能 力 提 升
一、选择题
1．下列命题中正确的是(　　)

A．若两个向量相等，则它们的起点和终点分别重合

B．模相等的两个平行向量是相等向量

C．若a和b都是单位向量，则a＝b
D．两个相等向量的模相等

[答案]　D

2．下列说法中，不正确的是(　　)

A．向量eq \o(AB,\s\up16(→))的长度与向量eq \o(BA,\s\up16(→))的长度相等

B．任何一个非零向量都可以平行移动

C．长度不相等而方向相反的两个向量一定是共线向量

D．两个有共同起点且共线的向量其终点必相同

[答案]　D

[解析]　很明显选项A，B，C正确，共线向量只与方向有关，方向相同或相反的向量都是共线向量，所以选项D不正确．
3．已知非零向量a、b满足a∥b，则下列说法错误的是(　　)

A．a＝b
B．它们方向相同或相反

C．所在直线平行或重合
D．都与零向量共线

[答案]　A

4．数轴上点A、B分别对应－1、2，则向量eq \o(AB,\s\up16(→))的长度是(　　)

A．－1
B．2
C．1
D．3

[答案]　D

5．(2011～2012·临沂高一检测)以下说法错误的是(　　)

A．零向量与任一非零向量平行

B．零向量与单位向量的模不相等

C．平行向量方向相同

D．平行向量一定是共线向量

[答案]　C

6．下列说法正确的是(　　)

A．若|a|＝|b|，则a、b的长度相等且方向相同或相反

B．若向量eq \o(AB,\s\up16(→))、eq \o(CD,\s\up16(→))满足|eq \o(AB,\s\up16(→))|>|eq \o(CD,\s\up16(→))|，且eq \o(AB,\s\up16(→))与eq \o(CD,\s\up16(→))同向，则eq \o(AB,\s\up16(→))>eq \o(CD,\s\up16(→))
C．若a≠b，则a与b可能是共线向量

D．若非零向量eq \o(AB,\s\up16(→))与eq \o(CD,\s\up16(→))平行，则A、B、C、D四点共线

[答案]　C

二、填空题
7．如图ABCD是菱形，则在向量eq \o(AB,\s\up16(→))、eq \o(BC,\s\up16(→))、eq \o(CD,\s\up16(→))、eq \o(DA,\s\up16(→))、eq \o(DC,\s\up16(→))和eq \o(AD,\s\up16(→))中，相等的有________对．

[答案]　2

[解析]　eq \o(AB,\s\up16(→))＝eq \o(DC,\s\up16(→))，eq \o(BC,\s\up16(→))＝eq \o(AD,\s\up16(→)).其余不等．
8．(海南三亚调研)把同一平面内所有模不小于1，不大于2的向量的起点，移到同一点O，则这些向量的终点构成的图形的面积等于____________．

[答案]　3π

[解析]　这些向量的终点构成的图形是一个圆环，其面积为π·22－π·12＝3π.
9．(江苏泰州高一期末)设O是正方形ABCD的中心，则①eq \o(AO,\s\up16(→))＝eq \o(OC,\s\up16(→))；②eq \o(AO,\s\up16(→))∥eq \o(AC,\s\up16(→))；③eq \o(AB,\s\up16(→))与eq \o(CD,\s\up16(→))共线；④eq \o(AO,\s\up16(→))＝eq \o(BO,\s\up16(→)).其中，所有正确表示的序号为____________．
[image: image1.png]

[答案]　①②③
[解析]　根据正方形的特征，结合相等向量，平行向量作出判断，只有④是错误的，eq \o(AO,\s\up16(→))与eq \o(BO,\s\up16(→))只是模相等，由于方向不相同，所以不是相等向量．
三、解答题
10．在如图所示的方格纸上(每个小方格边长均为1)，已知向量a.

[image: image2.png]PURNERFE WU S
JRRRIRE DRGSR S

(1)试以B为起点画一个向量b，使b＝a；

(2)画一个以C为起点的向量c，使|c|＝2，并说出c的终点的轨迹是什么．

[分析]　用有向线段表示向量，注意起点、方向、长度．

[解析]　(1)根据相等向量的定义，所作向量应与a平行，且长度相等，如图所示．

(2)满足条件的向量c可以是图中的eq \o(CD,\s\up16(→)).所有这样的向量c的终点的轨迹是以C为圆心，2为半径的圆，如图．

[image: image3.png]

11．已知飞机从甲地按北偏东30°的方向飞行2000km到达乙地，再从乙地按南偏东30°的方向飞行2000km到达丙地，再从丙地按西南方向飞行1000eq \r(2)km到达丁地，问丁地在甲地的什么方向？丁地距甲地多远？

[image: image4.png]A

v (k)

=y

[解析]　如图所示，A、B、C、D分别表示甲地、乙地、丙地、丁地，依题意知，三角形ABC为正三角形，∴AC＝2000km.

又∵∠ACD＝45°，CD＝1000eq \r(2)，∴△ACD为直角三角形，即AD＝1000eq \r(2)km，∠CAD＝45°.

答：丁地在甲地的东南方向，距甲地1000eq \r(2)km.
12．如图所示，四边形ABCD中，eq \o(AB,\s\up16(→))＝eq \o(DC,\s\up16(→))，N、M是AD、BC上的点，且eq \o(CN,\s\up16(→))＝eq \o(MA,\s\up16(→)).

[image: image5.png]AN

求证：eq \o(DN,\s\up16(→))＝eq \o(MB,\s\up16(→)).

[解析]　∵eq \o(AB,\s\up16(→))＝eq \o(DC,\s\up16(→))，∴|eq \o(AB,\s\up16(→))|＝|eq \o(DC,\s\up16(→))|且AB∥CD.

∴四边形ABCD是平行四边形．

[image: image6.png]

∴|eq \o(DA,\s\up16(→))|＝|eq \o(CB,\s\up16(→))|，且DA∥CB.

又∵eq \o(DA,\s\up16(→))与eq \o(CB,\s\up16(→))的方向相同，∴eq \o(CB,\s\up16(→))＝eq \o(DA,\s\up16(→)).

同理可证：四边形CNAM是平行四边形，∴eq \o(CM,\s\up16(→))＝eq \o(NA,\s\up16(→)).

∵|eq \o(CB,\s\up16(→))|＝|eq \o(DA,\s\up16(→))|，|eq \o(CM,\s\up16(→))|＝|eq \o(NA,\s\up16(→))|，

∴|eq \o(MB,\s\up16(→))|＝|eq \o(DN,\s\up16(→))|，DN∥MB，即eq \o(DN,\s\up16(→))与eq \o(MB,\s\up16(→))的模相等且方向相同．∴eq \o(DN,\s\up16(→))＝eq \o(MB,\s\up16(→)).
