§4-2.2.1 向量的加法运算及其几何意义
一、自主学习课本，回答下列问题。

1．已知向量a，b，在平面上任取一点A，作，，再作向量，则向量叫做a与b的				 ，记作		 	，即a+b=		 	 	.
上述求两个向量和的作图法则，叫做				。

2．已知两个不共线向量a，b，作,，则A，B，D三点不共线，以，为邻边作平行四边形ABCD，则对角线上的向量		.这就是向量求和的		。

3．已知向量a，b，c，d在平面上任选一点O，作，，，，则 。
已知n个向量，依次把这n个向量首尾相连，以第一个向量的起点为起点，第n个向量的终点 为终点的向量叫做					。这个法则叫做向量求和的				。
4．向量加法的性质： ①交换律								
②结合律								

③＝								
[bookmark: _GoBack]5．下列命题

（1）如果非零向量 与的方向相同或相反，那么的方向必与、之一的方向相同；

（2）△ABC中，必有

（3）若，则A、B、C为一个三角形的三个顶点

（4）若，均为非零向量，则与一定相等其中真命题的个数是（		）
A．0		B．1			C．2			D．3
6．如图，D、E、F分别是△ABC边AB、BC、CA的中点，则下列等式中正确的是（	）

A．					B．

C．					D．

7．已知＝8，＝5，则的取值范围是（			）
A．［3,8］			B．（3,8）			C．［3,13］		D．（3,13）
二、典型例题

例1．某人先位移：“向东走3km”，接着再位移向量：“向北走3km”，求。

例2．已知A、B、C是不共线的三点，G是△ABC内一点，若，
求证：G是△ABC的重心。

三、课后练习 A、B。
四、小结：

五、作业：

1．＝（	）

A．				B．			C．			D．
2．已知ABCD是菱形，则下列等式中成立的是（		）

A．	 B． C．	 D．

3．已知正方形ABCD的边长为1，则为（	）

A．1			B．			C．3			D．

4．若O是正方形ABCD的中心，已知，，，则a－b+c表示的
向量是（	 ）

A．			B．				C．				D．

5．已知，，，则“a+b+c=0”是“A、B、C构成三角形”的（ ）
A．充分不必要条件					 B．必要不充分条件		
C．充要条件							D．既不充分也不必要条件

6．一艘船从A点出发以km/h的速度向垂直于对岸的方向行驶，而船实际行驶的速度大小为2km/h，则河水流速的大小为			。

 (
D
C
B
A
)7．平行四边形ABCD中，＝				

＝					

8．矩形ABCD中，，设，，，则＝	。
六、备用习题

1、一艘船从A点出发以的速度向垂直于对岸的方向行驶，船的实际航行的速度的大小为，求水流的速度.

2、一艘船距对岸，以的速度向垂直于对岸的方向行驶，到达对岸时，船的实际航程为8km，求河水的流速.

3、一艘船从A点出发以的速度向垂直于对岸的方向行驶，同时河水的流速为，船的实际航行的速度的大小为，方向与水流间的夹角是，求和.

4、一艘船以5km/h的速度在行驶，同时河水的流速为2km/h，则船的实际航行速度大小最大是km/h，最小是km/h

５、已知两个力F1，F2的夹角是直角，且已知它们的合力F与F1的夹角是60，|F|=10N求F1和F2的大小.
６、用向量加法证明：两条对角线互相平分的四边形是平行四边形
oleObject2.bin

