[bookmark: _GoBack]江苏省仪征中学2024—2025学年度第二学期高二数学学科导学案
6.2.1　空间向量基本定理
研制人：臧慧林 审核人：鲁媛媛
班级： 姓名： 学号： 授课日期： .
本课在课程标准中的表述：①经历由平面向量推广到空间向量的过程，了解空间向量的概念；②经历由平面向量的运算及其法则推广到空间向量的过程；③了解空间向量基本定理及其意义，掌握空间向量的正交分解及其坐标表示.
一、学习目标：
1．掌握空间向量的基本定理及其推论，理解空间任意一个向量可以用不共面的三个已知向量线性表示，而且这种表示是唯一的；
 2．在简单问题中，会选择适当的基底来表示任一空间向量.
重点难点：
 1 空间向量的基本定理及其推论；
2 空间向量的基本定理唯一性的理解.
二、课前自学
（一）复习回顾：平面向量基本定理的内容及其理解

如果是同一平面内的两个不共线向量，那么对于这一平面内的任一向量，有且只有一对实数，使

（二）新课学习
1.空间向量的基本定理

如果三个向量___________，那么对空间任一向量，存在一个唯一的有序实数组，使

证明：（存在性）设不共面， 过点作

过点作直线平行于，交平面于点；在平面内，过点作直线，分别与直线相交于点，

[image:]于是，存在三个实数，

使

∴

所以

（唯一性）假设还存在使

∴

∴

不妨设即

∴

 ∴共面此与已知矛盾 ∴该表达式唯一.
综上两方面，原命题成立[image:]

 由此定理， 若三向量不共面，那么空间的任一向量都可由线性表示，我们把{}叫做空间的一个_____，叫做_________.空间任意三个_______的向量都可以构成空间的一个基底.

如果空间一个基底的三个基向量______________，那么这个基底叫做正交基底，特别地，当一个正交基底的三个基向量都是__________时，称这个基底为单位正交基底，通常用表示.

推论：设是_________的四点，则对空间任一点，都存在唯一的三个有序实数，使[image:]

三、问题探究

例1. 如图，在正方体中，点E是AB与OD的交点,M是OD/与CE的交点，试分别用向量表示和
O
A/
C
M
E
D/
B/
A
D
B

例2. 如图，已知空间四边形，其对角线，分别是对边的中点，点在线段上，且，用基底向量表示向量[image:]
[image:]

四、反馈练习
 课本19页练习1-5

五、课堂小结
14

image3.wmf
a

oleObject52.bin

image45.wmf
OC

OB

OA

,

,

oleObject53.bin

image46.wmf
D

O

¢

oleObject54.bin

image47.wmf
OM

oleObject55.bin

image48.wmf
OABC

oleObject56.bin

image49.wmf
,

OBAC

oleObject4.bin

oleObject57.bin

image50.wmf
,

MN

oleObject58.bin

image51.wmf
,

OABC

oleObject59.bin

image52.wmf
G

oleObject60.bin

image53.wmf
MN

oleObject61.bin

image54.wmf
2

MGGN

=

oleObject5.bin

oleObject62.bin

image55.wmf
,,

OAOBOC

uuuruuuruuur

oleObject63.bin

image56.wmf
OG

uuur

image57.emf
�

A

�

B

�

C

�

O

�

M

�

N

�

G

oleObject6.bin

oleObject7.bin

image4.wmf
2

1

,

e

e

r

r

oleObject8.bin

image5.wmf
a

r

oleObject9.bin

image6.wmf
2

1

,

l

l

oleObject10.bin

image7.wmf
a

=

r

oleObject11.bin

image8.wmf
2

2

1

1

e

e

l

l

+

oleObject12.bin

image9.wmf
3

2

1

,

,

e

e

e

oleObject13.bin

image10.wmf
p

r

oleObject14.bin

image11.wmf
)

,

,

(

z

y

x

oleObject15.bin

image12.wmf
3

2

1

e

z

e

y

e

x

p

+

+

=

oleObject16.bin

oleObject17.bin

image13.wmf
O

oleObject18.bin

image14.wmf
p

OP

e

OC

e

OB

e

OA

=

=

=

=

,

,

,

3

2

1

oleObject19.bin

image15.wmf
P

oleObject20.bin

image16.wmf
PP

¢

oleObject21.bin

image17.wmf
OC

oleObject22.bin

image18.wmf
OAB

oleObject23.bin

image19.wmf
P

¢

oleObject24.bin

image20.wmf
OAB

oleObject25.bin

oleObject1.bin

image21.wmf
P

¢

oleObject26.bin

image22.wmf
//,//

PAOBPBOA

¢¢¢¢

oleObject27.bin

image23.wmf
,

OAOB

oleObject28.bin

image24.wmf
,

AB

¢¢

image25.emf
�

P

�

O

�

A'

�

P'

�

B'

�

C'

�

B

�

A

�

C

oleObject29.bin

image26.wmf
,,

xyz

image1.wmf
1

e

oleObject30.bin

image27.wmf
3

/

2

/

1

/

,

,

e

z

OC

OC

e

y

OB

OB

e

x

OA

OA

=

=

=

=

=

=

oleObject31.bin

image28.wmf
OPOAOBOCxOAyOBzOC

¢¢¢

=++=++

uuuruuuruuuuruuuuruuuruuuruuur

oleObject32.bin

image29.wmf
3

2

1

e

z

e

y

e

x

p

+

+

=

oleObject33.bin

image30.wmf
,,

xyz

¢¢¢

oleObject34.bin

image31.wmf
3

/

2

/

1

/

e

z

e

y

e

x

p

+

+

=

oleObject2.bin

oleObject35.bin

image32.wmf
3

2

1

e

z

e

y

e

x

+

+

oleObject36.bin

image33.wmf
3

/

2

/

1

/

e

z

e

y

e

x

+

+

=

oleObject37.bin

image34.wmf
0

)

(

)

(

)

(

3

/

2

/

1

/

=

-

+

-

+

-

e

z

z

e

y

y

e

x

x

oleObject38.bin

image35.wmf
xx

¢

¹

oleObject39.bin

image36.wmf
0

xx

¢

-¹

image2.wmf
2

e

oleObject40.bin

image37.wmf
3

/

/

2

/

/

1

e

x

x

z

z

e

x

x

y

y

e

-

-

-

-

-

-

=

oleObject41.bin

image38.emf
�

奎屯

�

王新敞

�

新疆

oleObject42.bin

image39.wmf
3

2

1

,

,

e

e

e

oleObject43.bin

oleObject44.bin

oleObject45.bin

oleObject46.bin

oleObject3.bin

image40.wmf
{

}

k

j

i

,

,

oleObject47.bin

image41.wmf
,,,

OABC

oleObject48.bin

oleObject49.bin

image42.wmf
,,

xyz

oleObject50.bin

image43.wmf
OPxOAyOBzOC

=++

uuuruuuruuuruuur

oleObject51.bin

image44.wmf
/

/

/

B

D

CA

OADB

-

