本2．5平面向量的应用举例
班级 学号 姓名 .
一选择题
1．已知A、B、C为三个不共线的点，P为△ABC所在平面内一点，若[image: image1.wmf]AB

PC

PB

PA

+

+

+

，则点P与△ABC的位置关系是 （ ）
 A、点P在△ABC内部 B、点P在△ABC外部
C、点P在直线AB上 D、点P在AC边上
2．已知三点A（1，2），B（4，1），C（0，-1）则△ABC的形状为 （ ）
 A、正三角形 B、钝角三角形 C、等腰直角三角形 D、等腰锐角三角形
3．当两人提起重量为|G|的旅行包时，夹角为[image: image2.wmf]q

，两人用力都为|F|，若|F|=|G|，则[image: image3.wmf]q

的值为（ ）
 A、300 B、600 C、900 D、1200

4．某人顺风匀速行走速度大小为a，方向与风速相同，此时风速大小为v，则此人实际感到的风速为 （ ）
 A、v-a B、a-v C、v+a D、v

二、填空题
5．一艘船以5km/h的速度向垂直于对岸方向行驶，船的实际航行方向与水流方向成300角，则水流速度为 km/h。
6．两个粒子a，b从同一粒子源发射出来，在某一时刻，以粒子源为原点，它们的位移分别为Sa=（3，-4），Sb=（4，3），（1）此时粒子b相对于粒子a的位移 ；
（2）求S在Sa方向上的投影 。
三、解答题
7．如图，点P是线段AB上的一点，且AP︰PB=[image: image4.wmf]m

︰[image: image5.wmf]n

，点O是直线AB外一点，设[image: image6.wmf]OA

=

uuur

a

，[image: image7.wmf]OB

=

uuur

b

，试用[image: image8.wmf],,,

mn

ab

的运算式表示向量[image: image9.wmf]OP

uuur

．
[image: image10.emf]�

b

�

a

�

O

�

P

�

B

�

A

8．如图，△ABC中，D，E分别是BC，AC的中点，设AD与BE相交于G，求证：AG︰GD=BG︰GE=2︰1．
[image: image11.emf]�

G

�

E

�

D

�

C

�

B

�

A

9．如图， O是△ABC外任一点，若[image: image12.wmf]1

()

3

OGOAOBOC

=++

uuuruuuruuuruuur

，求证：G是△ABC重心（即三条边上中线的交点）．
[image: image13.emf]�

G

�

C

�

O

�

B

�

A

10．一只渔船在航行中遇险，发出求救警报，在遇险地西南方向10mile处有一只货船收到警报立即侦察，发现遇险渔船沿南偏东750，以9mile/h的速度向前航行，货船以21mile/h的速度前往营救，并在最短时间内与渔船靠近，求货的位移。
本资料由《七彩教育网》www.7caiedu.cn 提供！

750

A

B

C

东

北

450

