平面向量
一、选择题：

1．在[image: image1.wmf]ABC

D

中,[image: image2.wmf]°

=

=

=

60

,

8

,

5

C

b

a

,则[image: image3.wmf]CA

BC

×

的值为 ()

A 20 B [image: image4.wmf]20

-

 C [image: image5.wmf]3

20

 D [image: image6.wmf]3

20

-

错误分析:错误认为[image: image7.wmf]°

=

=

60

,

C

CA

BC

,从而出错.

答案: B

略解: 由题意可知[image: image8.wmf]°

=

120

,

CA

BC

,

故[image: image9.wmf]CA

BC

×

=[image: image10.wmf]20

2

1

8

5

,

cos

-

=

÷

ø

ö

ç

è

æ

-

´

´

=

×

×

CA

BC

CA

BC

.

2．关于非零向量[image: image11.wmf]a

r

和[image: image12.wmf]b

r

，有下列四个命题：

 （1）“[image: image13.wmf]b

a

b

a

r

r

r

r

+

=

+

”的充要条件是“[image: image14.wmf]a

r

和[image: image15.wmf]b

r

的方向相同”；

 （2）“[image: image16.wmf]b

a

b

a

r

r

r

r

-

=

+

” 的充要条件是“[image: image17.wmf]a

r

和[image: image18.wmf]b

r

的方向相反”；

 （3）“[image: image19.wmf]b

a

b

a

r

r

r

r

-

=

+

” 的充要条件是“[image: image20.wmf]a

r

和[image: image21.wmf]b

r

有相等的模”；

 （4）“[image: image22.wmf]b

a

b

a

r

r

r

r

-

=

-

” 的充要条件是“[image: image23.wmf]a

r

和[image: image24.wmf]b

r

的方向相同”；

其中真命题的个数是 （ ）

A 1 B 2 C 3 D 4

错误分析:对不等式[image: image25.wmf]b

a

b

a

b

a

r

r

r

r

r

r

+

£

±

£

-

的认识不清.

答案: B.

3．已知O、A、B三点的坐标分别为O(0,0)，A(3，0)，B(0，3)，是P线段AB上且 [image: image26.wmf]AP

=t[image: image27.wmf]AB

 (0≤t≤1)则[image: image28.wmf]OA

·[image: image29.wmf]OP

 的最大值为
（

）

 A．3

B．6

C．9

D．12

正确答案：C 错因：学生不能借助数形结合直观得到当(OP(cos(最大时，[image: image30.wmf]OA

·[image: image31.wmf]OP

 即为最大。

4．若向量 [image: image32.wmf]a

=(cos(,sin() ， [image: image33.wmf]b

=[image: image34.wmf](

)

b

b

sin

,

cos

， [image: image35.wmf]a

与[image: image36.wmf]b

不共线，则[image: image37.wmf]a

与[image: image38.wmf]b

一定满足（ ）

A． [image: image39.wmf]a

与[image: image40.wmf]b

的夹角等于(-(

B．[image: image41.wmf]a

∥[image: image42.wmf]b

C．([image: image43.wmf]a

+[image: image44.wmf]b

)(([image: image45.wmf]a

-[image: image46.wmf]b

)

D． [image: image47.wmf]a

⊥[image: image48.wmf]b

正确答案：C 错因：学生不能把[image: image49.wmf]a

、[image: image50.wmf]b

的终点看成是上单位圆上的点，用四边形法则来处理问题。

5．已知向量 [image: image51.wmf]a

=(2cos(，2sin()，((([image: image52.wmf]p

p

,

2

)， [image: image53.wmf]b

=（0,-1)，则 [image: image54.wmf]a

与 [image: image55.wmf]b

的夹角为()

A．[image: image56.wmf]p

3

2

-(

B．[image: image57.wmf]2

p

+(

C．(-[image: image58.wmf]2

p

D．(
正确答案：A 错因：学生忽略考虑[image: image59.wmf]a

与[image: image60.wmf]b

夹角的取值范围在[0，(]。

6． O为平面上的定点，A、B、C是平面上不共线的三点，若([image: image61.wmf]OB

-[image: image62.wmf]OC

)·([image: image63.wmf]OB

+[image: image64.wmf]OC

-2[image: image65.wmf]OA

)=0，则(ABC是（

）

A．以AB为底边的等腰三角形

B．以BC为底边的等腰三角形

C．以AB为斜边的直角三角形

D．以BC为斜边的直角三角形

正确答案：B 错因：学生对题中给出向量关系式不能转化：2[image: image66.wmf]OA

不能拆成([image: image67.wmf]OA

+[image: image68.wmf]OA

)。
7．已知向量M={ [image: image69.wmf]a

([image: image70.wmf]a

=(1,2)+((3,4) ((R}， N={[image: image71.wmf]a

([image: image72.wmf]a

=(-2,2)+ ((4,5) ((R }，则M(N=（ ）

A ｛（1，2）｝ B [image: image73.wmf]{

}

)

2

,

2

(

),

2

,

1

(

-

-

 C [image: image74.wmf]{

}

)

2

,

2

(

-

-

 D [image: image75.wmf]f

正确答案：C 错因：学生看不懂题意，对题意理解错误。

8．已知[image: image76.wmf]kZ

Î

，[image: image77.wmf](,1),(2,4)

