

§ 8.1.4 两矢量的数量积(内积)

定义7 两矢量a与b的数量积,等于两矢量的模与两

矢量夹角的余弦的乘积,记为 $a \cdot b$,即

$$a \cdot b = |a| |b| \cos \theta$$
.

其中 $\theta = (a, b)$ 为a与b的夹角.

数量积的运算规律

(1)交換律 $a \cdot b = b \cdot a$.

(2)分配律 $(a+b)\cdot c = a\cdot c + b\cdot c$.

 $(3)(ka) \cdot b = k(a \cdot b)$, k为实数.

 $(4)(a^2 =) a \cdot a = |a|^2$.

注: 数量积无结合律,因为a·b·c无意义.

夹角公式

设a,b是两非零矢量,由 $a \cdot b = |a||b|\cos\theta$,得

$$\cos\theta = \frac{a \cdot b}{|a||b|}.$$

投影公式

$$\operatorname{Pr} \mathbf{j}_b a = \frac{a \cdot b}{|b|} = a \cdot b^0 \quad \operatorname{Pr} \mathbf{j}_a b = \frac{b \cdot a}{|a|} = b \cdot a^0.$$

投影 设 $\overrightarrow{OB} = b$, $\overrightarrow{OA} = a$, 过点 A 作 AC 垂直于 OB,

C为垂足,称 \overrightarrow{OC} 为矢量a在b上的分矢量,因为 \overrightarrow{OC} 与 b^0 共线,所以 $\overrightarrow{OC} = \lambda b^0$,称 λ 为矢量a在矢量b上的投影,记作 $\operatorname{Prj}_b a(\mathbf{g} a_b)$.

投影公式

$$\overrightarrow{OC} = \lambda b^0$$

$$\Pr \mathbf{j}_b a = |a| \cos \theta = |a| \frac{a \cdot b}{|a| |b|} = \frac{a \cdot b}{|b|} = a \cdot b^0.$$

同理矢量
$$a$$
上的投影为 $\Pr_a b = \frac{b \cdot a}{|a|} = b \cdot a^0$.

注:(1)分矢量 $\overrightarrow{OC} = \text{Pr j}_b a \cdot b^0$;(2)投影可以是一负数.

性质1两个矢量a,b垂直的充要条件是 $a \cdot b = 0$.

$$\cos\theta = \frac{a \cdot b}{|a||b|}.$$

§ 8.1.5 两矢量的矢量积

定义8 两矢量a与b的矢量积为一个矢量,记为 $a \times b$,它的模等于 $|a||b||\sin\theta$,其中 θ 为a,b间的夹角;它的方向垂直于a与b所决定的平面,其指向按右手规则从a转向b来确定。

矢量积a×b的模的几何意义

$$|a \times b| = |a| |b| \sin \theta$$

知 $a \times b$ 的模等于以a,b为邻边所构成的平行四边形的面积.

矢量积的运算规律

- (1) $a \times b = -b \times a$ (反交换律).
- (2)分配律 $a \times (b+c) = a \times b + a \times c$. $(a+b) \times c = a \times c + b \times c$.
- $(3)(\lambda a) \times b = a \times (\lambda b) = \lambda(a \times b)$, λ 为实数.

注: 矢量积不满足交换律与结合律,一般地 $(a \times b) \times c \neq a \times (b \times c)$.

性质2两矢量a,b平行的充要条件是 $a \times b = 0$.

$$|a \times b| = |a| |b| \sin \theta$$

注:(1)常用数量积是否为零来判断矢量垂直,矢量积 是否为零来判断矢量平行;

$$(2)a \cdot a = |a|^2, a \times a = 0;$$

(3)
$$a \times b$$
与 $a(b)$ 垂直,即
$$\begin{cases} (a \times b) \cdot a = 0 \\ (a \times b) \cdot b = 0 \end{cases}$$

§ 8.1.6 混合积

定义9 设a,b,c是三个矢量,先做a,b的矢量积 $a \times b$,再把所得矢量与c做数量积($a \times b$)·c,这样所得的数称为三矢量a,b,c的混合积,记作[a,b,c].即[a,b,c]= $(a \times b)$ ·c.

