

平面向量的数量积导学案第一课时

1 学习目标

- 会使用平面向量的数量积的定义及其几何意义
- 能说出平面向量数量积的重要性质及运算律
- 了解用平面向量的数量积可以处理有关长度、角度和垂直的问题

2 数量积的物理背景

在初中物理上,功等于力与位移的乘积. 这个定义仅适用于力与位移在同一个方向上时. 在高中,功被定义为力和物体在力的方向上的位移的乘积,计算公式为 $W = Fs\cos\theta$.

力是一个向量, 位移也是一个向

量,而力在物体位移的方向上所做和功是一个标量,这可以说是我们定义两个向量的数量积的出发点.

3 数量积的定义

定义 1 向量 a,b 的数量积

$$\boldsymbol{a} \cdot \boldsymbol{b} = |\boldsymbol{a}||\boldsymbol{b}|\cos\theta$$

其中 θ 是 a 与 b 的夹角. 我们规定,零向量与任一向量的数量积为 0

注意:中间的"·"不可以省略,也不可以写成"×".

例 1. 已知 |a| = 5, |b| = 4, a 与 b 的夹角 $\theta = 120^{\circ}$, 求 $a \cdot b$.

向上的分力不做功, 就像水蒸气一样蒸 发了

这是不是意味着两个向量的乘积是一个数量? 答:两个向量的数量

答:两个向量的数量积(也叫内积)是一个数量.

为什么叫数量积呢? 叫点乘积岂不更好! 因为两个向量运算 的结果是一个数,所 以叫数量积.

为什么要加一条规定呢? 只是因为零向量与任意向量的夹角任意, 没有办法计算 $\cos \theta$.

练习 1. 已知 $|\mathbf{p}| = 8$, $|\mathbf{q}| = 6$, 向量 \mathbf{p} 和 \mathbf{q} 的夹角是 60° , 求 $\mathbf{p} \cdot \mathbf{q}$.

练习 2. 设 |a| = 12, |b| = 9, $a \cdot b = -54$, 求向量 a 和 b 的夹角 θ .

4 数量积的性质

思考

老师, 你问的要是 非零向量就好了. 1. 向量的数量积什么时候为正, 什么时候为负?

反正不是相等关系.

 $2. |\boldsymbol{a} \cdot \boldsymbol{b}|$ 与 $|\boldsymbol{a}| |\boldsymbol{b}|$ 之间有不等关系吗?

数量积的性质

设 a, b 都是非零向量, θ 是 a 与 b 的夹角, 则

- $\mathbf{a} \perp \mathbf{b} \iff \mathbf{a} \cdot \mathbf{b} = 0$ (判断两向量垂直的依据)
- 当 a 与 b 同向时, $a \cdot b = |a||b|$,当 a 与 b 反向时, $a \cdot b = -|a||b|$. 特别地, $a \cdot a = |a|^2$ 或 $|a| = \sqrt{a \cdot a}$ (用于计算向量的模)
- $|a \cdot b| \le |a| \cdot |b|$ 一个常用不等式

例 2. 判断正误

- $\ddot{a} = 0$, 则对任一向量 b, 有 $a \cdot b = 0$. ()
- $\ddot{a} \neq 0, b \neq 0$, $\ddot{b} \neq 0$. ()
- 若 $\mathbf{a} \cdot \mathbf{b} = 0$,则 \mathbf{a}, \mathbf{b} 中至少有一个为 $\mathbf{0}$.
- 若 $b \neq 0$,且 $a \cdot b = b \cdot c$,则 a = c. ()
- 对任意向量 a , 有 $a^2 = |a|^2$. ()

符号 a^2 尚未定义,这里假定聪明的你明白是什么意思

5 数量积的几何意义

平面向量数量积 $a \cdot b$ 的几何意义

定义 $\mathbf{a} \cdot \mathbf{b} = |\mathbf{a}| |\mathbf{b}| \cos \theta$ 中, $|\mathbf{a}| \cos \theta$ 叫做向量 \mathbf{a} 在 \mathbf{b} 上的投影, $|\mathbf{b}| \cos \theta$ 叫做向量 \mathbf{b} 在 \mathbf{a} 上的投影.

向量 a 与 b 的数量积等于 a 的长度 |a| 与 b 在 a 的方向上的投影 $|b|\cos\theta$ 的积.

6 运算律

数量积运算律

- 1. $\mathbf{a} \cdot \mathbf{b} = \mathbf{a} \cdot \mathbf{b}$ 交換律
- 2. $(\lambda \mathbf{a}) \cdot \mathbf{b} = \lambda (\mathbf{a} \cdot \mathbf{b}) = \mathbf{a} \cdot (\lambda \mathbf{b})$ 与数的结合律
- 3. $(a+b) \cdot c = a \cdot c + b \cdot c$ 分配律

思考: $(a \cdot b) \cdot c = a \cdot (b \cdot c)$ 成立吗? 为什么?

学了数量积的坐标 表示再来证明分配 律,会容易得多. 老师,放这里是分 明地暗示不成立呀!

例 3. 求证:
$$(1) (a + b)^2 = a^2 + 2a \cdot b + b^2$$

(2) $(a + b) \cdot (a - b) = a^2 - b^2$

例 4. 已知 $|\boldsymbol{a}| = 6 |\boldsymbol{b}| = 4$, \boldsymbol{a} 与 \boldsymbol{b} 的夹角为 60° , 求 $(\boldsymbol{a} + 2\boldsymbol{b}) \cdot (\boldsymbol{a} - 3\boldsymbol{b})$.

数量积的几点应用 7

7.1 判断两个向量是否垂直

例 5. 已知 |a| = 3, |b| = 4 (且 a 与 b 不共线), 且仅当 k 为何值时, 向量 a + kb与 a - kb 互相垂直?

边注这么多空白,不 拿来演草岂不可惜.

变式训练 1: 若向量 a,b,c 满足 a / b 且 $a \perp c$,则 $c \cdot (a+2b) = ____$.

求向量之间的夹角 7.2

例 6. 设 a,b 是两个不共线的非零向量,且 |a|=|b|=|a-b|,求向量 a 与 a+b 的夹角

变式训练 2: 已知 |a| = |b| = 2, $(a + 2b) \cdot (a - b) = -2$, 则 a 与 b 的夹角 为____.

小结 8

- 向量的数量积的物理模型是力的做功.
- a ⋅ b 的结果是个数量.
- 数量积满足交换律,分配律,与数的结合律,但是不满足结合律
- 利用数量积可以求两向量的夹角, 特别是可以判定垂直.

变式训练答案: $1.0 2. \pi/3$