《平面向量的线性运算》导学提纲第二课时

仁寿一中南校区 陈正斌 日期2014年2月19日
一 教学目标：

了解相反向量的概念；掌握向量的减法，会作两个向量的减向量，并理解其几何意义；

通过阐述向量的减法运算可以转化成向量的加法运算，使学生理解事物间可以相互转化的辩证思想.
二 基础知识梳理

1． 用“相反向量”定义向量的减法

（1） “相反向量”的定义：

（2） 规定：零向量的相反向量仍是零向量.(((a) =
 任一向量与它的相反向量的和是零向量.a + ((a) =
 如果a、b互为相反向量，则a = ， b = ， a + b =
 （3） 向量减法的定义： .
2． 即：a (b = a + ((b) 求两个向量差的运算叫做向量的减法.
用加法的逆运算定义向量的减法：向量的减法是向量加法的逆运算：
 若b + x = a，则x叫做a与b的差，记作a (b
三 教学过程：

例一、已知向量a、b、c、d，求作向量a(b、c(d.

[image: image2.wmf]
例二、平行四边形[image: image3.wmf]ABCD

中，[image: image4.wmf]=

AB

a，[image: image5.wmf]=

AD

b， 用a、b表示向量[image: image6.wmf]AC

、[image: image7.wmf]DB

.

解：由平行四边形法则得： [image: image8.wmf]AC

= a + b， [image: image9.wmf]DB

= [image: image10.wmf]AD

AB

-

 = a(b
变式一：当a， b满足什么条件时，a+b与a(b垂直？
变式二：当a， b满足什么条件时，|a+b| = |a(b|？
变式三：a+b与a(b可能是相等向量吗？
四 课堂练习：

1.Ｐ87面1、2题

2．在△ABC中， [image: image11.wmf]BC

=a， [image: image12.wmf]CA

=b，则[image: image13.wmf]AB

等于()

A.a+b B.-a+(-b) C.a-b D.b-a
答案：大小相等方向相反的向量.a;0;-b;-a;0.两个向量差的运算. a+b，a(b；|a| = |b|；a， b互相垂直；不可能，∵ 对角线方向不同

_1454414227.unknown

