
2.4.2平面向量数量积的坐标表示、模、夹角

教学目的：

1.掌握平面向量数量积运算规律；

2.能利用数量积的5个重要性质及数量积运算规律解决有关问题；

3.掌握两个向量共线、垂直的几何判断，会证明两向量垂直，以及能解决一些简单问题.

教学重点：平面向量数量积及运算规律.

教学难点：平面向量数量积的应用

教学过程：

一、复习引入：

1．平面向量数量积（内积）的定义：

2．两个向量的数量积的性质： 设a、b为两个非零向量，e是与b同向的单位向量.

1(e(a = a(e =|a|cos(； 2(a(b (a(b = 0

3(当a与b同向时，a(b = |a||b|；当a与b反向时，a(b = (|a||b|. 特别的a(a = |a|2或
[image: image77.png]

4(cos(=
[image: image2.wmf]|

||

|

b

a

b

a

×

 ； 5(|a(b| ≤ |a||b|

3．练习：

（1）已知|a|=1，|b|=
[image: image3.wmf]2

，且(a-b)与a垂直，则a与b的夹角是（ ）

A.60° B.30° C.135° D.４５°

（2）已知|a|=2，|b|=1，a与b之间的夹角为
[image: image4.wmf]3

p

，那么向量m=a-4b的模为（ ）

A.2 B.2
[image: image5.wmf]3

 C.6 D.12

二、讲解新课：

探究：已知两个非零向量
[image: image6.wmf])

,

(

1

1

y

x

a

=

，
[image: image7.wmf])

,

(

2

2

y

x

b

=

，怎样用
[image: image8.wmf]a

和
[image: image9.wmf]b

的坐标表示
[image: image10.wmf]b

a

×

？.

1、平面两向量数量积的坐标表示

两个向量的数量积等于它们对应坐标的乘积的和.即
[image: image11.wmf]b

a

×

 EMBED * MERGEFORMAT [image: image12.wmf]2

1

2

1

y

y

x

x

+

=

2. 平面内两点间的距离公式

（1）设
[image: image13.wmf])

,

(

y

x

a

=

，则
[image: image14.wmf]2

2

2

|

|

y

x

a

+

=

或
[image: image15.wmf]2

2

|

|

y

x

a

+

=

.

（2）如果表示向量
[image: image16.wmf]a

的有向线段的起点和终点的坐标分别为
[image: image17.wmf])

,

(

1

1

y

x

、
[image: image18.wmf])

,

(

2

2

y

x

，

那么
[image: image19.wmf]2

2

1

2

2

1

)

(

)

(

|

|

y

y

x

x

a

-

+

-

=

(平面内两点间的距离公式)

[image: image1.wmf]a

a

a

×

=

|

|

向量垂直的判定

设
[image: image20.wmf])

,

(

1

1

y

x

a

=

，
[image: image21.wmf])

,

(

2

2

y

x

b

=

，则
[image: image22.wmf]b

a

^

[image: image23.wmf]Û

 EMBED * MERGEFORMAT [image: image24.wmf]0

2

1

2

1

=

+

y

y

x

x

两向量夹角的余弦（
[image: image25.wmf]p

q

£

£

0

）

cos(=
[image: image26.wmf]|

|

|

|

b

a

b

a

×

×

[image: image27.wmf]2

2

2

2

2

1

2

1

2

1

2

1

y

x

y

x

y

y

x

x

+

+

+

=

二、讲解范例：

例1 已知A(1， 2)，B(2， 3)，C((2， 5)，试判断△ABC的形状，并给出证明.

例2 设a = (5， (7)，b = ((6， (4)，求a·b及a、b间的夹角θ(精确到1o)

分析：为求a与b夹角，需先求a·b及｜a｜·｜b｜，再结合夹角θ的范围确定其值.

例3 已知a＝（１，
[image: image28.wmf]3

），b＝（
[image: image29.wmf]3

＋１，
[image: image30.wmf]3

－１），则a与b的夹角是多少?

分析：为求a与b夹角，需先求a·b及｜a｜·｜b｜，再结合夹角θ的范围确定其值.

