

本资料分享自高中数学同步资源大全QQ群483122854 专注收集同步资源期待你的加入与分享

本资料分享自高中数学同步资源大全QQ群483122854 专注收集同步资源期待你的加入与分享
9.3.2　向量坐标表示与运算
[bookmark: _GoBack]第1课时　向量的坐标表示及向量线性运算的坐标表示
学习目标　1.借助平面直角坐标系掌握平面向量的正交分解及坐标表示.2.会用坐标表示平面向量的加减数乘运算．

知识点一　向量的坐标表示
1．向量的坐标
在平面直角坐标系中，分别取与x轴、y轴正方向相同的两个单位向量i，j作为基底．对于平面内的向量a，由平面向量基本定理可知，有且只有一对有序实数(x，y)，使得a＝xi＋yj，我们把有序实数对(x，y)称为向量a的(直角)坐标，记作a＝(x，y)．
2．点的坐标与向量坐标的区别和联系
	区别
	表示形式不同
	向量a＝(x，y)中间用等号连接，而点A(x，y)中间没有等号

	
	意义不同
	点A(x，y)的坐标(x，y)表示点A在平面直角坐标系中的位置，a＝(x，y)的坐标(x，y)既表示向量的大小，也表示向量的方向．另外(x，y)既可以表示点，也可以表示向量，叙述时应指明点(x，y)或向量(x，y)

	联系
	当平面向量的起点在原点时，平面向量的坐标与向量终点的坐标相同

知识点二　向量的坐标运算
1．设a＝(x1，y1)，b＝(x2，y2)和实数λ
	
	数学公式
	文字语言表述

	向量加法
	a＋b＝(x1＋x2，y1＋y2)
	两个向量和的坐标分别等于这两个向量相应坐标的和

	向量减法
	a－b＝(x1－x2，y1－y2)
	两个向量差的坐标分别等于这两个向量相应坐标的差

	向量数乘
	λa＝(λx1，λy1)
	实数与向量的积的坐标等于用这个实数乘原来向量的相应坐标

2.已知点A(x1，y1)，B(x2，y2)，那么向量＝(x2－x1，y2－y1)，即一个向量的坐标等于该向量终点的坐标减去起点的坐标．

1．在平面直角坐标系内，若A(x1，y1)，B(x2，y2)，则向量＝(x1－x2，y1－y2)．(　×　)
2．与x轴，y轴正方向相同的两个单位向量分别为i＝(1,0)，j＝(0,1)．(　√　)
3．当向量的始点在坐标原点时，向量的坐标就是向量终点的坐标．(　√　)
4．相等向量的坐标与向量的起点、终点有关．(　×　)

一、向量的坐标表示
例1　在平面直角坐标系xOy中，向量a，b，c的方向如图所示，且|a|＝2，|b|＝3，|c|＝4，分别计算出它们的坐标．

解　设a＝(a1，a2)，b＝(b1，b2)，c＝(c1，c2)，
则a1＝|a|cos 45°＝2×＝.
a2＝|a|sin 45°＝2×＝，
b1＝|b|cos 120°＝3×＝－，
b2＝|b|sin 120°＝3×＝，
c1＝|c|cos(－30°)＝4×＝2，
c2＝|c|sin(－30°)＝4×＝－2.
因此a＝(，)，b＝，c＝(2，－2)．
反思感悟　在表示点、向量的坐标时，可利用向量的相等、加减法运算等求坐标，也可以利用向量、点的坐标定义求坐标．
跟踪训练1　已知O是坐标原点，点A在第二象限，||＝6，∠xOA＝150°，向量的坐标为________．
答案　(－3，3)
解析　设点A(x，y)，
则x＝||cos 150°＝6cos 150°＝－3，
y＝||sin 150°＝6sin 150°＝3，
即A(－3，3)，所以＝(－3，3)．
二、向量的坐标运算
例2　已知a＝(－1,2)，b＝(2,1)，求：
(1)2a＋3b；(2)a－3b；(3)a－b.
解　(1)2a＋3b＝2(－1,2)＋3(2,1)
＝(－2,4)＋(6,3)＝(4,7)．
(2)a－3b＝(－1,2)－3(2,1)
＝(－1,2)－(6,3)＝(－7，－1)．
(3)a－b＝(－1,2)－(2,1)
＝－＝.
反思感悟　向量坐标运算的方法
(1)若已知向量的坐标，则直接应用两个向量和、差及向量数乘的运算法则进行．
(2)若已知有向线段两端点的坐标，则可先求出向量的坐标，然后再进行向量的坐标运算．
(3)向量的线性坐标运算可完全类比数的运算进行．
跟踪训练2　已知点A(0,1)，B(3,2)，向量＝(－4，－3)，则向量等于(　　)
A．(－7，－4) 	B．(7,4)
C．(－1,4) 	D．(1,4)
答案　A
解析　设C(x，y)，则＝(x，y－1)＝(－4，－3)，
即x＝－4，y＝－2，
故C(－4，－2)，则＝(－7，－4)．
三、向量坐标运算的应用
例3　已知点P1(2，－1)，点P2(－1,3)，点P在线段P1P2上，且||＝||，则点P的坐标为________．
答案　
解析　设点P的坐标为(x，y)，∵点P在线段P1P2上，∴由||＝||，可得＝.
又∵＝(x－2，y＋1)，＝(－1－x,3－y)，
∴解得
∴点P的坐标为.
反思感悟　坐标形式下向量相等的条件：相等向量的对应坐标相等；对应坐标相等的向量是相等向量．由此可建立相等关系求某些参数的值．
跟踪训练3　已知点A(2,1)，B(－2,3)，且＝，则点C的坐标为________．
答案　(0,2)
解析　设C(x，y)，则(x－2，y－1)＝(－4,2)＝(－2,1)，
∴解得∴C(0,2)．

