安徽省中等职业学校优秀教研论文、精品课和教学课件

评选推荐表

	标 题
	7.3 平面向量的内积
	学 科
	数学

	作者姓名
	胡海生
	邮编
	242800
	联系电话
	15256655577

	单 位
	青阳县职教中心

	内容介绍

	1、从某人拉小车做功出发，引入两个向量内积的概念．强调力与位移都是向量，而功是数量．因此，说明向量的内积又叫做数量积．

2、由做功得知两个向量a,b的模与它们的夹角的余弦之积叫做向量a与向量b的内积，记作a·b, 即 a·b＝｜a||b|cos<a,b>

3、a·b的几何意义就是向量a的模与向量b在向量a上的投影的乘积．

4、向量内积的运算律中重点强调向量对向量的分配率是不成立的：

a·(b·c)≠（a·b）·c.
5、 由内积的定义变形得到几个重要结果，本节课只做公式的变形，运用到第2课时重点讲解.

6、 最后加以典型例题和练习题对本节内容加以巩固。

	市专家评选组意见
	专家组组长签名

 年 月 日

	市教育局职成教科（职教研究室）推荐意见

	市教育局职成教科

市教育局职教研究室

（盖章）

 年 月 日

【课题】7.3 平面向量的内积（课时1）
【教学目标】

知识目标：

（1）了解平面向量内积的概念及其几何意义.

（2）了解平面向量内积的计算公式.为利用向量的内积研究有关问题奠定基础.
能力目标：

通过实例引出向量内积的定义,培养学生观察和归纳的能力．
【教学重点】

平面向量数量积的概念及计算公式.

【教学难点】

数量积的概念及利用数量积来计算两个非零向量的夹角．
【教学设计】

教材从某人拉小车做功出发，引入两个向量内积的概念．需要强调力与位移都是向量，而功是数量．因此，向量的内积又叫做数量积．

在讲述向量内积时要注意：

（1）向量的数量积是一个数量，而不是向量，它的值为两向量的模与两向量的夹角余弦的乘积.其符号是由夹角决定；

（2）向量数量积的正确书写方法是用实心圆点连接两个向量.

教材中利用定义得到内积的性质后面的学习中会经常遇到，其中：

（1）当<a,b>＝0时，a·b＝|a||b|；当<a,b>＝
[image: image1.wmf]180

o

时，a·b＝－|a||b|．可以记忆为：两个共线向量，方向相同时内积为这两个向量模的积；方向相反时内积为这两个向量模的积的相反数．

（2）|a|＝
[image: image2.wmf]×

aa

显示出向量与向量的模的关系，是得到利用向量的坐标计算向量模的公式的基础；

（3）cos<a,b>＝
[image: image3.wmf]||||

×

ab

ab

，是得到利用两个向量的坐标计算两个向量所成角的公式的基础；

（4）“a·b＝0
[image: image4.wmf]Û

a
[image: image5.wmf]^

b”经常用来研究向量垂直问题，是推出两个向量内积坐标表示的重要基础．

【教学备品】

教学课件．

【课时安排】

2课时．(90分钟)，本节为第一课时

【教学过程】
	*揭示课题[image: image39.wmf]°

30

7.3 平面向量的内积

*创设情境 兴趣导入
 SHAPE * MERGEFORMAT

如图7－21所示，水平地面上有一辆车，某人用100 N的力，朝着与水平线成
[image: image7.wmf]°

30

角的方向拉小车，使小车前进了100 m．那么，这个人做了多少功？

	*探索新知

【新知识】

我们知道，这个人做功等于力与在力的方向上移动的距离的乘积．如图7－22所示，设水平方向的单位向量为i，垂直方向的单位向量为j，则

[image: image8.wmf]F

=

 EMBED Equation.DSMT4 [image: image9.wmf]x

i + y j
[image: image10.wmf]sin30cos30

FiFj

=×+×

oo

，
即力F是水平方向的力与垂直方向的力的和，垂直方向上没有产生位移，没有做功，水平方向上产生的位移为s，即

W＝｜F｜cos
[image: image11.wmf]°

30

·｜s｜＝100×
[image: image12.wmf]2

3

·10＝500
[image: image13.wmf]3

 （J）

 SHAPE * MERGEFORMAT

 图7－22

这里，力F与位移s都是向量，而功W是一个数量，它等于由两个向量F，s的模及它们的夹角的余弦的乘积，W叫做向量F与向量s的内积,它是一个数量，又叫做数量积．

如图7－23，设有两个非零向量a, b，作
[image: image15.wmf]OA

uuur

＝a,
[image: image16.wmf]OB

uuur

＝b,由射线OA与OB所形成的角叫做向量a与向量b的夹角，记作<a,b>．

[image: image40.bmp]两个向量a,b的模与它们的夹角的余弦之积叫做向量a与向量b的内积，记作a·b, 即

 a·b＝｜a||b|cos<a,b> 　　　　　　　 (7.10)

