 6.1 平面向量的概念

【学习目标】

	素 养 目 标
	学 科 素 养

	1.了解平面向量的实际背景，理解平面向量的相关概念;

2.掌握向量的表示方法，理解向量的模的概念;

3.理解两个向量相等的含义以及共线向量的概念
	1.数学抽象;

2.逻辑推理

【自主学习】
一、向量的概念和表示方法

1．向量：在数学中，我们把既有 又有 的量叫做向量．

2．向量的表示

(1)表示工具——有向线段．

有向线段包含三个要素： ， ， ．

(2)表示方法：

向量可以用 表示，向量
[image: image48.png]

的大小称为向量
[image: image2.wmf]AB

®

的 (或称模)，记作 .向量可以用字母a，b，c，…表示，也可以用有向线段的起点和终点字母表示，如：
[image: image3.wmf]AB

®

，
[image: image4.wmf]CD

®

.

思考

（1）有向线段就是向量，向量就是有向线段吗？
（2）两个向量可以比较大小吗？同方向的两个向量可以比较大小吗？

（3）两个向量的长度可以比较大小吗？

二、向量的模及两个特殊向量

(1)向量的模(长度)：向量
[image: image5.wmf]AB

®

的大小，称为向量
[image: image6.wmf]AB

®

的______ (或称模)，记作______．
(2)零向量：长度为______的向量，记作0.

(3)单位向量：长度等于__________________的向量．

思考

（1）零向量的方向是什么？

（2）两个单位向量方向相同吗？

三、相等向量与共线向量

1. 且 的向量叫做相等向量．向量a与b相等，记作a＝b.

2.方向 的非零向量叫做平行向量，如果向量a，b平行，记作a∥b.任一组 向量都可以平移到同一条直线上，因此，平行向量也叫做 ．
3.规定：零向量与任一向量平行，即对于任意向量a，都有0∥a.
【小试牛刀】

1.思维辨析(对的打“√”，错的打“×”)

(1)两个有共同起点，且长度相等的向量，它们的终点相同.(　　)

(2)向量就是有向线段．(　　)

(3)两个向量平行时，表示向量的有向线段一定在同一条直线上．(　　)

(4)两个向量平行时，表示向量的有向线段所在的直线一定平行．(　　)

(5)零向量是最小的向量．(　　)

(6)任意两个单位向量都相等.(　　)

2.下列物理量：①质量；②速度；③位移；④力；⑤加速度；⑥路程；⑦密度.其中是向量的有 。

【经典例题】

题型一 向量的概念

点拨：1.判断一个量是否为向量的两个关键条件：①大小；②方向．

2.理解零向量和单位向量应注意的问题：

①零向量的方向是任意的，所有的零向量都相等；

②单位向量不一定相等，易忽略向量的方向；但是单位向量长度相等。　

例1 下列说法中正确的是(　　)

A. 数量可以比较大小，向量也可以比较大小

B．方向不同的向量不能比较大小，但同向的向量可以比较大小

C．向量的大小与方向有关

D．向量的模可以比较大小

【跟踪训练】1 给出下列说法：

①零向量是没有方向的；②零向量的长度为0；③零向量的方向是任意的；④单位向量的模都相等，其中正确的是________(填上序号)．

题型二 向量的表示及应用

点拨：用有向线段表示向量的步骤

定起点：先确定向量的起点；

定方向：再确定向量的方向；

[image: image1.wmf]AB

®

定终点：根据向量的长度确定向量的终点。
例2 在如图所示的坐标纸上(每个小方格的边长为1)，用直尺和圆规画出下列向量：

(1)
[image: image7.wmf]OA

®

，使|
[image: image8.wmf]OA

®

|＝4eq \r(2)，点A在点O北偏东45°方向上；

(2)
[image: image9.wmf]AB

®

，使|
[image: image10.wmf]AB

®

|＝4，点B在点A正东方向上；

(3)
[image: image11.wmf]BC

®

，使|
[image: image12.wmf]BC

®

|＝6，点C在点B北偏东30°方向上．

【跟踪训练】2 一辆汽车从A点出发向西行驶了100千米到达B点，然后又改变了方向向北偏西40°走了200千米到达C点，最后又改变方向，向东行驶了100千米到达D点．
(1)作出向量
[image: image13.wmf]AB

