

第54讲向量的数量积、向量积与混合积

● 向量之间的位置关系

平行

垂直

共面

● 面积与体积的计算

平行四边形的面积

平行六面体的体积

● 常力做功

● 力作用在杠杆上的力矩

向量的数量积

向量的向量积

向量的混合积

定义1 设**a** = (a_1, a_2, a_3) , **b** = (b_1, b_2, b_3) 是三维向量空间 \mathbb{R}^3 中两个向量, 则称

$$a_1b_1 + a_2b_2 + a_3b_3 \stackrel{icff}{=} \mathbf{a} \cdot \mathbf{b}$$

为向量a,b的数量积(点积或内积).

一般地,设 $\mathbf{a}=(a_1,a_2,\cdots,a_n)$, $\mathbf{b}=(b_1,b_2,\cdots,b_n)$ 是n维向量空间 \mathbb{R}^n 中两个向量,则 \mathbf{a} , \mathbf{b} 的数量积定义为 $\mathbf{a}\cdot\mathbf{b}=a_1b_1+a_2b_2+\cdots+a_nb_n$

定理1 设a,b为三维向量空间 \mathbb{R}^3 中的向量,且夹角为 θ ($0 \le \theta \le \pi$), 则关于它们的数量积有 $\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \cos \theta$.

向量a, b的夹角 θ 也记作 $\theta = \widehat{a, b}$

对于三维非零向量a,b,由定理1可得

$$\cos\theta = \frac{\mathbf{a} \cdot \mathbf{b}}{|\mathbf{a}||\mathbf{b}|} \Rightarrow |\mathbf{a} \cdot \mathbf{b}| \leq |\mathbf{a}||\mathbf{b}|$$

对于三维向量,有坐标形式

$$\cos\theta = \frac{a_1b_1 + a_2b_2 + a_3b_3}{\sqrt{a_1^2 + a_2^2 + a_3^2}\sqrt{b_1^2 + b_2^2 + b_3^2}}$$

$$|a_1b_1 + a_2b_2 + a_3b_3| \le \sqrt{a_1^2 + a_2^2 + a_3^2} \sqrt{b_1^2 + b_2^2 + b_3^2}$$

若向量a与b的夹角为 $\frac{\pi}{2}$,则称向量a与b正交或垂直,并记作a \perp b.

$$\mathbf{a} \perp \mathbf{b} \iff \mathbf{a} \cdot \mathbf{b} = 0$$

特别地,当 $\mathbf{a} = (a_1, a_2, a_3)$, $\mathbf{b} = (b_1, b_2, b_3)$,则 $\mathbf{a} \perp \mathbf{b} \Leftrightarrow a_1 b_1 + a_2 b_2 + a_3 b_3 = 0$

对于三维空间的基向量,有

 $\mathbf{i} \cdot \mathbf{i} = \mathbf{j} \cdot \mathbf{j} = \mathbf{k} \cdot \mathbf{k} = 1$, $\mathbf{i} \cdot \mathbf{j} = \mathbf{j} \cdot \mathbf{k} = \mathbf{k} \cdot \mathbf{i} = 0$.

数量积运算规律

$$(1)$$
 交换律 $\mathbf{a} \cdot \mathbf{b} = \mathbf{b} \cdot \mathbf{a}$;

(2) 结合律
$$(\lambda \mathbf{a}) \cdot \mathbf{b} = \mathbf{a} \cdot (\lambda \mathbf{b}) = \lambda (\mathbf{a} \cdot \mathbf{b});$$

$$(3) 分配律 \qquad (a+b) \cdot c = a \cdot c + b \cdot c;$$

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

例1 已知三点M(1,1,1), A(2,2,1), B(2,1,2), 求 $\angle AMB$.

【例1解】 $\angle AMB$ 即向量 \overrightarrow{MA} 与 \overrightarrow{MB} 的夹角

$$\overrightarrow{MA} = (2 - 1, 2 - 1, 1 - 1) = (1, 1, 0)$$

$$\overrightarrow{MB} = (2 - 1, 1 - 1, 2 - 1) = (1, 0, 1)$$

$$\overrightarrow{MA} \cdot \overrightarrow{MB} = 1 \cdot 1 + 1 \cdot 0 + 0 \cdot 1 = 1$$

$$|\overrightarrow{MA}| = \sqrt{1^2 + 1^2 + 0^2} = \sqrt{2} \quad |\overrightarrow{MB}| = \sqrt{1^2 + 0^2 + 1^2} = \sqrt{2}$$

∠*AMB*

$$\cos\angle AMB = \frac{\overrightarrow{MA} \cdot \overrightarrow{MB}}{|\overrightarrow{MA}| |\overrightarrow{MB}|} = \frac{1}{\sqrt{2}\sqrt{2}} = \frac{1}{2} \implies \angle AMB = \frac{\pi}{3}$$

例2 证明三角形的三条高交于一点.