定比分点坐标公式及应用
典例　(1)直线l上有两点P1，P2，在l上取不同于P1，P2的任一点P，存在一个实数λ，使＝λ，λ叫作点P分有向线段所成的比．设P1(x1，y1)，P2(x2，y2)，P分P1P2所成的比为λ，求P点的坐标．
解　设P(x，y)．
∵＝(x－x1，y－y1)，＝(x2－x，y2－y)，＝λ，
∴(x－x1，y－y1)＝λ(x2－x，y2－y)，
∴⇒
(2)如图，△ABC的三个顶点的坐标分别为A(x1，y1)，B(x2，y2)，C(x3，y3)，D是边AB的中点，G是CD上的一点，且＝2，求点G的坐标．

解　∵D是AB的中点，
∴点D的坐标为，
∵＝2，∴＝2，
设G点坐标为(x，y)，由定比分点坐标公式可得
x＝＝，
y＝＝，
即点G的坐标为.
[素养提升]　(1)用有向线段的定比分点坐标公式可以求解有向线段的定比分点坐标及定点分有向线段所成的比．事实上用这个公式，还可巧妙地用于解决其他一些问题．如用得好，会使解题过程显得别具一格，简捷明快，充分展现我们思维的独创性．定比分点坐标公式也是判定或证明两向量是否共线、平行的有效方法．
(2)通过定比分点坐标公式的推导与应用，培养逻辑推理和数学运算素养．

1．已知a＝(1,1)，b＝(1，－1)，则a－b等于(　　)
A．(－1,2) 	B．(1，－2)
C．(－1，－2) 	D．(1,2)
答案　A
解析　a－b＝(1,1)－(1，－1)
＝＝(－1,2)．
2．已知＝(－2,4)，则下列说法正确的是(　　)
A．点A的坐标是(－2,4)
B．点B的坐标是(－2,4)
C．当点B是坐标原点时，点A的坐标是(－2,4)
D．当点A是坐标原点时，点B的坐标是(－2,4)
答案　D
解析　由任一向量的坐标的定义可知，当A是坐标原点时，点B的坐标是(－2,4)．
3．已知四边形ABCD的三个顶点A(0,2)，B(－1，－2)，C(3,1)，且＝2，则顶点D的坐标为(　　)
A. B. C．(3,2) D．(1,3)
答案　A
解析　设D点坐标为(x，y)，则＝(4,3)，＝(x，y－2)，
由＝2，得
∴∴D.
4．若向量＝(2,3)，＝(4,7)，则＝________.
答案　(－2，－4)
解析　＝＋＝－＝(2,3)－(4,7)＝(－2，－4)．
5．已知A(2,4)，B(－4,6)，若＝，＝，则的坐标为________．
答案　
解析　∵＝(－6,2)，＝＝(－9,3)，
∴C(－7,7)，＝(6，－2)＝，∴D，∴＝.

