本资料分享自高中数学同步资源大全QQ群483122854 专注收集同步资源期待你的加入与分享

9．2　向量运算

9．2.1　向量的加减法
第1课时　向量的加法

	学习指导
	核心素养

	1.理解向量加法的概念以及向量加法的几何意义．

2.掌握向量加法的交换律和结合律，会利用它们进行计算．

3.掌握向量加法的平行四边形法则和三角形法则，会利用它们解决实际问题．
	1.数学抽象、直观想象：向量加法的几何意义，向量加法的平行四边形法则和三角形法则．
2.数学运算：向量加法的运算．

[image: image1.png]ViEIES - BEZE3)

T

1．向量加法的定义及运算法则
	定义
	求两个向量和的运算叫作向量的加法

	法则
	三角形法则
	前提
	已知向量a，b

	
	
	作法
	在平面内任取一点O，作 eq \o(OA,\s\up6(→))＝a， eq \o(AB,\s\up6(→))＝b

	
	
	结论
	向量 eq \o(OB,\s\up6(→))叫作a与b的和，记作a＋b，即a＋b＝ eq \o(OA,\s\up6(→))＋ eq \o(AB,\s\up6(→))＝ eq \o(OB,\s\up6(→))

	
	
	图形
	[image: image2.png]

	
	平行四边形法则
	前提
	任意两个不共线的非零向量a，b

	
	
	作法
	作 eq \o(OA,\s\up6(→))＝a， eq \o(OC,\s\up6(→))＝b，以OA，OC为邻边作▱OABC

	
	
	结论
	以O为起点的对角线表示的向量 eq \o(OB,\s\up6(→))就是向量a与b的和

	
	
	图形
	[image: image3.png]

	规定
	零向量与任一向量a的和都有a＋0 eq \a\vs4\al(＝)0 eq \a\vs4\al(＋)a＝a

[image: image4.png]

向量加法的三角形法则和平行四边形法则使用的条件是否相同？
提示：两个法则的使用条件不同．三角形法则适用于任意两个非零向量求和，平行四边形法则只适用于两个不共线的非零向量求和．
2．向量加法的运算律
	交换律
	a＋b＝b＋a

	结合律
	(a＋b)＋c＝a＋(b＋c)

[image: image5.png]@ HES)

1．判断正误(正确的打“√”，错误的打“×”)

(1)任意两个向量的和仍然是一个向量．(　　)

(2)两个向量相加实际上就是两个向量的模相加．(　　)

(3)任意两个向量的和向量不可能与这两个向量共线.(　　)

(4)在矩形ABCD中， eq \o(AB,\s\up6(→))＋ eq \o(BC,\s\up6(→))＝ eq \o(AD,\s\up6(→))＋ eq \o(BA,\s\up6(→)).(　　)

答案：(1)√　(2)×　(3)×　(4)×
2．在平行四边形ABCD中，下列结论中错误的是(　　)

[image: image6.png]/

/

A． eq \o(AB,\s\up6(→))＝ eq \o(DC,\s\up6(→))　　
B． eq \o(AD,\s\up6(→))＋ eq \o(AB,\s\up6(→))＝ eq \o(AC,\s\up6(→))
C． eq \o(AB,\s\up6(→))＝ eq \o(BD,\s\up6(→))＋ eq \o(AD,\s\up6(→))
D． eq \o(AD,\s\up6(→))＋ eq \o(CB,\s\up6(→))＝0

答案：C
3.如图所示，在平行四边形ABCD中， eq \o(AB,\s\up6(→))＝a， eq \o(AD,\s\up6(→))＝b，则 eq \o(AC,\s\up6(→))＋ eq \o(BA,\s\up6(→))＝(　　)

[image: image7.png]

A．a
B．b
C．0
D．a＋b
答案：B

4．在正方形ABCD中，| eq \o(AB,\s\up6(→))|＝1，则| eq \o(AB,\s\up6(→))＋ eq \o(AD,\s\up6(→))|＝__________．

答案： eq \r(2)
[image: image8.png]

探究点1　平面向量加法及其几何意义
[image: image9.png]i 1]

　如图，已知三个向量a，b，c，试用三角形法则和平行四边形法则分别作向量a＋b＋c.

