第十二课时 小结与复习（一）

●教学目标

（一）知识目标

1.本身知识网络结构；

2.向量概念；

3.向量的运算律；

4.重要的定理、公式.

（二）能力目标

1.了解本章知识网络结构；

2.进一步熟悉基本概念及运算律；

3.理解重要定理、公式并能熟练应用；

4.加强数学应用意识，提高分析问题，解决问题的能力.

（三）德育目标

1.认识事物之间的相互转化；

2.培养学生的数学应用意识.

●教学重点

突出本章重、难点内容.

●教学难点

通过例题分析突出向量运算与实数运算的区别.

●教学方法

自学辅导法

在给出本章的知识网络结构后，列出复习提纲，引导学生补充相关内容，同时加强学生对基本概念、基本运算律、重要定理、公式的熟悉程度.

●教具准备

投影仪、幻灯片（三张）

第一张：本章知识网络图（记作§5.13.1 A）

第二张：向量运算法则（记作§5.13.1 B）

第三张：本节例题（记作§5.13.1 C）

●教学过程

Ⅰ.复习回顾

［师］前面一段，我们一起学习了向量的知识以及解斜三角形问题，并掌握了一定的分析问题解决问题的方法.这一节，我们开始对本章进行小结与复习.

Ⅱ.讲授新课

［师］首先我们通过投影屏幕来看向量知识的网络结构（给出幻灯片§5.13.1 A）

[image: image1.png]

1.本章知识网络结构

2.本章重点及难点

（1）本章的重点有向量的概念、运算及坐标表示，线段的定比分点，平移、正弦定理、余弦定理及其在解斜三角形中的应用；

（2）本章的难点是向量的概念，向量运算法则的理解和运用，已知两边和其中一边的对角解斜三角形等；

（3）对于本章内容的学习，要注意体会数形结合的数学思想方法的应用.

3.向量的概念

（1）向量的基本要素：大小和方向.

（2）向量的表示：几何表示法：
[image: image2.wmf]AB

，a；坐标表示法：a＝xi＋yj＝（x，y）.

（3）向量的长度：即向量的大小，记作|a|.

（4）特殊的向量：零向量a＝0
[image: image3.wmf]Û

|a|＝0.

单位向量a0为单位向量
[image: image4.wmf]Û

|a0|＝1.

（5）相等的向量：大小相等，方向相同（x1，y1）＝（x2，y2）
[image: image5.wmf]Û

 EMBED Equation.3 [image: image6.wmf]î

í

ì

=

=

2

1

2

1

y

y

x

x

（6）平行向量（共线向量）：方向相同或相反的向量，称为平行向量.记作a∥b.由于向量可以进行任意的平移（即自由向量），平行向量总可以平移到同一直线上，故平行向量也称为共线向量.

4.向量的运算

（给出幻灯片§5.13.1 B）

	运算类型
	几何方法
	坐标方法
	运算性质

	向
量
的
加
法
	1.平行四边形法则
2.三角形法则
	a＋b
＝（x1＋x2，y1＋y2）
	a＋b＝b＋a
(a＋b)＋c＝a＋(b＋c)

[image: image7.wmf]AC

BC

AB

=

+

	向
量
的
减
法
	三角形法则
	a－b

＝（x1－x2，y1－y2）
	a－b＝a＋（－b）

[image: image8.wmf]BA

AB

-

=



[image: image9.wmf]AB

OA

OB

=

-

	数
乘
向
量
	λa是一个向量，满足：
1.|λa|＝|λ||a|；
2.λ＞0时,λa与a同向;

λ＜0时，λa与a反向；
λ＝0时，λa＝0
	λa＝（λx，λy）
	λ（μa）＝（λμ）a

（λ＋μ）a＝λa＋μa
λ（a＋b）＝λa＋λb
a∥b
[image: image10.wmf]Û

a＝λb

	向
量
的
数
量
积
	a·b是一个数：
1.a≠0，且b≠0时，a·b＝|a||b|cos＜a，b＞
2.a＝0或b＝0时，a·b＝0

	a·b＝x1x2＋y1y2
	a·b＝b·a
（λa）·b＝a·（λb）
＝λ（a·b）
（a＋b）·c＝a·c＋b·c

a2＝|a|2，|a|＝
[image: image11.wmf]2

2

y

x

+

|a·b|≤|a||b|

5.重要定理、公式

（1）平面向量基本定理

e1，e2是同一平面内两个不共线的向量，那么，对于这个平面内任一向量，有且仅有一对实数λ1，λ2，使a＝λ1e1＋λ2e2.

（2）两个向量平行的充要条件

a∥b
[image: image12.wmf]Û

a＝λb
[image: image13.wmf]Û

x1y2－x2y1＝0.

（3）两个向量垂直的充要条件

a⊥b
[image: image14.wmf]Û

a·b＝0
[image: image15.wmf]Û

x1x2＋y1y2＝0.