例3 已知向量
$$\mathbf{a}$$
, \mathbf{b} 的夹角 $\theta = \frac{3\pi}{4}$,且 $|\mathbf{a}| = \sqrt{2}$, $|\mathbf{b}| = 3$, 求 $|a - b|$.

[例3解]
$$|\mathbf{a} - \mathbf{b}|^2 = (\mathbf{a} - \mathbf{b}) \cdot (\mathbf{a} - \mathbf{b})$$

 $= |\mathbf{a}|^2 + |\mathbf{b}|^2 - 2\mathbf{a} \cdot \mathbf{b}$
 $= |\mathbf{a}|^2 + |\mathbf{b}|^2 - 2|\mathbf{a}||\mathbf{b}|\cos\theta$
 $= (\sqrt{2})^2 + 3^2 - 2\sqrt{2} \cdot 3\cos\frac{3\pi}{4} = 17$

● 向量的投影

一般地,设a为非零向量, θ 为向量a和b的夹角,称|b|cos θ 为向量b在a上的投影,记作(b)_a或Prj_ab,即:
(b)_a = |b|cos θ .

● 向量的投影

一般地,设a为非零向量, θ 为向量a和b的夹角,称|b|cos θ 为向量b在a上的投影,记作(b)_a或Prj_ab,即:
(b)_a = |b|cos θ .

同理,如果b为非零向量,则有 $\mathbf{a} \cdot \mathbf{b} = |\mathbf{b}|(\mathbf{a})_{\mathbf{b}}, 即(\mathbf{a})_{\mathbf{b}} = \mathbf{e}_{\mathbf{b}} \cdot \mathbf{a}$

例4 设均匀流速为v的流体流过一个面积为 A 的平面域,且v与该平面域的单位垂直向量n的夹角为 θ ,求单位时间内流过该平面域的流体的质量P(流体密度为 ρ).

【例4解】单位时间内流过的体积为

$$V = A|\mathbf{v}|\cos\theta$$

单位时间内流过的质量为

$$P = \rho A |\mathbf{v}| \cos \theta$$
 \mathbf{n}
 \mathbf{n}
 \mathbf{h}
 \mathbf{v}
 \mathbf{v}

定义2 设 $\mathbf{a} = (a_1, a_2, a_3)$, $\mathbf{b} = (b_1, b_2, b_3)$ 是三维向量空间 \mathbb{R}^3 中两个向量,则称向量

$$\begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} = \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix} \mathbf{i} + \begin{vmatrix} a_3 & a_1 \\ b_3 & b_1 \end{vmatrix} \mathbf{j} + \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} \mathbf{k}$$

为a与b的向量积(亦称叉积或外积),记作a×b,即

$$\mathbf{a} \times \mathbf{b} = \begin{pmatrix} \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix}, \begin{vmatrix} a_3 & a_1 \\ b_3 & b_1 \end{vmatrix}, \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} \end{pmatrix}$$

例5 证明: $i \times j = k, j \times k = i, k \times i = j$.

关于向量积,有

(1) a × b 与a、b分别垂直;

$$\mathbf{a} \times \mathbf{b} \perp \mathbf{a}$$

$$(\mathbf{a} \times \mathbf{b}) \cdot \mathbf{a} = \begin{pmatrix} \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix}, \begin{vmatrix} a_3 & a_1 \\ b_3 & b_1 \end{vmatrix}, \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} \end{pmatrix} \cdot (a_1, a_2, a_3)$$

$$= a_1 \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix} - a_2 \begin{vmatrix} a_1 & a_3 \\ b_1 & b_3 \end{vmatrix} + a_3 \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} = \begin{vmatrix} a_1 & a_2 & a_3 \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} = 0$$

例5 证明: $i \times j = k$, $j \times k = i$, $k \times i = j$.

关于向量积,有

- (1) a × b 与a、b分别垂直;
- (2) a、b 与a×b服从右手法则;

关于向量积,有

- (1) a × b 与a、b分别垂直;
- (2) a、b 与a×b服从右手法则;
- (3) $|\mathbf{a} \times \mathbf{b}| = |\mathbf{a}| |\mathbf{b}| \sin \theta$,其中 θ 为 \mathbf{a} 与 \mathbf{b} 的夹角.

当a, b为非零向量时, a × b的长度等于由a, b所确定的平行四边形的面积.即

 $A = |\mathbf{a}| |\mathbf{b}| \sin \theta = |\mathbf{a} \times \mathbf{b}|$

关于向量积,有

- (1) a × b 与a、b分别垂直;
- (2) a、b 与a×b服从右手法则;
- $(3) |\mathbf{a} \times \mathbf{b}| = |\mathbf{a}| |\mathbf{b}| \sin \theta$,其中 θ 为a与 \mathbf{b} 的夹角.

