

Скалярное произведение векторов.

МБОУ Красногорская СОШ № 2

Цели урока:

- Познакомить учащихся с понятием «угол между векторами».
- Ввести понятие скалярного произведения двух векторов, скалярного квадрата вектора.
- Показать применение скалярного произведения векторов при решении задач

Дано: $ABCD$ - параллелограмм

■ Найти:

- 1) векторы, коллинеарные вектору OC ;
- 2) векторы, сонаправленные вектору AB ;
- 3) векторы, противоположно направленные вектору BC ;
- 4) векторы, равные вектору BO ;
- 5) BD , если $AB = 4$, $AD = 5$, $\angle BAD = 60^\circ$;

Угол между векторами.

$$\left(\overset{\Lambda}{\vec{a} \vec{b}} \right) = \alpha$$

$$\left(\overset{\Lambda}{\vec{b} \vec{c}} \right) = 0^0$$

$$\left(\overset{\Lambda}{\vec{b} \vec{k}} \right) = 180^0$$

$$\left(\overset{\Lambda}{\vec{d} \vec{b}} \right) = 90^0$$

Возьмите на заметку!

Угол между векторами не зависит от выбора точки, от которой они откладываются

Ответьте на вопросы:

-

-

-

-

-

-

-

1. Чему равен \angle между векторами a и b ?
 2. Каков \angle между векторами b и c ?
 3. Угол между векторами c и d ?
 4. Угол между векторами c и f острый или тупой?
 5. Определите \angle между векторами a и f ?
 6. Угол между векторами a и f ?

Скалярное произведение векторов.

Скалярным произведением двух векторов называется произведение их длин на косинус угла между ними.

$$\vec{a} \cdot \vec{b} = |\vec{a}| \cdot |\vec{b}| \cdot \cos \alpha$$

$$\vec{a} \cdot \vec{b} = |\vec{a}| \cdot |\vec{b}| \cdot \cos \alpha$$

Если $\vec{a} \perp \vec{b}$, то $\cos 90^\circ = 0 \implies \underline{\vec{a} \cdot \vec{b} = 0}$

Если $\vec{a} \uparrow \downarrow \vec{b}$, то $\cos 180^\circ = -1 \implies \underline{\vec{a} \cdot \vec{b} = -|\vec{a}| \cdot |\vec{b}|}$

Если $\vec{a} \uparrow \uparrow \vec{b}$, то $\cos 0^\circ = 1 \implies \underline{\vec{a} \cdot \vec{b} = |\vec{a}| \cdot |\vec{b}|}$

Если $\vec{a} = \vec{b}$, то $\underline{\vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{a} = |\vec{a}| \cdot |\vec{a}| = |\vec{a}|^2 = a^2}$

Скалярное произведение $\vec{a} \cdot \vec{a}$ называется

скалярным квадратом вектора

Пример применения скалярного произведения векторов в физике.

Если $(\vec{F}, \vec{S}) = \alpha$, то

$$A = \underbrace{|\vec{F}| \cdot |\vec{S}| \cdot \cos \alpha}$$

Скалярное произведение векторов.

Какие из представленных на рисунке векторов перпендикулярны?

o α

Сопоставьте углы между векторами и их градусной мерой.

o 45°

Выберите правильный ответ;

Известно, что

$$|\vec{a}| = 4, \quad |\vec{b}| = 7, \quad \alpha = 60^\circ$$

Скалярное произведение векторов равно:

- а)** $14\sqrt{2}$
- б)** $14\sqrt{3}$
- в)** 14

Домашнее задание?

Вот оно: п.101,102 повт. П.87

№№ 1039(в,г)

1040(г);

1042(а, в)