《平面向量的实际背景及基本概念》教案
教学目的：

　　1.掌握平面向量的数量积及其几何意义；

　　2.掌握平面向量数量积的重要性质及运算律；

　　3.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；

　　4.掌握向量垂直的条件.

教学重点：平面向量的数量积定义

教学难点：平面向量数量积的定义及运算律的理解和平面向量数量积的应用

授课类型：新授课

教 具：多媒体、实物投影仪

内容分析：

本节学习的关键是启发学生理解平面向量数量积的定义，理解定义之后便可引导学生推导数量积的运算律，然后通过概念辨析题加深学生对于平面向量数量积的认识.主要知识点：平面向量数量积的定义及几何意义；平面向量数量积的5个重要性质；平面向量数量积的运算律.

教学过程：

一、复习引入：

1． 向量共线定理 向量与非零向量共线的充要条件是：有且只有一个非零实数λ，使=λ.

2．平面向量基本定理：如果，是同一平面内的两个不共线向量，那么对于这一平面内的任一向量，有且只有一对实数λ1，λ2使=λ1+λ2

3．平面向量的坐标表示

分别取与轴、轴方向相同的两个单位向量、作为基底.任作一个向量，由平面向量基本定理知，有且只有一对实数、，使得

把叫做向量的（直角）坐标，记作

4．平面向量的坐标运算

若，，则，，.

若，，则

5．∥ (?)的充要条件是x1y2-x2y1=0

6．线段的定比分点及λ

P1， P2是直线l上的两点，P是l上不同于P1， P2的任一点，存在实数λ，

使 =λ，λ叫做点P分所成的比，有三种情况：

λ>0(内分) (外分) λ<0 (λ<-1) (外分)λ<0 (-1<λ<0)

7. 定比分点坐标公式：

　　若点P１(x1，y1) ，Ｐ２(x2，y2)，λ为实数，且＝λ，则点P的坐标为（），我们称λ为点P分所成的比.

8. 点P的位置与λ的范围的关系：

①当λ＞０时，与同向共线，这时称点P为的内分点.

②当λ＜０()时，与反向共线，这时称点P为的外分点.

9.线段定比分点坐标公式的向量形式：

　　在平面内任取一点O，设＝ａ，＝ｂ，

　　可得=.

10．力做的功：W = |F|?|s|cos?，?是F与s的夹角.

二、讲解新课：

　　1．两个非零向量夹角的概念

　　已知非零向量ａ与ｂ，作＝ａ，＝ｂ，则∠ＡＯＢ＝θ（０≤θ≤π）叫ａ与ｂ的夹角.

说明：（1）当θ＝０时，ａ与ｂ同向；

　　（2）当θ＝π时，ａ与ｂ反向；

　　（3）当θ＝时，ａ与ｂ垂直，记ａ⊥ｂ；

　　（4）注意在两向量的夹角定义，两向量必须是同起点的.范围0?≤?≤180?　　　2．平面向量数量积（内积）的定义：已知两个非零向量ａ与ｂ，它们的夹角是θ，则数量|a||b|cos?叫ａ与ｂ的数量积，记作a?b，即有a?b = |a||b|cos?，

　　（０≤θ≤π）.并规定0与任何向量的数量积为0.

?探究：两个向量的数量积与向量同实数积有很大区别

（1）两个向量的数量积是一个实数，不是向量，符号由cos?的符号所决定.

（2）两个向量的数量积称为内积，写成a?b；今后要学到两个向量的外积a×b，而a?b是两个向量的数量的积，书写时要严格区分.符号"· "在向量运算中不是乘号，既不能省略，也不能用"×"代替.

（3）在实数中，若a?0，且a?b=0，则b=0；但是在数量积中，若a?0，且a?b=0，不能推出b=0.因为其中cos?有可能为0.

（4）已知实数a、b、c(b?0)，则ab=bc ==> a=c.但是a?b = b?c a = c

如右图：a?b = |a||b|cos? = |b||OA|，b?c = |b||c|cos? = |b||OA|

==> a?b = b?c 但a ? c

(5)在实数中，有(a?b)c = a(b?c)，但是(a?b)c ? a(b?c)

显然，这是因为左端是与c共线的向量，而右端是与a共线的向量，而一般a与c不共线.

3．"投影"的概念：作图

定义：|b|cos?叫做向量b在a方向上的投影.

投影也是一个数量，不是向量；当?为锐角时投影为正值；当?为钝角时投影为负值；当?为直角时投影为0；当? = 0?时投影为 |b|；当? = 180?时投影为 ?|b|.