解：由a＝（１，
[image: image31.wmf]3

），b＝（
[image: image32.wmf]3

＋１，
[image: image33.wmf]3

－１）

有a·b＝
[image: image34.wmf]3

＋１＋
[image: image35.wmf]3

（
[image: image36.wmf]3

－１）＝４，｜a｜＝２，｜b｜＝２
[image: image37.wmf]2

．

记a与b的夹角为θ，则ｃｏｓθ＝
[image: image38.wmf]2

2

=

×

×

b

a

b

a

 又∵０≤θ≤π，∴θ＝
[image: image39.wmf]4

p

评述：已知三角形函数值求角时，应注重角的范围的确定.

三、课堂练习：1、P107面1、2、3题

 2、已知A(3，2)，B(-1，-1)，若点P(x，-
[image: image40.wmf]2

1

)在线段AB的中垂线上，则x= .

四、小结： 1、
[image: image41.wmf]b

a

×

 EMBED * MERGEFORMAT [image: image42.wmf]2

1

2

1

y

y

x

x

+

=

 2、平面内两点间的距离公式
[image: image43.wmf]2

2

1

2

2

1

)

(

)

(

|

|

y

y

x

x

a

-

+

-

=

3、向量垂直的判定：

设
[image: image44.wmf])

,

(

1

1

y

x

a

=

，
[image: image45.wmf])

,

(

2

2

y

x

b

=

，则
[image: image46.wmf]b

a

^

[image: image47.wmf]Û

 EMBED * MERGEFORMAT [image: image48.wmf]0

2

1

2

1

=

+

y

y

x

x

五、课后作业：《习案》作业二十四。

思考：

1、如图，以原点和A(5， 2)为顶点作等腰直角△OAB，使(B = 90(，求点B和向量
[image: image49.wmf]AB

的坐标.

解：设B点坐标(x， y)，则
[image: image50.wmf]OB

= (x， y)，
[image: image51.wmf]AB

= (x(5， y(2)

∵
[image: image52.wmf]OB

(
[image: image53.wmf]AB

 ∴x(x(5) + y(y(2) = 0即：x2 + y2 (5x (2y = 0

又∵|
[image: image54.wmf]OB

| = |
[image: image55.wmf]AB

| ∴x2 + y2 = (x(5)2 + (y(2)2即：10x + 4y = 29

[image: image76.png]

由
[image: image56.wmf]ï

ï

î

ï

ï

í

ì

ï

î

ï

í

ì

=

=

-

=

=

Þ

î

í

ì

=

+

=

-

-

+

2

7

2

3

2

3

2

7

29

4

10

0

2

5

2

2

1

1

2

2

y

x

y

x

y

x

y

x

y

x

或

∴ B点坐标
[image: image57.wmf])

2

3

,

2

7

(

-

或
[image: image58.wmf])

2

7

,

2

3

(

；
[image: image59.wmf]AB

=
[image: image60.wmf])

2

7

,

2

3

(

-

-

或
[image: image61.wmf])

2

3

,

2

7

(

-

2 在△ABC中，
[image: image62.wmf]AB

=(2， 3)，
[image: image63.wmf]AC

=(1， k)，且△ABC的一个内角为直角，求k值.

解：当A = 90(时，
[image: image64.wmf]AB

(
[image: image65.wmf]AC

= 0，∴ 2×1 +3×k = 0 ∴ k =[image: image66.wmf]2

3

-

当B = 90(时，
[image: image67.wmf]AB

(
[image: image68.wmf]BC

= 0，
[image: image69.wmf]BC

=
[image: image70.wmf]AC

(
[image: image71.wmf]AB

= (1(2， k(3) = ((1， k(3)

∴ 2×((1) +3×(k(3) = 0 ∴ k =
[image: image72.wmf]3

11

当C = 90(时，
[image: image73.wmf]AC

(
[image: image74.wmf]BC

= 0，∴(1 + k(k(3) = 0 ∴ k =
[image: image75.wmf]2

13

3

±