[image: image10.png]—

bve

【解】　利用三角形法则作a＋b＋c，如图①所示，作 eq \o(OA,\s\up6(→))＝a，以A为起点，作 eq \o(AB,\s\up6(→))＝b，再以B为起点，作 eq \o(BC,\s\up6(→))＝c，则 eq \o(OC,\s\up6(→))＝ eq \o(OB,\s\up6(→))＋ eq \o(BC,\s\up6(→))＝ eq \o(OA,\s\up6(→))＋ eq \o(AB,\s\up6(→))＋ eq \o(BC,\s\up6(→))＝a＋b＋c.
利用平行四边形法则作a＋b＋c，如图②所示，作 eq \o(OA,\s\up6(→))＝a， eq \o(OB,\s\up6(→))＝b， eq \o(OC,\s\up6(→))＝c，以 eq \o(OA,\s\up6(→))， eq \o(OB,\s\up6(→))为邻边作▱OADB，则 eq \o(OD,\s\up6(→))＝a＋b，再以 eq \o(OD,\s\up6(→))， eq \o(OC,\s\up6(→))为邻边作▱ODEC，则 eq \o(OE,\s\up6(→))＝ eq \o(OD,\s\up6(→))＋ eq \o(OC,\s\up6(→))＝a＋b＋c.
[image: image11.png]

[image: image12.png]EJEAEA

(1)应用三角形法则求向量和的基本步骤
①平移向量使之“首尾相接”，即第一个向量的终点与第二个向量的起点重合；
②以第一个向量的起点为起点，并以第二个向量的终点为终点的向量，即为两个向量的和．
(2)应用平行四边形法则求向量和的基本步骤
①平移两个不共线的向量使之共起点；
②以这两个已知向量为邻边作平行四边形；
③平行四边形中，与两向量共起点的对角线表示的向量为两个向量的和．　

[image: image13.png]TR

 如图，已知向量a，b，求作向量a＋b.

[image: image14.png]

解：(1)作 eq \o(OA,\s\up6(→))＝a， eq \o(AB,\s\up6(→))＝b，则 eq \o(OB,\s\up6(→))＝a＋b，如图(1).
(2)作 eq \o(OA,\s\up6(→))＝a， eq \o(AB,\s\up6(→))＝b，则 eq \o(OB,\s\up6(→))＝a＋b，如图(2).
(3)作 eq \o(OA,\s\up6(→))＝a， eq \o(AB,\s\up6(→))＝b，则 eq \o(OB,\s\up6(→))＝a＋b，如图(3).
[image: image15.png]Oe

探究点2　平面向量的加法运算
[image: image16.png]fil| 2

 化简：(1)(eq \o(MA,\s\up6(→))＋ eq \o(BN,\s\up6(→)))＋(eq \o(AC,\s\up6(→))＋ eq \o(CB,\s\up6(→))).

(2) eq \o(AB,\s\up6(→))＋(eq \o(BD,\s\up6(→))＋ eq \o(CA,\s\up6(→)))＋ eq \o(DC,\s\up6(→)).

【解】　(1)(eq \o(MA,\s\up6(→))＋ eq \o(BN,\s\up6(→)))＋(eq \o(AC,\s\up6(→))＋ eq \o(CB,\s\up6(→)))＝(eq \o(MA,\s\up6(→))＋ eq \o(AC,\s\up6(→)))＋(eq \o(CB,\s\up6(→))＋ eq \o(BN,\s\up6(→)))＝ eq \o(MC,\s\up6(→))＋ eq \o(CN,\s\up6(→))＝ eq \o(MN,\s\up6(→)).
(2) eq \o(AB,\s\up6(→))＋(eq \o(BD,\s\up6(→))＋ eq \o(CA,\s\up6(→)))＋ eq \o(DC,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(BD,\s\up6(→))＋ eq \o(DC,\s\up6(→))＋ eq \o(CA,\s\up6(→))＝0.
[image: image17.png]EJEAEA

向量运算中化简的两种方法
(1)代数法：借助向量加法的交换律和结合律，将向量转化为“首尾相接”，向量的和即为第一个向量的起点指向最后一个向量终点的向量．
(2)几何法：通过作图，根据三角形法则或平行四边形法则化简．　

[image: image18.png]TR

　如图，在平行四边形ABCD中，O为对角线AC，BD的交点，E，F，G，H分别是AB，BC，CD，DA的中点．化简下列各式：

[image: image19.png]

(1) eq \o(BO,\s\up6(→))＋ eq \o(DH,\s\up6(→))＋ eq \o(FB,\s\up6(→))＋ eq \o(OD,\s\up6(→))；

(2) eq \o(AH,\s\up6(→))＋ eq \o(AE,\s\up6(→))＋ eq \o(OF,\s\up6(→))＋ eq \o(OG,\s\up6(→)).