oleObject47.bin

image48.wmf
DC

AD

BC

AB

+

+

+

oleObject48.bin

image49.wmf
2

oleObject49.bin

image50.wmf

oleObject50.bin

image51.wmf
2

2

oleObject51.bin

image52.wmf
a

AB

=

image3.wmf
AC

oleObject52.bin

image53.wmf
b

BC

=

oleObject53.bin

image54.wmf
c

OD

=

oleObject54.bin

image55.wmf
OD

oleObject55.bin

image56.wmf
OB

oleObject56.bin

image57.wmf
OA

oleObject3.bin

oleObject57.bin

image58.wmf
OC

oleObject58.bin

image59.wmf
a

AB

=

oleObject59.bin

image60.wmf
b

BC

=

oleObject60.bin

image61.wmf
c

CA

=

oleObject61.bin

image62.wmf
3

image4.wmf
AC

oleObject62.bin

image63.wmf
CD

AD

AB

+

+

oleObject63.bin

image64.wmf
DA

BA

AC

+

+

oleObject64.bin

image65.wmf
3

4

=

AD

oleObject65.bin

image66.wmf
a

AB

=

oleObject66.bin

image67.wmf
b

BC

=

oleObject4.bin

oleObject67.bin

image68.wmf
c

BD

=

oleObject68.bin

image69.wmf
c

b

a

+

+

oleObject69.bin

image70.wmf
h

km

/

3

2

oleObject70.bin

image71.wmf
h

km

/

4

oleObject71.bin

image72.wmf
43km

image5.wmf
=

+

BC

AB

oleObject72.bin

oleObject73.bin

image73.wmf
1

v

oleObject74.bin

image74.wmf
2

v

oleObject75.bin

oleObject76.bin

image75.wmf
60

°

oleObject77.bin

oleObject78.bin

oleObject5.bin

oleObject79.bin

image76.wmf

oleObject80.bin

oleObject81.bin

image77.wmf
°

oleObject82.bin

image6.wmf
a

AB

=

oleObject6.bin

image7.wmf
b

AD

=

oleObject7.bin

image8.wmf
AB

oleObject8.bin

image9.wmf
AD

oleObject9.bin

image10.wmf
=

AC

oleObject10.bin

image11.wmf
a

OA

=

oleObject11.bin

image12.wmf
b

AB

=

oleObject12.bin

image13.wmf
c

BC

=

oleObject13.bin

image14.wmf
d

CD

=

oleObject14.bin

image15.wmf
d

c

b

a

CD

BC

AB

OA

OD

+

+

+

=

+

+

+

=

oleObject15.bin

image16.wmf
o

a

+

oleObject16.bin

image17.wmf
a

oleObject17.bin

image18.wmf
b

oleObject18.bin

image19.wmf
b

a

+

oleObject19.bin

image20.wmf
a

oleObject20.bin

image21.wmf
b

oleObject21.bin

image22.wmf
O

CA

BC

AB

=

+

+

oleObject22.bin

image23.wmf
O

CA

BC

AB

=

+

+

oleObject23.bin

image24.wmf
a

oleObject24.bin

image25.wmf
b

oleObject25.bin

image26.wmf
b

a

+

oleObject26.bin

image27.wmf
b

a

+

oleObject27.bin

image28.wmf
FA

DA

FD

=

+

oleObject28.bin

image29.wmf
O

FE

DE

FD

=

+

+

oleObject29.bin

image30.wmf
EB

DE

DF

=

+

oleObject30.bin

image31.wmf
FD

DE

DA

=

+

oleObject31.bin

image32.wmf
AB

image1.wmf
a

AB

=

oleObject32.bin

image33.wmf
AC

oleObject33.bin

image34.wmf
BC

oleObject34.bin

image35.wmf
a

oleObject35.bin

image36.wmf
b

oleObject36.bin

image37.wmf
b

a

+

oleObject1.bin

oleObject37.bin

image38.wmf
O

GC

GB

GA

=

+

+

oleObject38.bin

image39.wmf
BD

CA

AB

+

+

oleObject39.bin

image40.wmf
AB

oleObject40.bin

image41.wmf
BC

oleObject41.bin

image42.wmf
CD

image2.wmf
b

BC

=

oleObject42.bin

image43.wmf
BA

oleObject43.bin

image44.wmf
CA

BC

AB

=

+

oleObject44.bin

image45.wmf
BC

AC

AB

=

+

oleObject45.bin

image46.wmf
AD

BA

AC

=

+

oleObject46.bin

image47.wmf
DC

AD

AC

=

+

