操千曲而后晓声 观千剑而后识器

必修4《平面向量的数量积》

一、填空题
1．已知a＝(1，sin2x)，b＝(2，sin2x)，其中x∈(0，π)．若|a·b|＝|a||b|，则tanx＝ 1 .
解：由|a·b|＝|a||b|知，a∥b. 故sin2x＝2sin2x，即2sinxcosx＝2sin2x，而x∈(0，π)，故sinx＝cosx，

即x＝eq \f(π,4)，故tanx＝1.
2．已知两个单位向量e1，e2的夹角为120°，若向量a＝e1＋2e2，b＝4e1，则a·b＝ 0 .

解：a·b＝(e1＋2e2)·4e1＝4e1
[image: image68.png]

e2＋8 e1
[image: image2.wmf]×

e2＝4×1×1＋8×1×1×cos120°＝4＋8×(－eq \f(1,2))＝0.

3．在Rt△ABC中，∠C＝90°，AC＝4，则
[image: image3.wmf]AB

uuur

·
[image: image4.wmf]AC

uuur

等于16 .
解：法一：因为cosA＝eq \f(AC,AB)，故
[image: image5.wmf]AB

uuur

·
[image: image6.wmf]AC

uuur

＝|
[image: image7.wmf]AB

uuur

||
[image: image8.wmf]AC

uuur

|cosA＝|
[image: image9.wmf]AC

uuur

|2＝16.

法二：
[image: image10.wmf]AB

uuur

在
[image: image11.wmf]AC

uuur

上的投影为|
[image: image12.wmf]AB

uuur

|cosA＝|
[image: image13.wmf]AC

uuur

|，故
[image: image14.wmf]AB

uuur

·
[image: image15.wmf]AC

uuur

＝|
[image: image16.wmf]AC

uuur

||
[image: image17.wmf]AB

uuur

|cosA＝|
[image: image18.wmf]AC

uuur

|2＝16.

4．在锐角△ABC中，
[image: image19.wmf]AB

uuur

＝a，
[image: image20.wmf]CA

uuur

＝b，S△ABC＝1，且|a|＝2，|b|＝eq \r(2)，则a·b等于 -2.
解：S△ABC＝eq \f(1,2)|
[image: image21.wmf]AB

uuur

||
[image: image22.wmf]AC

uuur

|sinA＝eq \f(1,2)×2×eq \r(2)sinA＝1，∴ sinA＝eq \f(\r(2),2)，∵ A为锐角，∴ A＝eq \f(π,4).

∴ a·b＝
[image: image23.wmf]AB

uuur

·
[image: image24.wmf]CA

uuur

＝|a||b|cos(π－A)＝2×eq \r(2)coseq \f(3π,4)＝－2.

5．设向量a＝(cosα，sinα)，b＝(cosβ，sinβ)，其中0 < α < β < π，若|2a＋b|＝|a－2b|，则β－α＝ eq \f(π,2).
解：由|2a＋b|＝|a－2b|得3|a|2－3|b|2＋8a·b＝0，而|a|＝|b|＝1，故a·b＝0，∴ cosαcosβ＋sinαsinβ＝0，

即cos(α－β)＝0，由于0 < α < β < π，故－π < α－β < 0，∴ α－β＝－eq \f(π,2)，即β－α＝eq \f(π,2).

6．若△ABC的三个内角A，B，C成等差数列，且(
[image: image25.wmf]AB

uuur

＋
[image: image26.wmf]AC

uuur

)·
[image: image27.wmf]BC

uuur

＝0，则△ABC的是等边三角形．
解：由题意可知，在△ABC中，BC边上的中线又是BC边上的高，因此△ABC是等腰三角形，而三
 个内角A，B，C成等差数列，故角B为60°，所以△ABC一定是等边三角形．

7．力F的大小为50 N，与水平方向的夹角为30°(斜向上)，使物体沿水平方向运动了20 m，则力F
 所做的功为 500eq \r(3)J．
[image: image1.wmf]×

解：设木块的位移为s，则F·s＝|F|·|s|cos30°＝50×20×eq \f(\r(3),2)＝500eq \r(3)(J)．

8．已知向量a＝(2，－1)，b＝(x，－2)，c＝(3，y)，若a∥b，(a＋b)⊥(b－c)，M(x，y)，N(y，x)，
 则向量
[image: image28.wmf]MN

uuuur

的模为8eq \r(2)．
解：∵ a//b，∴ x＝4，∴ b＝(4，－2)，∴ a＋b＝(6，－3)，b－c＝(1，－2－y)．∵ (a＋b)⊥(b－c)，

∴ (a＋b)·(b－c)＝0，即6－3×(－2－y)＝0，∴ y＝－4，∴ M(4，－4)，N(－4,4)．故向量
[image: image29.wmf]MN

uuuur

＝

(－8,8)，|
[image: image30.wmf]MN

uuuur

|＝8eq \r(2).