解：(1) eq \o(BO,\s\up6(→))＋ eq \o(DH,\s\up6(→))＋ eq \o(FB,\s\up6(→))＋ eq \o(OD,\s\up6(→))＝(eq \o(BO,\s\up6(→))＋ eq \o(OD,\s\up6(→))＋ eq \o(DH,\s\up6(→)))＋ eq \o(FB,\s\up6(→))＝ eq \o(BH,\s\up6(→))＋ eq \o(FB,\s\up6(→))＝ eq \o(FB,\s\up6(→))＋ eq \o(BH,\s\up6(→))＝ eq \o(FH,\s\up6(→)).
(2) eq \o(AH,\s\up6(→))＋ eq \o(AE,\s\up6(→))＋ eq \o(OF,\s\up6(→))＋ eq \o(OG,\s\up6(→))＝(eq \o(AH,\s\up6(→))＋ eq \o(AE,\s\up6(→)))＋(eq \o(OF,\s\up6(→))＋ eq \o(OG,\s\up6(→)))＝ eq \o(AO,\s\up6(→))＋ eq \o(OC,\s\up6(→))＝ eq \o(AC,\s\up6(→)).
探究点3　向量加法的实际应用
[image: image20.png]

　某人在静水中游泳，速度为4 eq \r(3)千米/时，他在水流速度为4千米/时的河中游泳．若他垂直游向河对岸，则他实际沿什么方向前进？实际前进的速度大小为多少？

【解】　如图，设此人游泳的速度为 eq \o(OB,\s\up6(→))，水流的速度为 eq \o(OA,\s\up6(→))，以 eq \o(OA,\s\up6(→))， eq \o(OB,\s\up6(→))为邻边作▱OACB，则此人的实际速度为 eq \o(OA,\s\up6(→))＋ eq \o(OB,\s\up6(→))＝ eq \o(OC,\s\up6(→)).
[image: image21.png]”

由勾股定理知| eq \o(OC,\s\up6(→))|＝8，且在Rt△ACO中，∠COA＝60°，故此人沿与河岸成60°的夹角顺着水流的方向前进，速度大小为8千米/时．
[image: image22.png]EJEAEA

应用向量解决平面几何和物理学问题的基本步骤
(1)表示：用向量表示有关量，将所要解答的问题转化为向量问题．
(2)运算：应用向量加法的平行四边形法则和三角形法则，将相关向量进行运算，解答向量问题．
(3)还原：根据向量的运算结果，结合向量共线、相等等概念回答原问题．　

[image: image23.png]TR

　如图所示，在某次抗震救灾中，一架飞机从A地按北偏东35°的方向飞行800 km到达B地接到受伤人员，然后又从B地按南偏东55°的方向飞行800 km 送往C地医院，求这架飞机飞行的路程及两次飞行的位移和的长度．
[image: image24.png]

解：设 eq \o(AB,\s\up6(→))， eq \o(BC,\s\up6(→))分别表示飞机从A地按北偏东35°的方向飞行800 km，从B地按南偏东55°的方向飞行800 km，
则飞机飞行的路程指的是| eq \o(AB,\s\up6(→))|＋| eq \o(BC,\s\up6(→))|；
两次飞行的位移的和指的是 eq \o(AB,\s\up6(→))＋ eq \o(BC,\s\up6(→))＝ eq \o(AC,\s\up6(→)).
依题意有| eq \o(AB,\s\up6(→))|＋| eq \o(BC,\s\up6(→))|＝800＋800＝1 600(km)，
又α＝35°，β＝55°，所以∠ABC＝35°＋55°＝90°，
所以| eq \o(AC,\s\up6(→))|＝ eq \r(\a\vs4\al(|\o(AB,\s\up6(→))|2＋|\o(BC,\s\up6(→))|2))＝ eq \r(8002＋8002)＝800 eq \r(2)(km)，
所以飞机飞行的路程是1 600 km，两次飞行的位移和的长度为800 eq \r(2) km.
[image: image25.png]él 1’51‘»‘5

[I.,LL 1F }i [Wyad]

1．化简 eq \o(OP,\s\up6(→))＋ eq \o(PQ,\s\up6(→))＋ eq \o(PS,\s\up6(→))＋ eq \o(SP,\s\up6(→))的结果等于(　　)

