2．5.2　《向量在物理中的应用举例》导学案
一基础知识

平面向量在物理中的应用
(1)由于物理学中的力、速度、位移都是矢量，它们的分解与合成与向量的加法和减法相似，可以用向量的知识来解决．

(2)物理学中的功是一个标量，这是力F与位移s的数量积．即W＝F·s＝|F||s|cos θ (θ为F与s的夹角)．
二教学过程

探究一：两个人提一个旅行包,夹角越大越费力.在单杠上做引体向上运动,两臂夹角越小越省力. 这些力的问题是怎么回事？

[image: image1.wmf]q

例1．在日常生活中，你是否有这样的经验：两个人共提一个旅行包，夹角越大越费力；在单杠上作引体向上运动，两臂的夹角越小越省力．你能从数学的角度解释这种现象吗？

请同学们结合刚才这个问题，思考下面的问题：

⑴[image: image20.png]


为何值时，|F1|最小，最小值是多少？
⑵|F1|能等于|G|吗？为什么？
[image: image19.png]


例2如图，一条河的两岸平行，河的宽度[image: image2.wmf]500

d

=

m，一艘船从A处出发到河对岸．已知船的速度|v1|=10km/h，水流的速度|v2|=2km/h，问行驶航程最短时，所用的时间是多少(精确到0.1min)？

变式训练：两个粒子A、B从同一源发射出来，在某一时刻，它们的位移分别为[image: image3.wmf](4,3),(2,10)

AB

ss

==

，（1）写出此时粒子B相对粒子A的位移s;  (2)计算s在[image: image4.wmf]A

s

方向上的投影。
三．练习

1．河水的流速为2[image: image5.wmf]s

m

，一艘小船想以垂直于河岸方向10[image: image6.wmf]s

m

的速度驶向对岸，则小船的静止速度大小为  （   ）

A.10[image: image7.wmf]s

m

     B. [image: image8.wmf]26

2


 SKIPIF 1 < 0      [image: image9.wmf]s

m

   C. [image: image10.wmf]6

4


 SKIPIF 1 < 0      [image: image11.wmf]s

m

    D.12[image: image12.wmf]s

m


2． (13分)帆船比赛是借助风帆推动船只在规定距离内竞速的一项水上运动，如果一帆船所受的风力方向为北偏东30°，速度为20 km/h，此时水的流向是正东，流速为20 km/h.若不考虑其他因素，求帆船的速度与方向．
3．在平面上的三个力[image: image13.wmf]3

2

1

,

,

F

F

F

作用于一点且处于平衡状态，[image: image14.wmf]2

1

2

1

,

2

2

6

,

1

F

F

N

F

N

F

与

+

=

=

的夹角为[image: image15.wmf]o

45

，求：（1）[image: image16.wmf]3

F

的大小；（2）[image: image17.wmf]1

F

与[image: image18.wmf]3

F

夹角的大小