（4）线段的定比分点公式

设点P分有向线段
[image: image16.wmf]2

1

P

P

所成的比为λ，即
[image: image17.wmf]P

P

1

＝λ
[image: image18.wmf]2

PP

，则

[image: image19.wmf]2

1

1

1

1

OP

OP

OP

l

l

l

+

+

+

=

（线段的定比分点的向量公式）

[image: image20.wmf]ï

ï

î

ï

ï

í

ì

+

+

=

+

+

=

l

l

l

l

1

,

1

2

1

2

1

y

y

y

x

x

x

（线段定比分点的坐标公式）

当λ＝1时，得中点公式：

[image: image21.wmf]ï

ï

î

ï

ï

í

ì

+

=

+

=

+

=

2

2

)

(

2

1

2

1

2

1

2

1

y

y

y

x

x

x

OP

OP

OP

或

（5）平移公式

设点P（x，y）按向量a＝（h，k）平移后得到点P′（x′，y′），则
[image: image22.wmf]OP

P

O

=

¢

＋a或
[image: image23.wmf]î

í

ì

+

=

¢

+

=

¢

.

,

k

y

y

h

x

x

曲线y＝f（x）按向量a＝（h，k）平移后所得的曲线的函数解析式为：

y－k＝f（x－h）

（6）正、余弦定理

正弦定理：
[image: image24.wmf]R

C

c

B

b

A

a

2

sin

sin

sin

=

=

=

．

余弦定理：a2＝b2＋c2－2bccosA，

b2＝c2＋a2－2cacosB，

c2＝a2＋b2－2abcosC.

［师］下面我们通过例题分析来进一步熟悉向量知识的应用.

（通过幻灯片§5.13.1 C给出本节例题）

［例1］设坐标平面上有三点A、B、C，i，j分别是坐标平面上x轴，y轴正方向的单位向量，若向量
[image: image25.wmf]AB

＝i－2j，
[image: image26.wmf]BC

＝i＋mj，那么是否存在实数m，使A、B、C三点共线.

分析：可以假设满足条件的m存在，由A、B、C三点共线
[image: image27.wmf]Û

 EMBED Equation.3 [image: image28.wmf]AB

∥
[image: image29.wmf]BC

 EMBED Equation.3 [image: image30.wmf]Û

存在实数λ，使
[image: image31.wmf]AB

＝λ
[image: image32.wmf]BC

，从而建立方程来探索.

解法一：假设满足条件的m存在，由A、B、C三点共线，即
[image: image33.wmf]AB

∥
[image: image34.wmf]BC

，

∴存在实数λ，使
[image: image35.wmf]AB

＝λ
[image: image36.wmf]BC

，i－2j＝λ（i＋mj），
[image: image37.wmf]î

í

ì

-

=

=

2

1

m

l

l

∴m＝－2.

∴当m＝－2时，A、B、C三点共线.

解法二：假设满足条件的m存在，根据题意可知：i＝（1，0），j＝（0，1）

∴
[image: image38.wmf]AB

＝（1，0）－2（0，1）＝（1，－2），

[image: image39.wmf]BC

＝（1，0）＋m（0，1）＝（1，m），

由A、B、C三点共线，即
[image: image40.wmf]AB

∥
[image: image41.wmf]BC

，

故1·m－1·（－2）＝0，解得m＝－2.

∴当m＝－2时，A、B、C三点共线.

评述：（1）共线向量的充要条件有两种不同的表示形式，但其本质是一样的，在运用中各有特点，解题时可灵活选择；

（2）本题是存在探索性问题，这类问题一般有两种思考方法，即假设存在法——当存在时；假设否定法——当不存在时.

Ⅲ.课堂练习

1.判断题

（1）
[image: image42.wmf]AB

＋
[image: image43.wmf]BA

＝0（
[image: image44.png]

）

（2）0
[image: image45.wmf]AB

＝0（×）

（3）
[image: image46.wmf]AB

－
[image: image47.wmf]AC

＝
[image: image48.wmf]BC

（×）

2.选择题

已知a，b为两个单位向量，下列四个命题中正确的是()

A．a与b相等

B．如果a与b平行，那么a与b相等

C. a·b＝1

D．a2＝b2
答案：D

3.已知A、B、C是直线l上的顺次三点，指出向量
[image: image49.wmf]AB

、
[image: image50.wmf]AC

、
[image: image51.wmf]BA

、
[image: image52.wmf]CB

中，哪些是方向相同的向量.

答案：
[image: image53.wmf]AB

与
[image: image54.wmf]AC

方向相同，
[image: image55.wmf]BA

与
[image: image56.wmf]CB

方向相同.