A． eq \o(QP,\s\up6(→))
B． eq \o(OQ,\s\up6(→))
C． eq \o(SP,\s\up6(→))
D． eq \o(SQ,\s\up6(→))
解析：选B． eq \o(OP,\s\up6(→))＋ eq \o(PQ,\s\up6(→))＋ eq \o(PS,\s\up6(→))＋ eq \o(SP,\s\up6(→))＝ eq \o(OQ,\s\up6(→))＋0 eq \a\vs4\al(＝)

 eq \o(OQ,\s\up6(→)).
2．已知正六边形ABCDEF，则 eq \o(BA,\s\up6(→))＋ eq \o(CD,\s\up6(→))＋ eq \o(FE,\s\up6(→))＝(　　)

A．0
B． eq \o(BE,\s\up6(→))
C． eq \o(AD,\s\up6(→))
D． eq \o(CF,\s\up6(→))
解析：选B．如图所示，
[image: image26.png]

则 eq \o(AF,\s\up6(→))＝ eq \o(CD,\s\up6(→))，所以 eq \o(BA,\s\up6(→))＋ eq \o(CD,\s\up6(→))＋ eq \o(FE,\s\up6(→))＝ eq \o(BA,\s\up6(→))＋ eq \o(AF,\s\up6(→))＋ eq \o(FE,\s\up6(→))＝ eq \o(BE,\s\up6(→))，故选B．
3．在四边形ABCD中，若 eq \o(AC,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(AD,\s\up6(→))，则四边形ABCD一定是(　　)

A．正方形
B．菱形

C．矩形
D．平行四边形

解析：选D．因为 eq \o(AC,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(AD,\s\up6(→))，根据向量的三角形法则，有 eq \o(AC,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(BC,\s\up6(→))，则可知 eq \o(AD,\s\up6(→))＝ eq \o(BC,\s\up6(→))，故四边形ABCD为平行四边形．
4．如图，E，F，G，H分别是梯形ABCD的边AB，BC，CD，DA的中点，化简下列各式：

[image: image27.png]

(1) eq \o(DG,\s\up6(→))＋ eq \o(EA,\s\up6(→))＋ eq \o(CB,\s\up6(→))；

(2) eq \o(EG,\s\up6(→))＋ eq \o(CG,\s\up6(→))＋ eq \o(DA,\s\up6(→))＋ eq \o(EB,\s\up6(→)).

解：(1) eq \o(DG,\s\up6(→))＋ eq \o(EA,\s\up6(→))＋ eq \o(CB,\s\up6(→))＝ eq \o(GC,\s\up6(→))＋ eq \o(BE,\s\up6(→))＋ eq \o(CB,\s\up6(→))＝ eq \o(GC,\s\up6(→))＋ eq \o(CB,\s\up6(→))＋ eq \o(BE,\s\up6(→))＝ eq \o(GB,\s\up6(→))＋ eq \o(BE,\s\up6(→))＝ eq \o(GE,\s\up6(→)).
(2) eq \o(EG,\s\up6(→))＋ eq \o(CG,\s\up6(→))＋ eq \o(DA,\s\up6(→))＋ eq \o(EB,\s\up6(→))＝ eq \o(EG,\s\up6(→))＋ eq \o(GD,\s\up6(→))＋ eq \o(DA,\s\up6(→))＋ eq \o(AE,\s\up6(→))＝ eq \o(ED,\s\up6(→))＋ eq \o(DA,\s\up6(→))＋ eq \o(AE,\s\up6(→))＝ eq \o(EA,\s\up6(→))＋ eq \o(AE,\s\up6(→))＝0.
[image: image28.png]B 3= FH

884 £ B/E]

[A　基础达标]
1. eq \b\lc\(\rc\)(\a\vs4\al\co1(\o(AB,\s\up6(→))＋\o(MB,\s\up6(→))))＋ eq \b\lc\(\rc\)(\a\vs4\al\co1(\o(BO,\s\up6(→))＋\o(BC,\s\up6(→))))＋ eq \o(OM,\s\up6(→))化简后等于(　　)