1．知识清单：
(1)向量的坐标表示．
(2)向量加、减、数乘运算的坐标表示．
2．方法归纳：数形结合．
3．常见误区：混淆点的坐标与向量的坐标致错．

1．已知点A(1,1)，B(2,4)，将向量向右平移1个单位长度，再向下平移1个单位长度，所得向量的坐标是(　　)
A．(2,0) B．(3,3) C．(1,3) D．(3,4)
答案　C
解析　∵点A(1,1)，B(2,4)，
∴＝，
将向量向右平移1个单位长度，再向下平移1个单位长度后，向量的大小和方向没有变化，
∴＝＝.
2．(多选)下面几种说法中正确的有(　　)
A．相等向量的坐标相同
B．平面上一个向量对应于平面上唯一的坐标
C．一个坐标对应于唯一的一个向量
D．平面上一个点与以原点为始点、该点为终点的向量一一对应
答案　ABD
解析　由向量坐标的定义不难看出一个坐标可对应无数个相等的向量，故C错误．
3．设i，j是平面直角坐标系内分别与x轴、y轴正方向相同的两个单位向量，O为坐标原点，若＝4i＋2j，＝3i＋4j，则2＋的坐标是(　　)
A.(1，－2) B.(7，6) C.(5，0) D.(11，8)
答案　D
解析　因为＝(4，2)，＝(3，4)，
所以2＋＝(11，8).
4．若向量a＝(1,1)，b＝(－1,1)，c＝(4,2)，则c等于(　　)
A．3a－b B．3a＋b C．－a＋3b D．a＋3b
答案　A
解析　设c＝xa＋yb，
则解得
∴c＝3a－b.
5．已知四边形ABCD为平行四边形，其中A(5，－1)，B(－1,7)，C(1,2)，则顶点D的坐标为(　　)
A．(－7,0) B．(7,6) C．(6,7) D．(7，－6)
答案　D
解析　设D(x，y)，因为＝，
所以(x－5，y＋1)＝(2，－5)，
所以x＝7，y＝－6.即D(7，－6)．
6．已知a＋b＝(1,3)，a－b＝(5,7)，则a＝________，b＝________.
答案　(3,5)　(－2，－2)
解析　由a＋b＝(1,3)，a－b＝(5,7)，
所以2a＝(1,3)＋(5,7)＝(6,10)，
所以a＝(3,5)，2b＝(1,3)－(5,7)＝(－4，－4)，
所以b＝(－2，－2)．
7．已知点A(1，－2)，若向量＝3a，a＝(2,3)，则点B的坐标为________．
答案　(7,7)
解析　由＝3a，a＝(2,3)，可得＝(6,9)，设O为坐标原点，所以＝＋＝(1，－2)＋(6,9)＝(7,7)．即点B的坐标为(7,7)．
8．已知A(1，0)，B(3，4)，M是线段AB的中点，那么向量的坐标是________．
答案　(1，2)
解析　由中点坐标公式得M，即M(2，2)，所以＝(1，2).
9．在平面直角坐标系xOy中，已知点A(1,1)，B(2,3)，C(3,2)．若＋＋＝0，求的坐标．
解　设点P的坐标为(x，y)，
因为＋＋＝0，
又＋＋＝(1－x,1－y)＋(2－x,3－y)＋(3－x,2－y)＝(6－3x,6－3y)．
所以解得
所以点P的坐标为(2,2)，故＝(2,2)．
10．已知点A(－1,2)，B(2,8)及＝，＝－，求点C，D和的坐标．
解　设点C(x1，y1)，D(x2，y2)，
由题意可得＝(x1＋1，y1－2)，＝(3,6)，
＝(－1－x2,2－y2)，＝(－3，－6)．
∵＝，＝－，
∴(x1＋1，y1－2)＝(3,6)＝(1,2)，(－1－x2,2－y2)＝－(－3，－6)＝(1,2)，
则有和
解得和
∴C，D的坐标分别为(0,4)和(－2,0)，
∴＝(－2，－4)．

11．已知M(－2,7)，N(10，－2)，点P是线段MN上的点，且＝，则P点的坐标为(　　)
A．(－14,16) B．(22，－11) C．(6,1) D.
答案　D
解析　设P(x，y)，则＝(10－x，－2－y)，＝(x＋2，y－7)，
∵＝，
即∴
∴P点坐标为.
12．若α，β是一组基底，向量γ＝xα＋yβ(x，y∈R)，则称(x，y)为向量γ在基底α，β下的坐标．现已知向量a在基底p＝(1，－1)，q＝(2,1)下的坐标为(－2,2)，则a在另一组基底m＝(－1,1)，n＝(1,2)下的坐标为(　　)
A．(2,0) B．(0，－2) C．(－2,0) D．(0,2)
答案　D
解析　∵a在基底p，q下的坐标为(－2,2)，
∴a＝－2p＋2q＝－2(1，－1)＋2(2,1)＝(2,4)．
令a＝xm＋yn＝(－x＋y，x＋2y)，
∴解得
∴a在基底m，n下的坐标为(0,2)．
13．已知两点A(4,1)，B(7，－3)，||＝5，则与向量同向的单位向量是(　　)
A. 	B.
C. 	D.
答案　A
解析　因为与同向的单位向量为，
又＝(7，－3)－(4,1)＝(3，－4)，||＝5，
所以＝.
14.如图，在6×6的方格纸中，若起点和终点均在格点的向量a，b，c满足c＝xa＋yb(x，y∈R)，则x＋y＝________.