®

，
[image: image14.wmf]BC

®

，
[image: image15.wmf]CD

®

；
(2)求|
[image: image16.wmf]AD

®

|.
题型三 相等向量与共线向量

点拨：寻找相等向量的方法：

先找长度相等的向量，再确定哪些是同向的共线向量。

[image: image17.png]

寻找共线向量的方法：

先找与表示已知向量的有向线段平行或共线的线段，再构造同向或反向的向量，注意不要漏掉以已知向量的有向线段的终点为起点，起点为终点的向量。

例3 （课本P4例2）如图所示，设O是正六边形ABCDEF的中心。

写出图中的共线向量；

分别写出图中与
[image: image18.wmf]OA

®

,
[image: image19.wmf]OB

®

,
[image: image20.wmf]OC

®

相等的向量。
 [image: image21.jpg]B A

JAVAN
NAY,

B 6.1-8

e 6.1-8, & O RIEAMIE ABCDEF fHs.
O SHEdntLa
() 4HBI5HEFS0A, OB, OCH%R .

【跟踪训练】3
在平行四边形ABCD中，E、F分别为边AD、BC的中点，如图．

(1)写出与向量
[image: image22.wmf]FC

®

共线的向量．

(2)求证：
[image: image23.wmf]BE

®

＝
[image: image24.wmf]FD

®

.

 [image: image25.png]

【当堂达标】
1.下列说法正确的是(　　)

A．若a与b平行，b与c平行，则a与c一定平行

B．终点相同的两个向量不共线

C．若|a|>|b|，则a>b
D．单位向量的长度为1
2.已知A，B，C是不共线的三点，向量m与向量eq \o(AB,\s\up6(→))是平行向量，与eq \o(BC,\s\up6(→))是共线向量，则m＝________．

[image: image45.jpg]dt,

3.如果在一个边长为5的正△ABC中，一个向量所对应的有向线段为eq \o(AD,\s\up6(→))(其中D在边BC上运动)，则向量eq \o(AD,\s\up6(→))长度的最小值为________．
4.如图是3×4的格点图(每个小方格都是单位正方形)，若起点和终点都在方格的顶点处，则与
[image: image26.wmf]AB

®

平行且模为eq \r(,2)的向量共有 个.
5.如图所示，△ABC中三边长均不相等，E，F，D分别是AC，AB，BC的中点．

（1）写出与
[image: image27.wmf]EF

®

共线的向量；

（2）写出与
[image: image28.wmf]EF

®

长度相等的向量；

（3）写出与
[image: image29.wmf]EF

®

相等的向量。
 [image: image30.png]

【课堂小结】

向量是既有大小又有方向的量，借助于向量，我们将代数问题和几何问题互化．

2．共线向量与平行向量是一组等价的概念．两个共线向量不一定要在一条直线上．当然，同一直线上的向量也是平行向量．

3．注意两个特殊向量——零向量和单位向量，零向量与任何向量都平行．

【参考答案】

【自主学习】

一、大小 方向 起点 方向 长度 有向线段
[image: image31.wmf]AB

®

 长度 |
[image: image32.wmf]AB

®

|
思考：（1）有向线段只是一个几何图形，是向量的直观表示．因此，有向线段与向量是完全不同的两个概念．

（2）因为向量既有大小，又有方向，所以不能比较大小；同方向的向量也不能比较大小。

（3）可以。

二、长度 |
[image: image33.wmf]AB

®

| 0 1个单位长度

思考：（1）零向量方向是任意的。

（2）两个单位向量的方向不一定相同。

三、长度相等 方向相同 相同或相反 平行 共线向量

【小试牛刀】

1.× × × √ × ×

2.②③④⑤

【经典例题】

例1 D 解析：(1)不管向量的方向如何，它们都不能比较大小，故A，B不正确；向量的大小即为向量的模，指的是有向线段的长度，与方向无关，故C不正确；向量的模是一个数量，可以比较大小．故D正确．

