

2.5 平面向量应用举例
教学目标
　　1．知识与技能：
通过平行四边形这个几何模型,归纳总结出用向量方法解决平面几何问题的“三步曲”.
　　2．过程与方法：
明了平面几何图形中的有关性质,如平移、全等、相似、长度、夹角等可以由向量的线性运算及数量积表示.
　　3．情感态度与价值观：
通过本节学习,让学生深刻理解向量在处理有关平面几何问题中的优越性,活跃学生的思维,发展学生的创新意识,激发学生的学习积极性,并体会向量在几何和现实生活中的意义.教学中要求尽量引导学生使用信息技术这个现代化手段.
重点难点
教学重点:用向量方法解决实际问题的基本方法;向量法解决几何问题的“三步曲”.
教学难点:如何将几何等实际问题化归为向量问题.
教学过程
（一）导入新课
(直接导入)向量的概念和运算都有着明确的物理背景和几何背景,当向量和平面坐标系结合后,向量的运算就完全可以转化为代数运算.这就为我们解决物理问题和几何研究带来了极大的方便.本节专门研究平面几何中的向量方法.

（二）推进新课、新知探究、提出问题
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图1
①平行四边形是表示向量加法和减法的几何模型,如图1,你能观察、发现并猜想出平行四边形对角线的长度与两邻边长度之间有什么关系吗？
②你能利用所学知识证明你的猜想吗？能利用所学的向量方法证明吗？试一试可用哪些方法?
③你能总结一下利用平面向量解决平面几何问题的基本思路吗？
活动:①教师引导学生猜想平行四边形对角线的长度与两邻边长度之间有什么关系.利用类比的思想方法,猜想平行四边形有没有相似关系.指导学生猜想出结论:平行四边形两条对角线的平方和等于四条边的平方和.
②教师引导学生探究证明方法,并点拨学生对各种方法分析比较,平行四边形是学生熟悉的重要的几何图形,在平面几何的学习中,学生得到了它的许多性质,有些性质的得出比较麻烦,有些性质的得出比较简单.让学生体会研究几何可以采取不同的方法,这些方法包括综合方法、解析方法、向量方法.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图2
证明:方法一:如图2.
作CE⊥AB于E,DF⊥AB于F,则Rt△ADF≌Rt△BCE.
∴AD=BC,AF=BE.由于AC
AE2+CE2=(AB+BE)2+CE2=AB2+2AB·BE+BE2+CE2=AB2+2AB·BE+BC2.
BD2=BF2+DF2=(AB-AF)2+DF2=AB2-2AB·AF+AF2+DF2=AB2-2AB·AF+AD2=AB2-2AB·BE+BC2.∴AC2+BD2=2(AB2+BC2).
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图3
方法二:如图3.
以AB所在直线为x轴,A为坐标原点建立直角坐标系.
设B(a,0),D(b,c),则C(a+b,c).
∴|AC|2=(a+b)2+c2=a2+2ab+b2+c2,
|BD|2=(a-b)2+(-c)2=a2-2ab+b2+c2.
∴|AC|2+|BD|2=2a2+2(b2+c2)=2(|AB|2+|AD|2).
用向量方法推导了平行四边形的两条对角线与两条邻边之间的关系.在用向量方法解决涉及长度、夹角的问题时,常常考虑用向量的数量积.通过以下推导学生可以发现,由于向量能够运算,因此它在解决某些几何问题时具有优越性,它把一个思辨过程变成了一个算法过程,学生可按一定的程序进行运算操作,从而降低了思考问题的难度,同时也为计算机技术的运用提供了方便.教学时应引导学生体会向量带来的优越性.因为平行四边形对角线平行且相等,考虑到向量关系=-,=+,教师可点拨学生设=a,=b,其他线段对应向量用它们表示,涉及长度问题常常考虑向量的数量积,为此,我们计算||2与||2.因此有了方法三.
方法三:设=a,=b,则=a+b,=a-b,||2=|a|2,||2=|b|2.
∴||2=·=(a+b)·(a+b)=a·a+a·b+b·a+b·b=|a|2+2a·b+|b|2.①
同理||2=|a|2-2a·b+|b|2.②
观察①②两式的特点,我们发现,①+②得
||2+||2=2(|a|2+|b|2)=2(||2+||2),
即平行四边形两条对角线的平方和等于两条邻边平方和的两倍.
③至此,为解决重点问题所作的铺垫已经完成,向前发展可以说水到渠成.教师充分让学生对以上各种方法进行分析比较,讨论认清向量方法的优越性,适时引导学生归纳用向量方法处理平面几何问题的一般步骤.由于平面几何经常涉及距离(线段长度)、夹角问题,而平面向量的运算,特别是数量积主要涉及向量的模以及向量之间的夹角,因此我们可以用向量方法解决部分几何问题.解决几何问题时,先用向量表示相应的点、线段、夹角等几何元素.然后通过向量的运算,特别是数量积来研究点、线段等元素之间的关系.最后再把运算结果“翻译”成几何关系,得到几何问题的结论.这就是用向量方法解决平面几何问题的“三步曲”,即
(1)建立平面几何与向量的联系,用向量表示问题中涉及的几何元素,将平面几何问题转化为向量问题;
(2)通过向量运算,研究几何元素之间的关系,如距离、夹角等问题;
(3)把运算结果“翻译”成几何关系.
讨论结果:①能.
②能想出至少三种证明方法.
③略.

