Урок геометрии
9 класс
Тема: «Скалярное произведение векторов в координатах.
Свойства скалярного произведения»
Санкт-Петербург 2011-2012гг.

Цели урока:
Образовательные: ввести понятие скалярного произведения векторов в координатах, закрепить формулы скалярного произведения векторов при решении задач
Развивающие: развивать навыки самостоятельной работы; развивать логическое мышление, умение оперировать изученным материалом, умение решать проблемы
[bookmark: _GoBack]Воспитательные: воспитывать познавательную активность ученика; умение работать с информацией; принимать самостоятельные решения

Используемые образовательные технологии: проблемное обучение, технология дистанционного обучения, игровые технологии

Оборудование: компьютер, карточки

Ход урока
I. Актуализация опорных знаний
Математический диктант
1. Известно, что = 2 - , где и – координатные векторы. Выпишите координаты вектора .
2. Найдите длину вектора .
3. Даны векторы (5;-3) и (-1;2). Найдите координаты вектора = 3 + .

4. Найдите сторону BC ABC, если AB = 2; AC = 3; A = 60.
II. Изучение нового материала
(Карточка № 1) Скалярное произведение векторов и выражается формулой , = + .
1. Сравнить формулы:
, = ||| |- cos ()
 = +
2. Пусть 0; 0, векторы и не коллинеарные. Отложить векторы и от точки O. = ; = .
3. Запишите, чему равна сторона AB треугольника AOB по теореме косинусов.
 (

)	B
		

O A
	
4. Верно ли это равенство для коллинеарных векторов?
5. Выразите вектор через разность векторов и .
6. Найдите скалярный квадрат вектора –.
7. Выразите скалярное произведение векторов и из полученного равенства в п.6.
8. Подставьте в это выражение вместо длин векторов их длины, выраженные в координатах.
9. Преобразуйте выражение.
10. Что получилось?
11. Проверь себя (карточка № 2)

Карточка № 2
3. = + – 2OA OB cos
5. = – = –
6. = + – 2
7. = (+ –)
8. = (+ + + – | + | = (+ + + –
– (– 2 + + – 2 +)) = (+ + + – + 2 – –
– + 2 –) = (2 + 2) =
 =

Задача 1.
Известно, что не нулевые векторы и – перпендикулярны.
Найдите .
(Задача решается самостоятельно.)
Задача 2.
Дано: ; ; () = . Найти: cos.
(Задача решается самостоятельно.)
Из полученных формул сделать опорный конспект.
 ;
 y
	

		x
 0
	

 =
cos () =
III. Закрепление изученного материала
1. Вычислить скалярное произведение векторов ;
2. Вычислить скалярное произведение векторов и
3. Найти косинус угла между векторами и
4. Даны векторы и .При каком значении y векторы перпендикулярны.
5. Даны векторы и . При каком значении x векторы перпендикулярны.
6. Найдите косинус угла между векторами и
7. Вычислить скалярное произведение векторов и , если || = 2; || = 5 и угол между ними равен 120.
Расшифруйте слово, используя полученные ответы
	О
	Е
	М
	Ц
	Д
	Л

	-1
	0,96
	-17
	-5
	-8
	0

IV. Итоги урока
1. Что нового узнали на уроке?
2. Достигнуты ли цели урока?
V. Домашнее задание
1.п. 103, стр. 266-267.
2.Выписать свойства скалярного произведения.
3.Решить № 1044, 1045, 1047

image1.wmf
Ð

oleObject1.bin