力F作用在杠杆上的力矩 M 为

$$\mathbf{M} = \overrightarrow{OP} \times \mathbf{F}$$

向量积运算规律:

- (1) 反交换律 $\mathbf{a} \times \mathbf{b} = -\mathbf{b} \times \mathbf{a}$;
- $(2) 结合律 (\lambda \mathbf{a}) \times \mathbf{b} = \mathbf{a} \times (\lambda \mathbf{b}) = \lambda (\mathbf{a} \times \mathbf{b});$
- (3) 分配律 $(a+b) \times c = a \times c + b \times c;$
- $\overline{(4) a \times a} = 0.$
- (5) 两非零向量 a//b ⇔ $a \times b = 0$.

例6 已知三角形 ABC 三个顶点为A(1,-1,2),B(3,2,1),C(2,2,3),

- (1) 求垂直于这个三角形所在平面的单位向量.
- (2) 求这三角形的面积.

【例6解】(1)
$$\overrightarrow{AB} = (2, 3, -1)$$

 $\overrightarrow{AC} = (1, 3, 1)$
 $\mathbf{n} = (\begin{vmatrix} 3 & -1 \\ 3 & 1 \end{vmatrix}, \begin{vmatrix} -1 & 2 \\ 1 & 1 \end{vmatrix}, \begin{vmatrix} 2 & 3 \\ 1 & 3 \end{vmatrix})$

$$=(6,-3,3)$$

$$|\mathbf{n}| = \sqrt{6^2 + (-3)^2 + 3^2} = 3\sqrt{6}$$

$$\mathbf{n}^0 = \frac{1}{\sqrt{6}}(2, -1, 1)$$

例6 已知三角形 ABC 三个顶点为A(1,-1,2), B(3,2,1), C(2,2,3),

- (1) 求垂直于这个三角形所在平面的单位向量.
- (2) 求这三角形的面积.

【例6解】(2)
$$\mathbf{n} = \overrightarrow{AB} \times \overrightarrow{AC} = (6, -3, 3)$$

$$|\mathbf{n}| = \sqrt{6^2 + (-3)^2 + 3^2} = 3\sqrt{6}$$

$$S = \frac{1}{2} |\overrightarrow{AB} \times \overrightarrow{AC}| = \frac{3\sqrt{6}}{2}$$

定义3 已知三向量a,b,c,称数量

为a,b,c的混合积.

几何意义

以a,b,c为棱作平行六面体,则其

底面积: $A = |\mathbf{a} \times \mathbf{b}|$ 高: $h = |\mathbf{c}||\cos\alpha|$

故平行六面体体积为

$$a \times b$$
 $h \alpha c$
 $a \times b$

● 混合积的坐标表示

设
$$\mathbf{a} = (a_x, a_y, a_z)$$
, $\mathbf{b} = (b_x, b_y, b_z)$, $\mathbf{c} = (c_x, c_y, c_z)$, 则

$$\mathbf{a} \times \mathbf{b} = \begin{vmatrix} \mathbf{i} & \mathbf{j} & \mathbf{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix} = \begin{pmatrix} \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix}, \begin{vmatrix} a_3 & a_1 \\ b_3 & b_1 \end{vmatrix}, \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix} \end{pmatrix}$$

$$(\mathbf{a} \times \mathbf{b}) \cdot \mathbf{c} = \begin{vmatrix} a_y & a_z \\ b_y & b_z \end{vmatrix} c_x - \begin{vmatrix} a_x & a_z \\ b_x & b_z \end{vmatrix} c_y + \begin{vmatrix} a_x & a_y \\ b_x & b_y \end{vmatrix} c_z$$

$$= \begin{vmatrix} a_x & a_y & a_z \\ b_x & b_y & b_z \\ c_x & c_y & c_z \end{vmatrix}$$

● 性质

(1) 三个非零向量 a, b, c 共面的充要条件是 [abc] = 0.

(2) 轮换对称性:

$$[a b c] = [b c a] = [c a b]$$

(可用三阶行列式推出)

例7 证明四点A(1,1,1), B(4,5,6), C(2,3,3), D(10,15,17) 共面.

【例7解】
$$\overrightarrow{AB} = (3, 4, 5)$$

$$\overrightarrow{AC} = (1, 2, 2)$$

$$\overrightarrow{AD} = (9, 14, 16)$$

混合积
$$[\overrightarrow{AB} \ \overrightarrow{AC} \ \overrightarrow{AD}] = \begin{vmatrix} 3 & 4 & 5 \\ 1 & 2 & 2 \\ 9 & 14 & 16 \end{vmatrix} = 0$$

三向量 \overrightarrow{AB} , \overrightarrow{AC} , \overrightarrow{AD} 共面