（三）应用示例
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图4
例1 如图4,[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]ABCD中,点E、F分别是AD、DC边的中点,BE、BF分别与AC交于R、T两点,你能发现AR、RT、TC之间的关系吗?
活动:为了培养学生的观察、发现、猜想能力,让学生能动态地发现图形中AR、RT、TC之间的相等关系,教学中可以充分利用多媒体,作出上述图形,测量AR、RT、TC的长度,让学生发现AR=RT=TC,拖动平行四边形的顶点,动态观察发现,AR=RT=TC这个规律不变,因此猜想AR=RT=TC.事实上,由于R、T是对角线AC上的两点,要判断AR、RT、TC之间的关系,只需分别判断AR、RT、TC与AC的关系即可.又因为AR、RT、TC、AC共线,所以只需判断与之间的关系即可.探究过程对照用向量方法解决平面几何问题的“三步曲”很容易地可得到结论.第一步,建立平面几何与向量的联系,用向量表示问题中的几何元素,将平面几何问题转化为向量问题;第二步,通过向量运算,研究几何元素之间的关系;第三步,把运算结果“翻译”成几何关系:AR=RT=TC.
解:如图4,
设=a,=b,=r,=t,则=a+b.
由于与共线,所以我们设r=n(a+b),n∈R.
又因为=-=a-b,
与共线,
所以我们设=m=m(a-b).
因为,
所以r=b+m(a-b).
因此n(a+b)=b+m(a-b),
即(n-m)a+(n+)b=0.
由于向量a、b不共线,要使上式为0,必须

解得n=m=.
所以=,
同理=.
于是=.
所以AR=RT=TC.
点评:教材中本例重在说明是如何利用向量的办法找出这个相等关系的,因此在书写时可简化一些程序.指导学生在今后的训练中,不必列出三个步骤.
变式训练
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图5
如图5,AD、BE、CF是△ABC的三条高.求证:AD、BE、CF相交于一点.
证明:设BE、CF相交于H,并设=b,=c,=h,
则=h-b,=h-c,=c-b.
因为⊥,⊥,
所以(h-b)·c=0,(h-c)·b=0,
即(h-b)·c=(h-c)·b.
化简得h·(c-b)=0.
所以⊥.
所以AH与AD共线,
即AD、BE、CF相交于一点H.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图6

