
向量的加法运算及其几何意义 教案

教学目标：
1、 掌握向量的加法运算，并理解其几何意义；
2、 会用向量加法的三角形法则和平行四边形法则作两个向量的和向量，培养数形结合解决问题的能力；
3、 通过将向量运算与熟悉的数的运算进行类比，使学生掌握向量加法运算的交换律和结合律，并会用它们进行向量计算，渗透类比的数学方法；
教学重点：会用向量加法的三角形法则和平行四边形法则作两个向量的和向量.
教学难点：理解向量加法的定义.

学 法：

数能进行运算，向量是否也能进行运算呢？数的加法启发我们，从运算的角度看，位移的合成、力的合成可看作向量的加法.借助于物理中位移的合成、力的合成来理解向量的加法，让学生顺理成章接受向量的加法定义.结合图形掌握向量加法的三角形法则和平行四边形法则.联系数的运算律理解和掌握向量加法运算的交换律和结合律.
教 具：多媒体或实物投影仪，尺规
授课类型：新授课

教学思路：
一、设置情景：

1、 复习：向量的定义以及有关概念

强调：向量是既有大小又有方向的量.长度相等、方向相同的向量相等.因此，我们研究的向量是与起点无关的自由向量，即任何向量可以在不改变它的方向和大小的前提下，移到任何位置

2、 [image: image1.wmf]AC

BC

AB

=

+

情景设置：

（1）某人从A到B，再从B按原方向到C，

 则两次的位移和：
[image: image104.png]A c

（2）若上题改为从A到B，再从B按反方向到C，

 则两次的位移和：
[image: image2.wmf]AC

BC

AB

=

+

（3）某车从A到B，再从B改变方向到C，

 则两次的位移和：
[image: image3.wmf]AC

BC

AB

=

+

（4）船速为
[image: image4.wmf]AB

，水速为
[image: image5.wmf]BC

，则两速度和：
[image: image6.wmf]AC

BC

AB

=

+

二、探索研究：

１、向量的加法：求两个向量和的运算，叫做向量的加法.

２、三角形法则（“首尾相接，首尾连”）

如图，已知向量a、ｂ.在平面内任取一点
[image: image7.wmf]A

，作
[image: image8.wmf]AB

＝a，
[image: image9.wmf]BC

＝ｂ，则向量
[image: image10.wmf]AC

叫做a与ｂ的和，记作a＋ｂ，即 a＋ｂ
[image: image11.wmf]AC

BC

AB

=

+

=

，规定： a + 0-= 0 + a

探究：（1）两相向量的和仍是一个向量；

（2）当向量
[image: image12.wmf]a

与
[image: image13.wmf]b

不共线时，
[image: image14.wmf]a

+
[image: image15.wmf]b

的方向不同向，且|
[image: image16.wmf]a

+
[image: image17.wmf]b

|<|
[image: image18.wmf]a

|+|
[image: image19.wmf]b

|；

（3）当
[image: image20.wmf]a

与
[image: image21.wmf]b

同向时，则
[image: image22.wmf]a

+
[image: image23.wmf]b

、
[image: image24.wmf]a

、
[image: image25.wmf]b

同向，且|
[image: image26.wmf]a

+
[image: image27.wmf]b

|=|
[image: image28.wmf]a

|+|
[image: image29.wmf]b

|，当
[image: image30.wmf]a

与
[image: image31.wmf]b

反向时，若|
[image: image32.wmf]a

|>|
[image: image33.wmf]b

|，则
[image: image34.wmf]a

+
[image: image35.wmf]b

的方向与
[image: image36.wmf]a

相同，且|
[image: image37.wmf]a

+
[image: image38.wmf]b

|=|
[image: image39.wmf]a

|-|
[image: image40.wmf]b

|；若|
[image: image41.wmf]a

|<|
[image: image42.wmf]b

|，则
[image: image43.wmf]a

+
[image: image44.wmf]b

的方向与
[image: image45.wmf]b

相同，且|
[image: image46.wmf]a

+b|=|
[image: image47.wmf]b

|-|
[image: image48.wmf]a

|.

（4）“向量平移”（自由向量）：使前一个向量的终点为后一个向量的起点，可以推广到n个向量连加

３．例一、已知向量
[image: image49.wmf]a

、
[image: image50.wmf]b

，求作向量
[image: image51.wmf]a

+
[image: image52.wmf]b

 作法：在平面内取一点，作
[image: image53.wmf]a

OA

=

[image: image54.wmf]b

AB

=

，则
[image: image55.wmf]b

a

OB

+

=

.

