknown

_1271322606.unknown

_1271322667.unknown

_1271322545.unknown

_1271322500.unknown

_1271180148.unknown

_1271181719.unknown

_1271322425.unknown

_1271322451.unknown

_1271180234.unknown

_1271180260.unknown

_1271180286.unknown

_1271180199.unknown

_1271179803.unknown

_1271179900.unknown

_1218806938.unknown

_1218806897.unknown

_1218806906.unknown

_1218806861.unknown

_1184839832.unknown

_1184839642.unknown

_1184839706.unknown

_1184839751.unknown

_1184839619.unknown

_1184839446.unknown

_1184839492.unknown

_1139985005.unknown

_1139985022.unknown

_1139984521.unknown

_1096785443.unknown

_1139984384.unknown

_1139984476.unknown

_1139984486.unknown

_1139984443.unknown

_1139984460.unknown

_1139984415.unknown

_1136490886.unknown

_1136490902.unknown

_1136490537.unknown

_1076709516.unknown

_1076712304.unknown

_1076716207.unknown

_1076716328.unknown

_1076716042.unknown

_1076711973.unknown

_1076711852.unknown

_1076709491.unknown

_1076709290.unknown

_1076709363.unknown

_1076708739.unknown