上面的问题中，人所做的功可以记作W＝F·s.
由内积的定义可知

a·0＝0, 0·a＝0．

	由内积的定义可以得到下面几个重要结果：

（1） 当<a,b>＝0时，a·b＝|a||b|；当<a,b>＝
[image: image17.wmf]180

o

时，a·b＝−|a||b|.

（2） cos<a,b>＝
[image: image18.wmf]||||

×

ab

ab

.

（3） 当b＝a时，有<a,a>＝0，所以a·a＝|a||a|＝|a|2，即|a|＝
[image: image19.wmf]×

aa

.

（4） 当
[image: image20.wmf],90

ab

<>=

o

时，a
[image: image21.wmf]^

b，因此，a·b＝
[image: image22.wmf]cos900,

ab

×=

o

因此对非零向量a，b，有

a·b＝0
[image: image23.wmf]Û

a
[image: image24.wmf]^

b.
可以验证，向量的内积满足下面的运算律：

（1） a·b＝b·a．

（2） (
[image: image25.wmf]a

l

)·b＝
[image: image26.wmf]l

(a·b)＝a·(
[image: image27.wmf]l

b)．

（3） (a＋b)·c＝a·c＋b·c．

注意：一般地，向量的内积不满足结合律，即

a·(b·c)≠（a·b）·c.
请结合实例进行验证.

	*典型例题

例1 已知|a|＝3,|b|＝2, <a,b>＝
[image: image28.wmf]°

60

,求a·b．

解 a·b＝|a||b| cos<a,b>

＝3×2×cos
[image: image29.wmf]°

60

＝3．

例2 已知|a|＝|b|＝
[image: image30.wmf]2

,a·b＝
[image: image31.wmf]2

-

,求<a,b>．

解 cos<a,b>＝
[image: image32.wmf]||||

×

ab

ab

＝
[image: image33.wmf]2

2

2

×

-

＝−
[image: image34.wmf]2

2

.
由于 0≤<a,b>≤
[image: image35.wmf]°

180

，

所以 <a,b>＝
[image: image36.wmf]135

o

．

	*强化练习
1. 已知|a|＝7，|b|＝4，a和b的夹角为
[image: image37.wmf]°

60

，求a·b．

2. 已知a·a＝9,求|a|．

3. 已知|a|＝2,|b|＝3, <a,b>＝
[image: image38.wmf]°

30

，求(2a＋b)·b．

	*理论升华 整体建构

思考并回答下面的问题：

平面向量内积的概念、几何意义?

结论：

两个向量a,b的模与它们的夹角的余弦之积叫做向量a与向量b

的内积，记作a·b, 即

 a·b＝｜a||b|cos<a, b> (7.10)

a·b的几何意义就是向量a的模与向量b在向量a上的投影的乘积．

	*归纳小结 强化思想

本次课学了哪些内容？重点和难点各是什么？

	*继续探索 活动探究
(1)读书部分：阅读教材

(2)书面作业：教材习题7.3.1 （必做）；

(3)实践调查：编写一道向量内积问题并解答．

F

s

图7—21

� EMBED Equation.3 ���

O

O

x

i

j

F(x,y)

y

B

A

O

图7－23

a

b

_1234567906.unknown

_1234567914.unknown

_1234567918.unknown

_1234567922.unknown

_1234567924.unknown

_1234567925.unknown

_1234567926.unknown

_1234567923.unknown

_1234567920.unknown

_1234567921.unknown

_1234567919.unknown

_1234567916.unknown

_1234567917.unknown

_1234567915.unknown

_1234567910.unknown

_1234567912.unknown

_1234567913.unknown

_1234567911.unknown

_1234567908.unknown

_1234567909.unknown

_1234567907.unknown

_1234567898.unknown

_1234567902.unknown

_1234567904.unknown

_1234567905.unknown

_1234567903.unknown

_1234567900.unknown

_1234567901.unknown

_1234567899.unknown

_1234567893.unknown

_1234567896.unknown

_1234567897.unknown

_1234567894.unknown

_1234567895.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