A． eq \o(BC,\s\up6(→))
B． eq \o(AB,\s\up6(→))
C． eq \o(AC,\s\up6(→))
D． eq \o(AM,\s\up6(→))
解析：选C． eq \b\lc\(\rc\)(\a\vs4\al\co1(\o(AB,\s\up6(→))＋\o(MB,\s\up6(→))))＋ eq \b\lc\(\rc\)(\a\vs4\al\co1(\o(BO,\s\up6(→))＋\o(BC,\s\up6(→))))＋ eq \o(OM,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(BC,\s\up6(→))＋ eq \o(BO,\s\up6(→))＋ eq \o(OM,\s\up6(→))＋ eq \o(MB,\s\up6(→))
＝ eq \b\lc\(\rc\)(\a\vs4\al\co1(\o(AB,\s\up6(→))＋\o(BC,\s\up6(→))))＋ eq \b\lc\(\rc\)(\a\vs4\al\co1(\o(BO,\s\up6(→))＋\o(OM,\s\up6(→))＋\o(MB,\s\up6(→))))＝ eq \o(AC,\s\up6(→))，故选C．
2．下列向量的运算结果为零向量的是(　　)

A． eq \o(BC,\s\up6(→))＋ eq \o(AB,\s\up6(→))
B． eq \o(PM,\s\up6(→))＋ eq \o(MN,\s\up6(→))＋ eq \o(MP,\s\up6(→))
C． eq \o(MP,\s\up6(→))＋ eq \o(GM,\s\up6(→))＋ eq \o(PQ,\s\up6(→))＋ eq \o(QG,\s\up6(→))
D． eq \o(BC,\s\up6(→))＋ eq \o(CA,\s\up6(→))＋ eq \o(AB,\s\up6(→))＋ eq \o(CD,\s\up6(→))
解析：选C．对于A， eq \o(BC,\s\up6(→))＋ eq \o(AB,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(BC,\s\up6(→))＝ eq \o(AC,\s\up6(→))；
对于B， eq \o(PM,\s\up6(→))＋ eq \o(MN,\s\up6(→))＋ eq \o(MP,\s\up6(→))＝ eq \o(PM,\s\up6(→))＋ eq \o(MP,\s\up6(→))＋ eq \o(MN,\s\up6(→))＝ eq \o(MN,\s\up6(→))；
对于C， eq \o(MP,\s\up6(→))＋ eq \o(GM,\s\up6(→))＋ eq \o(PQ,\s\up6(→))＋ eq \o(QG,\s\up6(→))＝(eq \o(GM,\s\up6(→))＋ eq \o(MP,\s\up6(→)))＋(eq \o(PQ,\s\up6(→))＋ eq \o(QG,\s\up6(→)))＝ eq \o(GP,\s\up6(→))＋ eq \o(PG,\s\up6(→))＝0；
对于D， eq \o(BC,\s\up6(→))＋ eq \o(CA,\s\up6(→))＋ eq \o(AB,\s\up6(→))＋ eq \o(CD,\s\up6(→))＝(eq \o(AB,\s\up6(→))＋ eq \o(BC,\s\up6(→))＋ eq \o(CA,\s\up6(→)))＋ eq \o(CD,\s\up6(→))＝0＋ eq \o(CD,\s\up6(→))＝ eq \o(CD,\s\up6(→)).
综上所述，只有C符合题意．
故选C．
3．如图所示，四边形ABCD是梯形，AD∥BC，AC与BD交于点O，则 eq \o(OA,\s\up6(→))＋ eq \o(BC,\s\up6(→))＋ eq \o(AB,\s\up6(→))＝(　　)

[image: image29.png]

A． eq \o(CD,\s\up6(→))
B． eq \o(OC,\s\up6(→))
C． eq \o(DA,\s\up6(→))
D． eq \o(CO,\s\up6(→))
解析：选B． eq \o(OA,\s\up6(→))＋ eq \o(BC,\s\up6(→))＋ eq \o(AB,\s\up6(→))＝ eq \o(OB,\s\up6(→))＋ eq \o(BC,\s\up6(→))＝ eq \o(OC,\s\up6(→)).故选B．
4．(多选)设a＝(eq \o(AB,\s\up6(→))＋ eq \o(CD,\s\up6(→)))＋(eq \o(BC,\s\up6(→))＋ eq \o(DA,\s\up6(→)))，b是一个非零向量，则下列结论正确的有(　　)