例2 如图6,已知在等腰△ABC中,BB′、CC′是两腰上的中线,且BB′⊥CC′,求顶角A的余弦值.
活动:教师可引导学生思考探究,上例利用向量的几何法简捷地解决了平面几何问题.可否利用向量的坐标运算呢？这需要建立平面直角坐标系,找出所需点的坐标.如果能比较方便地建立起平面直角坐标系,如本例中图形,很方便建立平面直角坐标系,且图形中的各个点的坐标也容易写出,是否利用向量的坐标运算能更快捷地解决问题呢？
教师引导学生建系、找点的坐标,然后让学生独立完成.
解:建立如图6所示的平面直角坐标系,取A(0,a),C(c,0),则B(-c,0),
=(0,a),=(c,a),=(c,0),=(2c,0).
因为BB′、CC′都是中线,
所以=(+)=［(2c,0)+(c,a)］=(),
同理=().
因为BB′⊥CC′,
所以=0,a2=9c2.
所以cosA=.
点评:比较是最好的学习方法.本例利用的方法与例题1有所不同,但其本质是一致的,教学中引导学生仔细体会这一点,比较两例的异同,找出其内在的联系,以达融会贯通,灵活运用之功效.
变式训练
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图7
 (2004湖北高考) 如图7,在Rt△ABC中,已知BC=a.若长为2a的线段PQ以点A为中点,问:的夹角θ取何值时,的值最大?并求出这个最大值.
解:方法一,如图7.
∵⊥,∴·=0.
∵,
∴
=
=-a2-+·=-a2+·(-)
=-a2+·=-a2+a2cosθ.
故当cosθ=1,即θ=0,与的方向相同时,最大,其最大值为0.
[image: 学科网(www.zxxk.com)--教育资源门户，提供试卷、教案、课件、论文、素材及各类教学资源下载，还有大量而丰富的教学相关资讯！]
图8
方法二:如图8.
以直角顶点A为坐标原点,两直角边所在的直线为坐标轴,建立如图所示的平面直角坐标系.设|AB|=c,|AC|=b,则A(0,0),B(c,0),C(0,b),且|PQ|=2a,|BC|=a.
设点P的坐标为(x,y),
则Q(-x,-y).
∴=(x-c,y),=(-x,-y-b),=(-c,b),=(-2x,-2y).
∴=(x-c)(-x)+y(-y-b)=-(x2+y2)+cx-by.
∵cosθ=
∴cx-by=a2cosθ.
∴=-a2+a2cosθ.
故当cosθ=1,即θ=0,与的方向相同时, 最大,其最大值为0.

（四）课堂小结
1.由学生归纳总结本节学习的数学知识有哪些:平行四边形向量加、减法的几何模型,用向量方法解决平面几何问题的步骤,即“三步曲”.特别是这“三步曲”,要提醒学生理解领悟它的实质,达到熟练掌握的程度.
2.本节都学习了哪些数学方法:向量法,向量法与几何法、解析法的比较,将平面几何问题转化为向量问题的化归的思想方法,深切体会向量的工具性这一特点.

[bookmark: _GoBack]（五）作业

image4.wmf
DB

image5.wmf
AB

image6.wmf
AD

image7.wmf
AC

image8.wmf
AD

image9.wmf
AD

image10.jpeg

image11.png

image12.wmf
、

、AT

AR

、

AD

image13.wmf
AR

image14.wmf
AT

image15.wmf
EB

image16.wmf
AE

image17.wmf
2

1

image18.wmf
ER

image19.wmf
ER

image20.wmf
ER

AE

AR

+

=

image21.wmf
2

1

-

m

image22.wmf
ï

î

ï

í

ì

=

-

+

=

-

.

0

2

1

,

0

m

n

m

n

image23.wmf
3

1

image24.wmf
TC

image25.wmf
RT

image26.jpeg

image27.wmf
AH

image28.wmf
BH

image29.wmf
CH

image30.wmf
BC

image31.wmf
AH

image32.jpeg

image33.wmf
OA

image34.wmf
BA

image35.wmf
OC

image36.wmf
'

BB

image37.wmf
2

,

2

3

a

c

image38.wmf
'

CC

image39.wmf
2

,

2

3

a

c

-

image40.wmf
2

2

4

4

9

a

c

+

-

image41.wmf
5

4

2

9

9

|

||

|

2

2

2

2

2

2

2

=

+

-

=

+

-

=

·

c

c

c

c

c

a

c

a

AC

AB

AC

AB

image42.jpeg

image43.wmf
BC

PQ

与

image44.wmf
CQ

BP

·

image45.wmf
AC

AQ

CQ

AB

AP

BP

AQ

AP

-

=

-

=

-

=

,

,

image46.wmf
)

(

)

(

AC

AQ

AB

AP

CQ

BP

-

·

-

=

·

image47.wmf
AC

AB

AQ

AB

AC

AP

AQ

AP

·

+

·

-

·

-

·

image48.wmf
AP

image49.wmf
AP

image50.wmf
PQ

image51.wmf
CQ

BP

·

image52.jpeg
ig

image53.wmf
BP

image54.wmf
CQ

image55.wmf
PQ

image56.wmf
CQ

BP

·

image57.wmf
2

|

||

|

a

by

cx

BC

PQ

BC

PQ

-

=

·

image58.wmf
CQ

BP

·

image59.wmf
CQ

BP

·

image1.jpeg

image2.jpeg

image3.jpeg

image60.jpeg
i SRR
OIS e 43 WA A6 E

(g'ﬁ’i' SELEAREN SERE. A, RUCRRFAE | 1