4.已知
[image: image57.wmf]AC

为
[image: image58.wmf]AB

与
[image: image59.wmf]AD

的和向量，且
[image: image60.wmf]AC

＝a，
[image: image61.wmf]BD

＝b，分别用a、b表示
[image: image62.wmf]AB

，
[image: image63.wmf]AD

.

解：
[image: image64.wmf]AB

＝
[image: image65.wmf]2

1

（a－b），
[image: image66.wmf]AD

＝
[image: image67.wmf]2

1

（a＋b）.

5.已知ABCDEF为正六边形，且
[image: image68.wmf]AB

＝a，
[image: image69.wmf]AE

＝b，用a，b表示向量
[image: image70.wmf]DE

、
[image: image71.wmf]AD

、
[image: image72.wmf]BC

、
[image: image73.wmf]EF

、
[image: image74.wmf]FA

、
[image: image75.wmf]CD

、
[image: image76.wmf]AC

、
[image: image77.wmf]CE

.

解：
[image: image78.wmf]DE

＝－a，
[image: image79.wmf]AD

＝a＋b，

[image: image80.wmf]BC

＝
[image: image81.wmf]2

1

（a＋b），
[image: image82.wmf]EF

＝－
[image: image83.wmf]2

1

（a＋b），

[image: image84.wmf]FA

＝
[image: image85.wmf]2

1

（a－b），CD＝
[image: image86.wmf]2

1

（b－a），

[image: image87.wmf]AC

＝
[image: image88.wmf]2

3

a＋
[image: image89.wmf]2

1

b，
[image: image90.wmf]CE

＝
[image: image91.wmf]2

1

b－
[image: image92.wmf]2

3

a.

6.已知点A（－3，－4）、B（5，－12）

（1）求
[image: image93.wmf]AB

的坐标及|
[image: image94.wmf]AB

|；

（2）若
[image: image95.wmf]OB

OA

OD

OB

OA

OC

-

=

+

=

,

，求
[image: image96.wmf]OC

及
[image: image97.wmf]OD

的坐标；

（3）求
[image: image98.wmf]OA

·
[image: image99.wmf]OB

.

解：（1）
[image: image100.wmf]AB

＝（8，－8），|
[image: image101.wmf]AB

|＝8
[image: image102.wmf]2

（2）
[image: image103.wmf]OC

＝（2，－16），
[image: image104.wmf]OD

＝（－8，8）

（3）
[image: image105.wmf]OA

·
[image: image106.wmf]OB

＝33.

Ⅳ.课时小结

［师］通过本节学习，要求大家在了解向量知识网络结构基础上，进一步熟悉基本概念及运算律，并能熟练重要定理、公式的应用，并加强数学应用意识，提高分析问题、解决问题的能力.

Ⅴ.课后作业

（一）课本P149复习参考题五 7，11，13，15，17，19.

（二）1.预习内容

（1）三角形的有关性质；

（2）向量数量积的性质及坐标表示.

2.预习提纲

（1）向量加、减法基本原则的适用前提；

（2）向量数量积坐标表示的形式特点.

●板书设计

§5.13.1 小结与复习（一）

1.向量知识网络结构

2.本章重难点归纳

（1）重点

（2）难点

3.向量基本概念

4.本章运算律、性质

5.重要公式、定理

●备课资料

1.三点共线的证明

对于三点共线的证明，可以利用向量共线的充要条件证明，也可利用定比分点知识证明.因为，定比分点问题中所涉及的三个点必然共线，而三个点共线时，必然构成定比分点.

［例1］已知A（－1，－1）、B（1，3）、C（2，5），求证A、B、C三点共线.

证明：设点B′（1，y）是
[image: image107.wmf]AC

的一个分点，且
[image: image108.wmf]C

B

B

A

¢

¢

＝λ，则1＝
[image: image109.wmf]l

l

+

×

+

-

1

2

1

解得λ＝2.

∴y＝
[image: image110.wmf]2

1

5

2

1

+

´

+

-

＝3.

即点B′与点B重合.

∵点B′在
[image: image111.wmf]AC

上，

∴点B在
[image: image112.wmf]AC

上，

∴A、B、C三点共线.

2.利用正、余弦定理判断三角形形状

［例2］根据下列条件，判断△ABC的形状

（1）acosA＝bcosB
（2）sin2Α＋sin2B＝sin2C，且c＝2acosB.

解：（1）∵acosA＝bcosB
∴
[image: image113.wmf]A

B

b

a

cos

cos

=

∴
[image: image114.wmf]A

B

B

R

A

R

cos

cos

sin

2

sin

2

=

，

即sinAcosA＝sinBcosB
∴sin2A＝sin2B
∴2A＝2B或2A＝π－2B
∴A＝B或A＋B＝
[image: image115.wmf]2

p

∴△ABC是等腰三角形或直角三角形.