混合积绝对值的几何意义

设矢量 $a \times b$ 与c的夹角为t,则

$$|[a, b, c]| = |(a \times b) \cdot c| = |a \times b||c||\cos t|$$

即|[a,b,c]|为以矢量a,b,c为棱的平行六面体的体积.

混合积的性质

(1)[a,b,c]=[b,c,a]=[c,a,b](轮换(转)性).

$$(2)[a,b,c] = -[b,a,c] = -[c,b,a] = -[a,c,b]$$
(对换变号).

(3)[ka,b,c]=[a,kb,c]=[a,b,kc]=k[a,b,c].

$$(4)[a_1+a_2,b,c]=[a_1,b,c]+[a_2,b,c].$$

$$(5)[a,b,a]=[a,b,b]=0.$$

定理3 三个矢量a,b,c共面的充要条件是[a,b,c]=0. 证明必要性若矢量a,b,c共面,则 $a \times b$ 与c垂直. 故

$$[a,b,c] = (a \times b) \cdot c = |a \times b| |c| \cos \frac{\pi}{2} = 0$$

充分性 由 $[a,b,c]=(a\times b)\cdot c=|a\times b||c|\cos t=0$,得 $|a\times b|=0$ 或 |c|=0或 |c|=0或 $|a\times b|=0$, $|a\times b|=0$,则 |a|=0, |a|=0 |a|=0, |a|=0 |a

§ 8.1.7 矢量的应用举例

例4 设有空间三点A, B, C及点O, 且 $\overrightarrow{OA} = r_1$, $\overrightarrow{OB} = r_2$,

 $\overrightarrow{OC} = r_3$. 若 r_1 , r_2 , r_3 满足等式 $r_1 \times r_2 + r_2 \times r_3 + r_3 \times r_1 = 0$, 试证 A, B, C三点共线.

证明 因为
$$\overrightarrow{AB} = r_2 - r_1$$
, $\overrightarrow{AC} = r_3 - r_1$,且
$$\overrightarrow{AB} \times \overrightarrow{AC} = (r_2 - r_1) \times (r_3 - r_1)$$

$$= r_2 \times r_3 - r_2 \times r_1 - r_1 \times r_3 + r_1 \times r_1$$

$$= r_1 \times r_2 + r_2 \times r_3 + r_3 \times r_1 = 0$$

即AB//AC,所以A,B,C三点共线.

例5 设 $c = (b \times a) - b$, a, b均为非零向量, 且 $a \times b \neq 0$.

试证: $(1)a \perp (b+c)$;

(2)b, c的夹角 θ 满足 $\frac{\pi}{2}$ < θ < π .

证明 (1)因为 $c = (b \times a) - b$,则 $b + c = b \times a$. 而 $b \times a \perp a$, 所以 $a \perp (b + c)$.

$$(2)$$
因为 $b \cdot c = b \cdot ((b \times a) - b) = -|b|^2$,所以

$$\cos\theta = \frac{b \cdot c}{|b||c|} = \frac{-|b|^2}{|b||c|} = \frac{-|b|}{|c|} < 0,$$

从而结论成立.

$$b \times c = b \times ((b \times a) - b) = b \times (b \times a) \neq 0$$

因为 $c = (b \times a) - b$,故c为直角三角形的斜边.

所以|c| > |b|, 即 $\cos \theta \neq -1$ ·

例6 设|a|=1, $|b|=\sqrt{2}$,且 $|a\times b|=1$,求 $a\cdot b$.

思考题1 设a,b是两个非零矢量且不共线,则它们夹角平分线上的单位矢量为± $\frac{|b|a+|a|b}{||b|a+|a|b|}$.

思考题2设a,b为非零矢量,以a,b为邻边作平行四边形,求平行四边形中和a边垂直的高线矢量.

思考题 设a,b 为非零矢量,以a,b 为邻边作平行四边形,则平行四边形中和 a 边垂直的高线矢量为_____.

解 b 在 a 上的投影为
$$\Pr \mathbf{j}_a b = \frac{b \cdot a}{|a|}$$
. 则该矢量(分矢量)为

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

所以和 a 边垂直的高线矢量为
$$\pm (b - \frac{b \cdot a}{|a|^2}a)$$
.