A．a∥b
B．a＋b＝a
C．a＋b＝b
D． eq \b\lc\|\rc\|(\a\vs4\al\co1(a＋b))< eq \b\lc\|\rc\|(\a\vs4\al\co1(a))＋ eq \b\lc\|\rc\|(\a\vs4\al\co1(b))
解析：选AC．由题意，向量a＝(eq \o(AB,\s\up6(→))＋ eq \o(CD,\s\up6(→)))＋(eq \o(BC,\s\up6(→))＋ eq \o(DA,\s\up6(→)))＝ eq \o(AD,\s\up6(→))＋ eq \o(DA,\s\up6(→))＝0，且b是一个非零向量，所以a∥b成立，所以A正确；由a＋b＝b，所以B不正确，C正确；由 eq \b\lc\|\rc\|(\a\vs4\al\co1(a＋b))＝ eq \b\lc\|\rc\|(\a\vs4\al\co1(b))， eq \b\lc\|\rc\|(\a\vs4\al\co1(a))＋ eq \b\lc\|\rc\|(\a\vs4\al\co1(b))＝ eq \b\lc\|\rc\|(\a\vs4\al\co1(b))，所以 eq \b\lc\|\rc\|(\a\vs4\al\co1(a＋b))＝ eq \b\lc\|\rc\|(\a\vs4\al\co1(a))＋ eq \b\lc\|\rc\|(\a\vs4\al\co1(b))，所以D不正确．故选AC．
5．(多选)(2021·江苏苏州市星海实验中学高一月考)如图，在平行四边形ABCD中，下列计算正确的是(　　)

[image: image30.png]

A． eq \o(AB,\s\up6(→))＋ eq \o(AD,\s\up6(→))＝ eq \o(AC,\s\up6(→))
B． eq \o(AC,\s\up6(→))＋ eq \o(CD,\s\up6(→))＋ eq \o(DO,\s\up6(→))＝ eq \o(OA,\s\up6(→))
C． eq \o(AB,\s\up6(→))＋ eq \o(AD,\s\up6(→))＋ eq \o(CD,\s\up6(→))＝ eq \o(AD,\s\up6(→))
D． eq \o(AC,\s\up6(→))＋ eq \o(BA,\s\up6(→))＋ eq \o(DA,\s\up6(→))＝0

解析：选ACD．由向量加法的平行四边形法则可知 eq \o(AB,\s\up6(→))＋ eq \o(AD,\s\up6(→))＝ eq \o(AC,\s\up6(→))，故A正确； eq \o(AC,\s\up6(→))＋ eq \o(CD,\s\up6(→))＋ eq \o(DO,\s\up6(→))＝ eq \o(AD,\s\up6(→))＋ eq \o(DO,\s\up6(→))＝ eq \o(AO,\s\up6(→))≠ eq \o(OA,\s\up6(→))，故B不正确； eq \o(AB,\s\up6(→))＋ eq \o(AD,\s\up6(→))＋ eq \o(CD,\s\up6(→))＝ eq \o(AC,\s\up6(→))＋ eq \o(CD,\s\up6(→))＝ eq \o(AD,\s\up6(→))，故C正确； eq \o(AC,\s\up6(→))＋ eq \o(BA,\s\up6(→))＋ eq \o(DA,\s\up6(→))＝ eq \o(BA,\s\up6(→))＋ eq \o(AC,\s\up6(→))＋ eq \o(DA,\s\up6(→))＝ eq \o(BC,\s\up6(→))＋ eq \o(DA,\s\up6(→))＝0，故D正确．故选ACD．
6．在菱形ABCD中，∠DAB＝60°，| eq \o(AB,\s\up6(→))|＝1，则| eq \o(BC,\s\up6(→))＋ eq \o(CD,\s\up6(→))|＝__________．

解析：在菱形ABCD中，连接BD，
因为∠DAB＝60°，所以△BAD为等边三角形．
又因为| eq \o(AB,\s\up6(→))|＝1，所以| eq \o(BD,\s\up6(→))|＝1，
所以| eq \o(BC,\s\up6(→))＋ eq \o(CD,\s\up6(→))|＝| eq \o(BD,\s\up6(→))|＝1.
答案：1

7．如图，已知电线AO与天花板的夹角为60°，电线AO所受拉力|F1|＝24 N．绳BO与墙壁垂直，所受拉力|F2|＝12 N，则F1与F2的合力大小为________，方向为____________．

[image: image31.png]

解析：以OA，OB为邻边作平行四边形BOAC，则F1＋F2＝F，

[image: image32.png]OF, NP

即 eq \o(OA,\s\up6(→))＋ eq \o(OB,\s\up6(→))＝ eq \o(OC,\s\up6(→))，
则∠OAC＝60°，
| eq \o(OA,\s\up6(→))|＝24，| eq \o(AC,\s\up6(→))|＝| eq \o(OB,\s\up6(→))|＝12，
所以∠ACO＝90°，所以| eq \o(OC,\s\up6(→))|＝12 eq \r(3).
所以F1与F2的合力大小为12 eq \r(3) N，方向为竖直向上．
答案：12 eq \r(3) N　竖直向上

