 平面向量共线的坐标表示导学提纲第四课时
一、教学目标：
1、通过预习会初步利用两向量共线时坐标表示的充要条件进行预算.

2．会推导并熟记两向量共线时坐标表示的充要条件；

3．能利用两向量共线的坐标表示解决有关综合问题。

二、知识梳理
1、知识回顾：平面向量共线定理__.

2.平面向量共线的坐标表示：

设
[image: image1.wmf]a

=(x1, y1)
[image: image2.wmf]b

=(x2, y2)（
[image: image3.wmf]b

(
[image: image4.wmf]0

） 其中
[image: image5.wmf]b

(
[image: image6.wmf]a

，则
[image: image7.wmf]a

∥
[image: image8.wmf]b

(
[image: image9.wmf]b

(
[image: image10.wmf]0

)
[image: image11.wmf]Û

_____________________.
设
[image: image12.wmf]a

=(x1, y1),
[image: image13.wmf]b

=(x2, y2)（
[image: image14.wmf]b

(
[image: image15.wmf]0

） 其中
[image: image16.wmf]b

(
[image: image17.wmf]a

由
[image: image18.wmf]a

=λ
[image: image19.wmf]b

，得___________________,即_______________________,消去λ后得:
__________________________.这就是说,当且仅当________________时,向量
[image: image20.wmf]a

与
[image: image21.wmf]b

共线.
三、例题讲解
例1: 已知
[image: image22.wmf](1,1)

A

--

，
[image: image23.wmf](1,3)

B

，
[image: image24.wmf](2,5)

C

，求证
[image: image25.wmf]A

、
[image: image26.wmf]B

、
[image: image27.wmf]C

三点共线．
例2: 例3:设点P是线段P1P2上的一点， P1、P2的坐标分别是(x1，y1)，(x2，y2).

（1）当点P是线段P1P2的中点时，求点P的坐标；

（2）当点P是线段P1P2的一个三等分点时，求点P的坐标.

四、课堂检测

1.若A(x，-1)，B(1，3)，C(2，5)三点共线，则x的值为（ ）
A.-3 B.-1 C.1 D.3

2.若
[image: image28.wmf]AB

=i+2j，
[image: image29.wmf]DC

=(3-x)i+(4-y)j(其中i、j的方向分别与x、y轴正方向相同且为单位向量).
[image: image30.wmf]AB

与
[image: image31.wmf]DC

共线，则x、y的值可能分别为（ ）
A.1，2 B.2，2 C.3，2 D.2，4

3.已知
[image: image32.wmf]a

=(1，2)，
[image: image33.wmf]b

 =(x，1)，若
[image: image34.wmf]a

+2
[image: image35.wmf]b

与2
[image: image36.wmf]a

-
[image: image37.wmf]b

平行，则x的值为
_1454343131.unknown

_1454343232.unknown

_1454343301.unknown

_1454343354.unknown

_1454343356.unknown

_1454343357.unknown

_1454343355.unknown

_1454343317.unknown

_1454343325.unknown

_1454343309.unknown

_1454343283.unknown

_1454343292.unknown

_1454343254.unknown

_1454343164.unknown

_1454343214.unknown

_1454343223.unknown

_1454343173.unknown

_1454343149.unknown

_1454343157.unknown

_1454343140.unknown

_1342376607.unknown

_1342376631.unknown

_1454343107.unknown

_1454343119.unknown

_1342376633.unknown

_1454343088.unknown

_1342376632.unknown

_1342376609.unknown

_1342376630.unknown

_1342376608.unknown

_1342376593.unknown

_1342376605.unknown

_1342376606.unknown

_1342376604.unknown

_1342376586.unknown

_1342376587.unknown

_1342376580.unknown

