《平面向量的线性运算》导学提纲第一课时

仁寿一中南校区 陈正斌 日期2014年2月18日
一 教学目标：

了解向量加法的运算，掌握三角形法则，平行四边形法则。
二 基础知识梳理

一、向量的加法

１.向量的加法： .
２.三角形法则（“首尾相接，首尾连”）[来*源:zzs@tep^.&~com]
3．加法的运算律和平行四边形法则
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：
3）向量加法的结合律：
三 教学过程：

例1：如图，已知
[image: image22.wmf]g

、
[image: image2.wmf]b

r

，作出
[image: image3.wmf]ab

+

rr

[image: image1.wmf]a

r

[image: image9.wmf]c

[image: image10.wmf]d

[image: image11.wmf]b

例2：根据图示填空

（1）
[image: image4.wmf]ab

+=

rr

 ； （2）
[image: image5.wmf]cd

+=

rur

（3）
[image: image6.wmf]adb

++=

rurr

 ；（4）
[image: image7.wmf]DECDAC

++=

uuuruuuruuur

（5）
[image: image8.wmf]ABBCCDDE

+++=

uuuruuuruuuruuur

 ．

四 课堂练习：

1、长江两岸之间没有大桥的地方，常常通过轮渡进行运输，一艘船从长江南岸A点出发，以每小时4公里的速度向垂直于对岸的方向行驶，同时江水的速度为向东每小时3公里．

（1） 试用向量表示江水速度、船速以及船实际航行的速度；（保留两位有效数字）

（2） 求船实际航行的速度大小与方向．（用与江水速度间的夹角表示，精确到度）

答案：1、求两个向量和的运算；3、a+b=b+a；（a+b）+c=a+(b+c)
例2：c;f;f;g;g
� EMBED Equation.DSMT4 ���

E

C

B

A

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

b

a

a

b

b

a

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

D

[image: image12.wmf]a

[image: image13.wmf]f

[image: image14.wmf]e

[image: image15.wmf]g

[image: image16.wmf]a

[image: image17.wmf]b

[image: image18.wmf]d

[image: image19.wmf]c

[image: image20.wmf]f

[image: image21.wmf]e

_1223874792.unknown

_1223877461.unknown

_1346015943.unknown

_1346057995.unknown

_1223877463.unknown

_1343507864.unknown

_1223877464.unknown

_1223877462.unknown

_1223877459.unknown

_1223877460.unknown

_1223874819.unknown

_1223877458.unknown

_1174742008.unknown

_1174742281.unknown

_1174741993.unknown