8．小船以10 eq \r(3) km/h的静水速度按垂直于对岸的方向行驶，同时河水的流速为10 km/h，则小船实际航行速度的大小为________km/h.
解析：如图，设小船实际航行速度为v0，则v0＝v1＋v2，设船在静水中的速度为 eq \b\lc\|\rc\|(\a\vs4\al\co1(v1))＝10 eq \r(3) km/h，河水的流速为 eq \b\lc\|\rc\|(\a\vs4\al\co1(v2))＝10 km/h,

[image: image33.png]

因为v1⊥v2，所以 eq \b\lc\|\rc\|(\a\vs4\al\co1(v1))2＋ eq \b\lc\|\rc\|(\a\vs4\al\co1(v2))2＝ eq \b\lc\|\rc\|(\a\vs4\al\co1(v0))2，得(10 eq \r(3))2＋102＝ eq \b\lc\|\rc\|(\a\vs4\al\co1(v0))2，
所以 eq \b\lc\|\rc\|(\a\vs4\al\co1(v0))＝20 km/h，即小船实际航行速度的大小为20 km/h.
答案：20

9．作五边形ABCDE，并作出下列各题中的和向量：

(1) eq \o(AB,\s\up6(→))＋ eq \o(BC,\s\up6(→))；

(2) eq \o(AB,\s\up6(→))＋ eq \o(ED,\s\up6(→))＋ eq \o(DB,\s\up6(→))＋ eq \o(BE,\s\up6(→)).

解：五边形ABCDE如图所示：
[image: image34.png]

(1) eq \o(AB,\s\up6(→))＋ eq \o(BC,\s\up6(→))＝ eq \o(AC,\s\up6(→)). eq \o(AC,\s\up6(→))如图所示．
(2) eq \o(AB,\s\up6(→))＋ eq \o(ED,\s\up6(→))＋ eq \o(DB,\s\up6(→))＋ eq \o(BE,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(EB,\s\up6(→))＋ eq \o(BE,\s\up6(→))＝ eq \o(AB,\s\up6(→)). eq \o(AB,\s\up6(→))如图所示．
10.如图所示，P，Q是△ABC的边BC上两点，且 eq \o(BP,\s\up6(→))＋ eq \o(CQ,\s\up6(→))＝0.

[image: image35.png]n.UV

S
£

求证： eq \o(AP,\s\up6(→))＋ eq \o(AQ,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(AC,\s\up6(→)).

证明：因为 eq \o(AP,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(BP,\s\up6(→))，
 eq \o(AQ,\s\up6(→))＝ eq \o(AC,\s\up6(→))＋ eq \o(CQ,\s\up6(→))，
所以 eq \o(AP,\s\up6(→))＋ eq \o(AQ,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(AC,\s\up6(→))＋ eq \o(BP,\s\up6(→))＋ eq \o(CQ,\s\up6(→)).
又因为 eq \o(BP,\s\up6(→))＋ eq \o(CQ,\s\up6(→))＝0，所以 eq \o(AP,\s\up6(→))＋ eq \o(AQ,\s\up6(→))＝ eq \o(AB,\s\up6(→))＋ eq \o(AC,\s\up6(→)).
[B　能力提升]
11．已知O是△ABC内的一点，且 eq \o(OA,\s\up6(→))＋ eq \o(OB,\s\up6(→))＋ eq \o(OC,\s\up6(→))＝0，则O是△ABC的(　　)

A．垂心
B．重心

C．内心
D．外心

解析：选B．因为 eq \o(OA,\s\up6(→))＋ eq \o(OB,\s\up6(→))是以 eq \o(OA,\s\up6(→))， eq \o(OB,\s\up6(→))为邻边作平行四边形的对角线，且过AB的中点，设为D，则 eq \o(OA,\s\up6(→))＋ eq \o(OB,\s\up6(→))＝2 eq \o(OD,\s\up6(→))，所以2 eq \o(OD,\s\up6(→))＋ eq \o(OC,\s\up6(→))＝0.所以| eq \o(OD,\s\up6(→))|＝ eq \f(1,3)| eq \o(CD,\s\up6(→))|.故点O为△ABC的重心．
12．(多选)在▱ABCD中，设 eq \o(AB,\s\up6(→))＝a， eq \o(AD,\s\up6(→))＝b， eq \o(AC,\s\up6(→))＝c， eq \o(BD,\s\up6(→))＝d，则下列等式中成立的是(　　)