答案　
解析　建立如图所示的平面直角坐标系，设小方格的边长为1，则可得a＝(1,2)，b＝(2，－3)，c＝(3,4)．

∵c＝xa＋yb，∴
解得∴x＋y＝.

15．已知集合M＝{a|a＝(1,2)＋λ(3,4)，λ∈R}，N＝{a|a＝(－2，－2)＋μ(4,5)，μ∈R}，则M∩N等于(　　)
A．{(1,1)} 	B．{(1,2)，(－2，－2)}
C．{(－2，－2)} 	D．∅
答案　C
解析　设a∈M∩N，则存在λ和μ使得(1,2)＋λ(3,4)＝(－2，－2)＋μ(4,5)，即(3,4)＝(4μ－3λ，5μ－4λ)．
∴解得
∴a＝(－2，－2)．
16．已知点O(0,0)，A(1,2)，B(4,5)，及＝＋t.
(1)t为何值时，点P在x轴上？点P在y轴上？点P在第二象限？
(2)四边形OABP能为平行四边形吗？若能，求t值；若不能，说明理由．
解　(1)＝＋t＝(1,2)＋t(3,3)＝(1＋3t,2＋3t)，
若点P在x轴上，
则2＋3t＝0，
∴t＝－.
若点P在y轴上，
则1＋3t＝0，
∴t＝－，
若点P在第二象限，则
∴－<t<－.
(2)＝(1,2)，＝－＝(3－3t,3－3t)．
若四边形OABP为平行四边形，
则＝，
∴该方程组无解．
故四边形OABP不能成为平行四边形．

联系QQ309000116加入百度网盘群2500G一线老师必备资料一键转存，自动更新，一劳永逸

联系QQ309000116加入百度网盘群2500G一线老师必备资料一键转存，自动更新，一劳永逸
image3.png
IR RIBHM 55 Kok
N/

image4.png
= BEYHT FIBTIER =

image5.png
BREE RBRIZH

£
m_.—

4%

image6.png
A

S0°

'y

a
45°

30°

image7.png
Bl & I 2 12 HHHE A

image8.png
A

C

=y

image9.png
sy

A EILE FARA
A

image10.png
= JREING =

image11.png
RT3 = R

N
i

Eﬂ?l\

5RAL;

TM

p2

image12.png
| EME

image13.png
1]
4O
B

image14.png
b

N

o

image15.png
A

Y

N

o

=y

image16.png

image1.png

image2.png

9.3.2

ÏòÁ¿×ø±ê±íÊ¾ÓëÔËËã

第

1

课时

向量的坐标表示及向量线性运算的坐标表示

Ñ§Ï°Ä¿±ê

1.

½èÖúÆ½ÃæÖ±½Ç×ø±êÏµÕÆÎÕÆ½ÃæÏòÁ¿µÄÕý½»·Ö½â¼°×ø±ê±íÊ¾

.2.

»áÓÃ×ø±ê±íÊ¾Æ½

ÃæÏòÁ¿µÄ¼Ó¼õÊý³ËÔËËã

£®

知识点一

向量的坐标表示

1

．

向量

的坐标

ÔÚÆ½ÃæÖ±½Ç×ø±êÏµÖÐ

£¬

·Ö±ðÈ¡Óë

x

Öá

¡¢

y

ÖáÕý·½ÏòÏàÍ¬µÄÁ½¸ö

µ¥Î»ÏòÁ¿

i

£¬

j

×÷Îª»ùµ×

£®

¶ÔÓÚ

平面内的向量

a

，

由平面向量基本定理可知

，

有且只有一对有序实数

(

x

，

y

)

，

使得

a

＝

x

i

＋

y

j

，

我们把有序实数对

(

x

，

y

)

称为向量

a

的

(

直角

)

坐标

，

记作

a

＝

(

x

，

y

)

．

2

．

点的坐标与向量坐标的区别和联系

区

别

表示形式不同

向量

a

＝

(

x

，

y

)

中间用等号连接，而点

A

(

x

，

y

)

中间没有等号

意义不同

点

A

(

x

，

y

)

的坐标

(

x

，

y

)

表示点

A

在平面直角坐标系中的位置，

a

＝

(

x

，

y

)

的坐标

(

x

，

y

)