4．向量的数量积的几何意义：

　数量积a?b等于a的长度与b在a方向上投影|b|cos?的乘积.

5．两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4? cos? =5? |a?b| ≤ |a||b|

三、讲解范例：

例1 已知|a|=5， |b|=4， a与b的夹角θ=120o，求a·b.

例2 已知|a|=6， |b|=4， a与b的夹角为60o求(a+2b)·(a-3b).

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

例4 判断正误，并简要说明理由.

　　①ａ·0＝0；②0·ａ＝０；③0－＝；④｜ａ·ｂ｜＝｜ａ｜｜ｂ｜；⑤若ａ≠0，则对任一非零ｂ有ａ·ｂ≠０；⑥ａ·ｂ＝０，则ａ与ｂ中至少有一个为0；⑦对任意向量ａ，ｂ，с都有（ａ·ｂ）с＝ａ（ｂ·с）；⑧ａ与ｂ是两个单位向量，则ａ２＝ｂ２.

解：上述8个命题中只有③⑧正确；

　　对于①：两个向量的数量积是一个实数，应有0·ａ＝０；对于②：应有０·ａ＝0；

　　对于④：由数量积定义有｜ａ·ｂ｜＝｜ａ｜·｜ｂ｜·｜cosθ｜≤｜ａ｜｜ｂ｜，这里θ是ａ与ｂ的夹角，只有θ＝０或θ＝π时，才有｜ａ·ｂ｜＝｜ａ｜·｜ｂ｜；

　　对于⑤：若非零向量ａ、ｂ垂直，有ａ·ｂ＝０；

　　对于⑥：由ａ·ｂ＝０可知ａ⊥ｂ可以都非零；

　　对于⑦：若ａ与с共线，记ａ＝λс.

　　则ａ·ｂ＝（λс）·ｂ＝λ（с·ｂ）＝λ（ｂ·с），

　　∴（ａ·ｂ）·с＝λ（ｂ·с）с＝（ｂ·с）λс＝（ｂ·с）ａ

　　若ａ与с不共线，则(ａ·ｂ)с≠（ｂ·с）ａ.

　　评述：这一类型题，要求学生确实把握好数量积的定义、性质、运算律.

例6 已知｜ａ｜＝３，｜ｂ｜＝６，当①ａ∥ｂ，②ａ⊥ｂ，③ａ与ｂ的夹角是60°时，分别求ａ·ｂ.

解：①当ａ∥ｂ时，若ａ与ｂ同向，则它们的夹角θ＝０°，

　　∴ａ·ｂ＝｜ａ｜·｜ｂ｜cos0°＝3×6×1＝18；

　　若ａ与ｂ反向，则它们的夹角θ＝180°，

　　∴ａ·ｂ＝｜ａ｜｜ｂ｜cos180°＝3×6×（-1）＝－18；

　　②当ａ⊥ｂ时，它们的夹角θ＝90°，

　　∴ａ·ｂ＝０；

　　③当ａ与ｂ的夹角是60°时，有

　　ａ·ｂ＝｜ａ｜｜ｂ｜cos60°＝3×6×＝9

　　评述：两个向量的数量积与它们的夹角有关，其范围是［0°，180°］，因此，当ａ∥ｂ时，有0°或180°两种可能.

四、课堂练习：

1.已知|a|=1，|b|=，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，那么向量m=a-4b的模为（ ）

A.2 B.2 C.6 D.12

3.已知a、b是非零向量，则|a|=|b|是(a+b)与(a-b)垂直的（ ）

A.充分但不必要条件 B.必要但不充分条件

C.充要条件 D.既不充分也不必要条件

4.已知向量a、b的夹角为，|a|=2，|b|=1，则|a+b|·|a-b|= .

5.已知a+b=2i-8j，a-b=-8i+16j，其中i、j是直角坐标系中x轴、y轴正方向上的单位向量，那么a·b= .

6.已知a⊥b、c与a、b的夹角均为60°，且|a|=1，|b|=2，|c|=3，则(a+2b-c)２＝______.

7.已知|a|=1，|b|=，(1)若a∥b，求a·b；(2)若a、b的夹角为６０°，求|a+b|；(3)若a-b与a垂直，求a与b的夹角.

8.设m、n是两个单位向量，其夹角为６０°，求向量a=2m+n与b=2n-3m的夹角.

9.对于两个非零向量a、b，求使|a+tb|最小时的t值，并求此时b与a+tb的夹角.

五、小结（略）

六、课后作业（略）

七、教学后记：