A．a＋b＝c　　　　
B．a＋d＝b
C．b＋d＝a
D． eq \b\lc\|\rc\|(\a\vs4\al\co1(a＋b))＝ eq \b\lc\|\rc\|(\a\vs4\al\co1(c))
解析：选ABD．由向量加法的平行四边形法则，知a＋b＝c成立，故|a＋b|＝|c|也成立；
由向量加法的三角形法则，知a＋d＝b成立，b＋d＝a不成立．故选ABD．
13．如图，在平面直角坐标系xOy中，原点O为正八边形P1P2P3P4P5P6P7P8的中心，P1P8⊥x轴，若坐标轴上的点M(异于点O)满足 eq \o(OM,\s\up6(→))＋OPi＋OPj＝0(其中1≤i，j≤8，且i，j∈N*)，则满足以上条件的点M的个数为(　　)

[image: image36.png]Py

P,

P,

P

Ps

Pg

P,

Py

xRy

A．2
B．4

C．6
D．8
解析：选D．分以下两种情况讨论：
①若点M在x轴上，则Pi、Pj eq \b\lc\(\rc\)(\a\vs4\al\co1(1≤i，j≤8，i，j∈N*))关于x轴对称，
由图可知，P1与P8、P2与P7、P3与P6、P4与P5关于x轴对称，
此时，符合条件的点M有4个；
②若点M在y轴上，则Pi、Pj(1≤i，j≤8，i，j∈N*)关于y轴对称，
由图可知，P1与P4、P2与P3、P5与P8、P6与P7关于y轴对称，
此时，符合条件的点M有4个．
综上所述，满足题中条件的点M的个数为8.
故选D．
14．如图所示，已知在矩形ABCD中，| eq \o(AD,\s\up6(→))|＝4 eq \r(3)，设 eq \o(AB,\s\up6(→))＝a， eq \o(BC,\s\up6(→))＝b， eq \o(BD,\s\up6(→))＝c，则|a＋b＋c|＝________．

[image: image37.png]

解析：a＋b＋c＝ eq \o(AB,\s\up6(→))＋ eq \o(BC,\s\up6(→))＋ eq \o(BD,\s\up6(→))＝ eq \o(AC,\s\up6(→))＋ eq \o(BD,\s\up6(→)).如图，延长BC至点E，使CE＝BC，连接DE.因为 eq \o(CE,\s\up6(→))＝ eq \o(BC,\s\up6(→))＝ eq \o(AD,\s\up6(→))，所以CE∥AD，且CE＝AD，所以四边形ACED是平行四边形，所以 eq \o(AC,\s\up6(→))＝ eq \o(DE,\s\up6(→))，所以 eq \o(AC,\s\up6(→))＋ eq \o(BD,\s\up6(→))＝ eq \o(DE,\s\up6(→))＋ eq \o(BD,\s\up6(→))＝ eq \o(BE,\s\up6(→))，所以|a＋b＋c|＝| eq \o(BE,\s\up6(→))|＝2| eq \o(BC,\s\up6(→))|＝2| eq \o(AD,\s\up6(→))|＝8 eq \r(3).
[image: image38.png]

答案：8 eq \r(3)
[C　拓展探究]
15．如图，在重300 N的物体上拴两根绳子，这两根绳子在铅垂线的两侧，与铅垂线的夹角分别为30°，60°，当整个系统处于平衡状态时，求两根绳子的拉力．

[image: image39.png]SIS IS IS IS IS SIS SIS I SIS IS SIS IS SIS SIS S S S

解：如图，作▱OACB，
[image: image40.png]

使∠AOC＝30°，∠BOC＝60°，则∠ACO＝∠BOC＝60°，∠OAC＝90°.
设向量 eq \o(OA,\s\up6(→))， eq \o(OB,\s\up6(→))分别表示两根绳子的拉力，则 eq \o(CO,\s\up6(→))表示物体所受的重力，且| eq \o(OC,\s\up6(→))|＝300 N.
所以| eq \o(OA,\s\up6(→))|＝| eq \o(OC,\s\up6(→))|cos 30°＝150 eq \r(3)(N)，| eq \o(OB,\s\up6(→))|＝| eq \o(OC,\s\up6(→))|cos 60°＝150(N).
所以与铅垂线成30°角的绳子的拉力是150 eq \r(3) N，与铅垂线成60°角的绳子的拉力是150 N．
联系QQ309000116加入百度网盘群2500G一线老师必备资料一键转存，自动更新，一劳永逸