（2）∵sin2A＋sin2B＝sin2C
∴
[image: image116.wmf]2

2

2

)

2

(

)

2

(

)

2

(

R

c

R

b

R

a

=

+

，

∴a2＋b2＝c2
故△ABC是直角三角形，且C＝90°，

∴cosB＝
[image: image117.wmf]c

a

，代入c＝2acosB
得cosB＝
[image: image118.wmf]2

2

∴B＝45°，A＝45°

综上，△ABC是等腰直角三角形.

评注：（1）条件中有边有角，一般须化边为角或化角为边，题（1）也可以化角为边.

（2）题（1）结论中用“或”，题（2）中用“且”结论也就不同，切不可混淆.

［例3］在△ABC中，若a2＝b（b＋c），则A与B有何关系?

解：由正弦定理得sin2A＝sinB（sinB＋sinC）

∴sin2A－sin2B＝sinB·sinC，

（sinA＋sinB）（sinA－sinB）＝sinBsinC，

sin（A＋B）sin（A－B）＝sinB·sinC
∵sin（A＋B）＝sinC，

∴sin（A－B）＝sinB，

∴A－B＝B，A＝2B，或A－B＝π－B（舍去）

故A与B的关系是A＝2B.

3.利用正、余弦定理证明三角恒等式

［例4］在△ABC中，求证
[image: image119.wmf]C

B

c

b

a

c

b

a

tan

tan

2

2

2

2

2

2

=

+

-

-

+

.

证明：由余弦定理，知

a2＋b2－c2＝2abcosC，

a2－b2＋c2＝2cacosB，

∴
[image: image120.wmf]C

B

B

C

C

B

B

c

C

b

B

ca

C

ab

c

b

a

c

b

a

tan

tan

cos

sin

cos

sin

cos

cos

cos

2

cos

2

2

2

2

2

2

2

=

=

=

=

+

-

-

+

.

评注：对于含有a2、b2、c2的形式，常用余弦定理化边为角.

［例5］在△ABC中，已知2sin2A＝3sin2B＋3sin2C
①

cos2A＋3cosA＋3cos（B－C）＝1

②

求：a∶b∶c.

解：由①得2a2＝3b2＋3c2

③

∵cosA＝－cos（B＋C）

由②得3cos（B－C）－3cos（B＋C）

＝1－cos2A＝2sin2A＝3sin2B＋3sin2C.

∴cos（B－C）－cos（B＋C）＝sin2B＋sin2C，

2sinBsinC＝sin2B＋sin2C
即（sinB－sinC）2＝0，

∴sinB＝sinC，

∴2RsinB＝2RsinC，

∴b＝c代入③得

a＝
[image: image121.wmf]3

b.

∴a∶b∶c＝
[image: image122.wmf]3

b∶b∶b＝
[image: image123.wmf]3

∶1∶1.

4.向量知识在近几年高考中的体现

［例6］(2001年全国高考)若向量a=（1，1），b=（1，－1），c=（－1，2）,则c等于
A.－
[image: image124.wmf]2

1

a+
[image: image125.wmf]2

3

b

B.
[image: image126.wmf]2

1

a－
[image: image127.wmf]2

3

b
C.
[image: image128.wmf]2

3

a－
[image: image129.wmf]2

1

b

D.－
[image: image130.wmf]2

3

a+
[image: image131.wmf]2

1

b
分析：本题主要考查平面向量的加、减运算,数与向量的乘法运算,以及简单计算的技能.

解法一：设实数x、y满足c=xa+yb
则有（x+y，x－y）=（－1，2），

所以
[image: image132.wmf]î

í

ì

=

-

-

=

+

2

1

y

x

y

x

.

解得x=
[image: image133.wmf]2

1

，y=－
[image: image134.wmf]2

3

.

故选B.

解法二：逐项检验如下：

∵－
[image: image135.wmf]2

1

a+
[image: image136.wmf]2

3

b=（1，－2）≠c，

故排除A.

又∵
[image: image137.wmf]2

1

a－
[image: image138.wmf]2

3

b=（－1，2）=c
故选B.

解法三：（图解法）

依题设可作向量图，如右图：

[image: image139.png]

令c=xa+yb，根据向量加法的平行四边形法则，观察图形，可知系数x＞0，y＜0，且应有|y|＞|x|，从而可以排除A、C、D.

故选B.

［例7］（2000年上海高考）向量
[image: image140.wmf]OA

=（－1，2），向量
[image: image141.wmf]OB

=（3，m），若
[image: image142.wmf]OA

⊥
[image: image143.wmf]AB

，则m= .

解：
[image: image144.wmf]AB

=
[image: image145.wmf]OB

－
[image: image146.wmf]OA

=（4，m－2），

由两非零向量垂直的充要条件可得－1×4+2（m－2）=0，

解得m=4.

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568017.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568033.unknown

_1234568034.unknown

_1234568035.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.bin

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.bin

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.bin