【跟踪训练】1 ②③④ 解析：由零向量的方向是任意的，知①错误，③正确；由零向量的定义知②正确；由单位向量的模是1，知④正确．

例2 【解】(1)由于点A在点O北偏东45°方向上，又|
[image: image34.wmf]OA

®

|＝4eq \r(2)，小方格的边长为1，所以点A距点O的横向小方格数与纵向小方格数都为4，于是确定点A的位置，画出向量
[image: image35.wmf]OA

®

．

[image: image46.png]

(2)由于点B在点A正东方向上，且|
[image: image36.wmf]AB

®

|＝4，所以在坐标纸上点B距点A的横向小方格数为4，纵向小方格数为0，于是点B的位置可以确定，画出向量
[image: image37.wmf]AB

®

，如图所示．

(3)由于点C在点B北偏东30°方向上，且|
[image: image38.wmf]BC

®

|＝6，依据勾股定理可得，在坐标纸上点C距点B的横向小方格数为3，纵向小方格数为3eq \r(3)≈5.2，画出向量
[image: image39.wmf]BC

®

．

【跟踪训练】2

[image: image40.jpg]1 @ 3
= zﬁﬁﬁ#m s

» BRRBFT
#%.(1)4% & &% AB, BC,CD
4o B A .
c ih%n
7 m’B
&

() WHEET4 AB 5 CD # AR,
AB 5 CD #%,
"’ |AB|=|CD]|,

S AEwia# ABCD ¥,AB// CD B. AB

=CD,
S ABCD A-F4vw@iaa®,

.'.Tﬁ=§6.
~|AD|=|BC|=200 km.

DA A

K%ﬁ@*ﬁﬁ BRR? mERIR

Sﬁﬂjﬁ f‘*wﬁzt

例3
[image: image41.jpg]#. (1) OA, CB, DO, FERIZHE;
OB, DC, EO, AFRIt& M ;
OC, AB, ED, FORt& .
(2) OA=CB=DO;
OB=DC=EO;
OC=AB=ED=FO.

【跟踪训练】3
[image: image42.png]] ()h#HRE&AFGEHFEOBFCEANAE

- > > > > > > > —> —

% :CF,BC, CB, BF, FB, ED, DE, AE, EA, 4D, DA
(Q)iE#: £=4BCD ¥, AD/BC.

S_E. F4 %% 4D, BC#¥ &, “EDLBF,

“.WiF BFDE & -Fwind, ~BELFD, *.BE=FD.

[image: image47.png]1t

【当堂达标】

1.D 解析：A中，因为零向量与任意向量平行，若b＝0，则a与c不一定平行．B中，两向量终点相同，若夹角是0°或180°，则共线．C中，向量是既有大小，又有方向的量，不可以比较大小．

2.0 解析：因为A，B，C不共线，所以eq \o(AB,\s\up6(→))与eq \o(BC,\s\up6(→))不共线．

又m与eq \o(AB,\s\up6(→))，eq \o(BC,\s\up6(→))都共线，所以m＝0.

3.eq \f(5\r(3),2)解析：根据题意，在正△ABC中，有向线段AD的长度最小时，AD应与边BC垂直，有向线段AD长度的最小值为正△ABC的高，为eq \f(5\r(3),2).

4.24
[image: image43.jpg]VT 5ABFATE KB A28 RE I h N E
FHFELBEAB Fiet AL, A 12 %
XHHSHE NBREEFHGEEH 24 A4,

5.

[image: image44.png]fBr: ()'VE, FO%E AC, ABW+H &, ~.EF/BC,

S S5EF & m& RFE, BD, DB, DC, CD, BT, CB.
)"E, F, D53l AC, AB, BC I+ 5,

.‘.EF:%BC, BD:DC:%BC, S EF=BD=DC.

""AB, BC, AC A%, . SEFKEAMERRENFE, BD,
DB, DC, CD.

A SEFMZE M DB, CD.

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567921.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