既表示向量的大小，也表示向量的方

向

．

另外

(

x

，

y

)

既可以表示点，也可以表示向量，叙述时应指

明点

(

x

，

y

)

或向量

(

x

，

y

)

联系

当平面向量的起点在原点时，平面向量的坐标与向量终点的

坐标相同

知识点二

向量的坐标运算

1

£®

Éè

a

£½

(

x

1

£¬

y

1

)

£¬

b

£½

(

x

2

£¬

y

2

)

ºÍÊµÊý

λ

ΚύΡ§Ή«Κ½

ΞΔΧΦΣοΡΤ±νΚφ

ΟςΑΏ

ΌΣ·¨

a

£«

b

£½

(

x

1

£«

x

2

£¬

y

1

£«

y

2

)

Α½ΈφΟςΑΏΊΝµΔΧψ±κ·Φ±πµΘΣΪΥβΑ½ΈφΟςΑΏΟΰΣ¦Χψ±κµΔΊΝ

ΟςΑΏ

Όυ·¨

a

£­

b

£½

(

x

1

£­

x

2

£¬

y

1

£­

y

2

)

Α½ΈφΟςΑΏ²ξµΔΧψ±κ·Φ±πµΘΣΪΥβΑ½ΈφΟςΑΏΟΰΣ¦Χψ±κµΔ²ξ

ΟςΑΏ

Κύ³Λ

λ

a

£½

(

λx

1

£¬

λy

1

)

ÊµÊýÓëÏòÁ¿µÄ»ýµÄ×ø±êµÈÓÚÓÃÕâ¸öÊµÊý³ËÔ­À´ÏòÁ¿µÄ

ÏàÓ¦×ø±ê

2.

ÒÑÖªµã

A

(

x

1

£¬

y

1

)

£¬

B

(

x

2

£¬

y

2

)

£¬

ÄÇÃ´ÏòÁ¿

AB

¡ú

£½

(

x

2

£­

x

1

£¬

y

2

£­

y

1

)

£¬

¼´Ò»¸öÏòÁ¿µÄ×ø±êµÈÓÚ¸ÃÏò

Á¿ÖÕµãµÄ×ø±ê¼õÈ¥ÆðµãµÄ×ø±ê

£®

9.3.2 向量坐标表示与运算 第 1 课时 向量的坐标表示及向量线性运算的坐标表示 学习目标 1. 借助平面直角坐标系掌握平面向量的正交分解及坐标表示 .2. 会用坐标表示平 面向量的加减数乘运算 ． 知识点一 向量的坐标表示 1 ． 向量 的坐标 在平面直角坐标系中 ， 分别取与 x 轴 、 y 轴正方向相同的两个 单位向量 i ， j 作为基底 ． 对于 平面内的向量 a ， 由平面向量基本定理可知 ， 有且只有一对有序实数 (x ， y) ， 使得 a ＝ x i ＋ y j ， 我们把有序实数对 (x ， y) 称为向量 a 的 (直角) 坐标 ， 记作 a ＝ (x ， y) ． 2 ． 点的坐标与向量坐标的区别和联系

区 别 表示形式不同 向量 a ＝ (x ， y) 中间用等号连接，而点 A (x ， y) 中间没有等号

意义不同 点 A (x ， y) 的坐标 (x ， y) 表示点 A 在平面直角坐标系中的位置， a ＝ (x ， y) 的坐标 (x ， y) 既表示向量的大小，也表示向量的方 向 ． 另外 (x ， y) 既可以表示点，也可以表示向量，叙述时应指 明点 (x ， y) 或向量 (x ， y)

联系 当平面向量的起点在原点时，平面向量的坐标与向量终点的 坐标相同

 知识点二 向量的坐标运算 1 ． 设 a ＝ (x 1 ， y 1) ， b ＝ (x 2 ， y 2) 和实数 λ

 数学公式 文字语言表述

向量 加法 a ＋ b ＝ (x 1 ＋ x 2 ， y 1 ＋ y 2) 两个向量和的坐标分别等于这两个向量相应坐标的和

向量 减法 a － b ＝ (x 1 － x 2 ， y 1 － y 2) 两个向量差的坐标分别等于这两个向量相应坐标的差

向量 数乘 λ a ＝ (λx 1 ， λy 1) 实数与向量的积的坐标等于用这个实数乘原来向量的 相应坐标

 2. 已知点 A (x 1 ， y 1) ， B (x 2 ， y 2) ， 那么向量 AB → ＝ (x 2 － x 1 ， y 2 － y 1) ， 即一个向量的坐标等于该向 量终点的坐标减去起点的坐标 ．