9．给出以下四个命题：

①对任意两个向量a，b都有|a·b|＝|a||b|；

②若a，b是两个不共线的向量，且
[image: image31.wmf]AB

uuur

＝λ1a＋b，
[image: image32.wmf]AC

uuur

＝a＋λ2b (λ1，λ2∈R)，则A、B、C共线
⇔λ1λ2＝－1；

③若向量a＝(cosα，sinα)，b＝(cosβ，sinβ)，则a＋b与a－b的夹角为90°.

④若向量a、b满足|a|＝3，|b|＝4，|a＋b|＝eq \r(13)，则a，b的夹角为60°.

以上命题中，错误命题的序号是 ①②④．
解：①错，∵ |a·b|＝|a||b|·|cosθ|≤|a||b|. ②错．∵ A、B、C共线，∴
[image: image33.wmf]AB

uuur

＝k
[image: image34.wmf]AC

uuur

，∴eq \b\lc\{\rc\ (\a\vs4\al\co1(λ1＝k，,λ2k＝1，))∴ λ1λ2
 ＝1. ④错，∵ |a＋b|2＝13，∴ |a|2＋|b|2＋2a·b＝13，即a·b＝|a||b|·cosθ＝－6，∴ cosθ＝－eq \f(1,2)，∴ θ
＝120°.
二、解答题
13．如图，在△OAB中，已知P为线段AB上的一点，且|
[image: image35.wmf]AP

uuur

|＝2|
[image: image36.wmf]PB

uuur

|.

(1)试用
[image: image37.wmf]OA

uuur

，
[image: image38.wmf]OB

uuur

表示
[image: image39.wmf]OP

uuur

；

(2)若|
[image: image40.wmf]OA

uuur

|＝3，|
[image: image41.wmf]OB

uuur

|＝2，且∠AOB＝60°，求
[image: image42.wmf]OP

uuur

·
[image: image43.wmf]AB

uuur

的值．

解：(1)∵ P为线段AB上的一点，且|
[image: image44.wmf]AP

uuur

|＝2|
[image: image45.wmf]PB

uuur

|，∴
[image: image46.wmf]AP

uuur

＝2
[image: image47.wmf]PB

uuur

，即有
[image: image48.wmf]OP

uuur

－
[image: image49.wmf]OA

uuur

＝2(
[image: image50.wmf]OB

uuur

－
[image: image51.wmf]OP

uuur

)，

∴
[image: image52.wmf]OP

uuur

＝eq \f(1,3)
[image: image53.wmf]OA

uuur

＋eq \f(2,3)
[image: image54.wmf]OB

uuur

.

(2)由(1)知
[image: image55.wmf]OP

uuur

＝eq \f(1,3)
[image: image56.wmf]OA

uuur

＋eq \f(2,3)
[image: image57.wmf]OB

uuur

，∴
[image: image58.wmf]OP

uuur

·
[image: image59.wmf]AB

uuur

＝(eq \f(1,3)
[image: image60.wmf]OA

uuur

＋eq \f(2,3)
[image: image61.wmf]OB

uuur

)·(
[image: image62.wmf]OB

uuur

－

[image: image63.wmf]OA

uuur

)＝－eq \f(1,3)
[image: image64.wmf]OA

uuur

2－eq \f(1,3)
[image: image65.wmf]OA

uuur

·
[image: image66.wmf]OB

uuur

＋eq \f(2,3)
[image: image67.wmf]OB

uuur

2＝－eq \f(1,3)×9－eq \f(1,3)×3×2×cos60°＋eq \f(2,3)×4＝－eq \f(4,3).
14．设在平面上有两个向量a＝(cosα，sinα)(0°≤α<360°)，b＝(－eq \f(1,2)，eq \f(\r(3),2))．

(1)求证：向量a＋b与a－b垂直；

(2)当向量eq \r(3)a＋b与a－eq \r(3)b的模相等时，求α的大小．

解：(1)证明：因为(a＋b)·(a－b)＝|a|2－|b|2＝(cos2α＋sin2α)－(eq \f(1,4)＋eq \f(3,4))＝0，故a＋b与a－b垂直．

(2)由|eq \r(3)a＋b|＝|a－eq \r(3)b|，两边平方得3|a|2＋2eq \r(3)a·b＋|b|2＝|a|2－2eq \r(3)a·b＋3|b|2，所以2(|a|2－|b|2)
＋4eq \r(3)a·b＝0，而|a|＝|b|，所以a·b＝0，则(－eq \f(1,2))×cosα＋eq \f(\r(3),2)×sinα＝0，

即cos(α＋60°)＝0，∴ α＋60°＝k·180°＋90°，即α＝k·180°＋30°，k∈Z，又0°≤α＜360°，则α＝
30°或α＝210°.
15．
第 2 页 共 3 页

_1353241807.unknown

_1359703382.unknown

_1369992361.unknown

_1369992420.unknown

_1359703416.unknown

_1360239085.unknown

_1359703520.unknown

_1359703391.unknown

_1359703310.unknown

_1359703368.unknown

_1359703343.unknown

_1359703354.unknown

_1359703320.unknown

_1359703272.unknown

_1353241485.unknown

_1353241688.unknown

_1353241805.unknown

_1353241806.unknown

_1353241715.unknown

_1353241754.unknown

_1353241620.unknown

_1353241675.unknown

_1353241603.unknown

_1353241479.unknown