４．加法的交换律和平行四边形法则

问题：上题中
[image: image56.wmf]b

+
[image: image57.wmf]a

的结果与
[image: image58.wmf]a

+
[image: image59.wmf]b

是否相同？ 验证结果相同

从而得到：１）向量加法的平行四边形法则（对于两个向量共线不适应）

 ２）向量加法的交换律：
[image: image60.wmf]a

+
[image: image61.wmf]b

=
[image: image62.wmf]b

+
[image: image63.wmf]a

５．向量加法的结合律：(
[image: image64.wmf]a

+
[image: image65.wmf]b

) +
[image: image66.wmf]c

=
[image: image67.wmf]a

+ (
[image: image68.wmf]b

+
[image: image69.wmf]c

)

证：如图：使
[image: image70.wmf]a

AB

=

，
[image: image71.wmf]b

BC

=

，
[image: image72.wmf]c

CD

=

则(
[image: image73.wmf]a

+
[image: image74.wmf]b

) +
[image: image75.wmf]c

=
[image: image76.wmf]AD

CD

AC

=

+

，
[image: image77.wmf]a

+ (
[image: image78.wmf]b

+
[image: image79.wmf]c

) =
[image: image80.wmf]AD

BD

AB

=

+

∴(
[image: image81.wmf]a

+
[image: image82.wmf]b

) +
[image: image83.wmf]c

=
[image: image84.wmf]a

+ (
[image: image85.wmf]b

+
[image: image86.wmf]c

)

从而，多个向量的加法运算可以按照任意的次序、任意的组合来进行.
三、应用举例：
例二（P94—95）略

练习：P95
四、小结
1、向量加法的几何意义；

２、交换律和结合律；

３、注意：|
[image: image87.wmf]a

+
[image: image88.wmf]b

| ≤ |
[image: image89.wmf]a

| + |
[image: image90.wmf]b

|，当且仅当方向相同时取等号.
五、课后作业：
六、板书设计（略）
七、备用习题

1、一艘船从A点出发以
[image: image91.wmf]h

km

/

3

2

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
[image: image92.wmf]h

km

/

4

，求水流的速度.
2、一艘船距对岸
[image: image93.wmf]43km

，以
[image: image94.wmf]h

km

/

3

2

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
[image: image95.wmf]1

v

的速度向垂直于对岸的方向行驶，同时河水的流速为
[image: image96.wmf]2

v

，船的实际航行的速度的大小为
[image: image97.wmf]h

km

/

4

，方向与水流间的夹角是
[image: image98.wmf]60

°

，求
[image: image99.wmf]1

v

和
[image: image100.wmf]2

v

.
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
[image: image101.wmf]km/h，最小是
[image: image102.wmf]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
[image: image103.wmf]°

，|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
A B C

C A B

A B

C

A B

C

a

a

A

B

C

a+b

a+b

a

a

b

b

a

ｂ

ｂ

ａ＋ｂ

a

O

A

B

a

a

a

b

b

b

_1014362710.unknown

_1014362744.unknown

_1014362760.unknown

_1014362769.unknown

_1014362773.unknown

_1014362777.unknown

_1014362779.unknown

_1014362781.unknown

_1014362783.unknown

_1014362784.unknown

_1014362782.unknown

_1014362780.unknown

_1014362778.unknown

_1014362775.unknown

_1014362776.unknown

_1014362774.unknown

_1014362771.unknown

_1014362772.unknown

_1014362770.unknown

_1014362764.unknown

_1014362766.unknown

_1014362767.unknown

_1014362765.unknown

_1014362762.unknown

_1014362763.unknown

_1014362761.unknown

_1014362752.unknown

_1014362756.unknown

_1014362758.unknown

_1014362759.unknown

_1014362757.unknown

_1014362754.unknown

_1014362755.unknown

_1014362753.unknown

_1014362748.unknown

_1014362750.unknown

_1014362751.unknown

_1014362749.unknown

_1014362746.unknown

_1014362747.unknown

_1014362745.unknown

_1014362727.unknown

_1014362735.unknown

_1014362740.unknown

_1014362742.unknown

_1014362743.unknown

_1014362741.unknown

_1014362737.unknown

_1014362738.unknown

_1014362736.unknown

_1014362731.unknown

_1014362733.unknown

_1014362734.unknown

_1014362732.unknown

_1014362729.unknown

_1014362730.unknown

_1014362728.unknown

_1014362719.unknown

_1014362723.unknown

_1014362725.unknown

_1014362726.unknown

_1014362724.unknown

_1014362721.unknown

_1014362722.unknown

_1014362720.unknown

_1014362715.unknown

_1014362717.unknown

_1014362718.unknown

_1014362716.unknown

_1014362713.unknown

_1014362714.unknown

_1014362712.unknown

_1014362694.unknown

_1014362702.unknown

_1014362706.unknown

_1014362708.unknown

_1014362709.unknown

_1014362707.unknown

_1014362704.unknown

_1014362705.unknown

_1014362703.unknown

_1014362698.unknown

_1014362700.unknown

_1014362701.unknown

_1014362699.unknown

_1014362696.unknown

_1014362697.unknown

_1014362695.unknown

_1014362686.unknown

_1014362690.unknown

_1014362692.unknown

_1014362693.unknown

_1014362691.unknown

_1014362688.unknown

_1014362689.unknown

_1014362687.unknown

_1014362681.unknown

_1014362683.unknown

_1014362685.unknown

_1014362682.unknown

_1014362679.unknown

_1014362680.unknown

_1014362678.unknown