==

uuuruuur

ABkAC

，若[image: image78.wmf]10

AB

£

uuuur

，则△ABC是直角三角形的概率是（ C ）

A．[image: image79.wmf]1

7

 B．[image: image80.wmf]2

7

 C．[image: image81.wmf]3

7

 D．[image: image82.wmf]4

7

分析：由[image: image83.wmf]10

AB

£

uuuur

及[image: image84.wmf]kZ

Î

知[image: image85.wmf]{

}

3,2,1,0,1,2,3

k

Î---

，若[image: image86.wmf](,1)(2,4)

==

uuuruuur

与

ABkAC

垂直，则[image: image87.wmf]2302

+=Þ=-

kk

；若[image: image88.wmf](2,3)

=-=--

uuuruuuruuur

BCABACk

与[image: image89.wmf](,1)

ABk

=

uuur

垂直，则[image: image90.wmf]2

230

--=

kk

[image: image91.wmf]13

Þ=-

或

k

，所以△ABC是直角三角形的概率是[image: image92.wmf]3

7

.

9．设a0为单位向量，（1）若a为平面内的某个向量，则a=|a|·a0;(2)若a与a0平行，则a=|a|·a0；（3）若a与a0平行且|a|=1，则a=a0。上述命题中，假命题个数是（ ）

A.0

B.1

C.2

D.3

正确答案：D。

错误原因：向量的概念较多，且容易混淆，注意区分共线向量、平行向量、同向向量等概念。

10．已知|a|=3,|b|=5，如果a∥b，则a·b= 。

正确答案：。±15。

错误原因：容易忽视平行向量的概念。a、b的夹角为0°、180°。
11． O是平面上一定点,A,B,C是平面上不共线的三个点,动点P满足

[image: image93.wmf])

,

0

[

),

|

|

|

|

(

+¥

Î

+

+

=

l

l

AC

AC

AB

AB

OA

OP

,则P的轨迹一定通过△ABC的()

(A)外心 (B)内心 (C)重心 (D)垂心

正确答案：B。

错误原因：对[image: image94.wmf])

,

0

[

),

|

|

|

|

(

+¥

Î

+

+

=

l

l

AC

AC

AB

AB

OA

OP

理解不够。不清楚[image: image95.wmf]|

|

AB

AB

[image: image96.wmf]|

|

AC

AC

+

与∠BAC的角平分线有关。

12．如果[image: image97.wmf],0

abaca

×=×¹

rrrrrr

且

，那么 （ ）
A．[image: image98.wmf]bc

=

rr

 B．[image: image99.wmf]bc

l

=

rr

 C． [image: image100.wmf]bc

^

rr

 D．[image: image101.wmf],

bc

rr

在[image: image102.wmf]a

r

方向上的投影相等

正确答案：D。

错误原因：对向量数量积的性质理解不够。

13．向量[image: image103.wmf]®

AB

＝（3，4）按向量a=(1,2)平移后为 （ ）

A、（4，6） B、（2，2） C、（3，4） D、（3，8）

正确答案： C

错因：向量平移不改变。

14．已知向量[image: image104.wmf](2,0),(2,2),(2cos,2sin)

OBOCCAaa

===

uuuruuuruuur

则向量[image: image105.wmf],

OAOB

uuuruuur

的夹角范围是（ ）

 A、[π/12，5π/12] B、[0，π/4] C、[π/4，5π/12] D、 [5π/12，π/2]
正确答案：A

错因：不注意数形结合在解题中的应用。

15．将函数y=2x的图象按向量 [image: image106.wmf]®

a

平移后得到y=2x+6的图象，给出以下四个命题：① [image: image107.wmf]®

a

的坐标可以是（-3，0） ②[image: image108.wmf]®

a

的坐标可以是（-3，0）和（0，6） ③[image: image109.wmf]®

a

的坐标可以是（0，6） ④[image: image110.wmf]®

a

的坐标可以有无数种情况，其中真命题的个数是 （ ）

A、1 B、2 C、3 D、4

正确答案：D

错因：不注意数形结合或不懂得问题的实质。

16．过△ABC的重心作一直线分别交AB,AC 于D,E,若[image: image111.wmf],

AB

x

AD

=

 [image: image112.wmf]AC

y

AE

=

,([image: image113.wmf]0

¹

xy

),则[image: image114.wmf]y

x

1

1

+

的值为()

A 4 B 3 C 2 D 1

正确答案：A

错因：不注意运用特殊情况快速得到答案。

17．设平面向量[image: image115.wmf]a

=(－2，1)，[image: image116.wmf]b

=(λ，－1)，若[image: image117.wmf]a

与[image: image118.wmf]b

的夹角为钝角，则λ的取值范围是（ ）

A、[image: image119.wmf])

,

2

(

)

2

,

2

1

(

+¥

È

-

 B、[image: image120.wmf])

,

2

(

+¥

C、[image: image121.wmf])

,

2

1

(

+¥

-

 D、[image: image122.wmf])

2

1

,

(

-

-¥

答案：A

点评：易误选C，错因：忽视[image: image123.wmf]a

与[image: image124.wmf]b

反向的情况。

18．设[image: image125.wmf]a

=(x1，y1)，[image: image126.wmf]b

=(x2，y2)，则下列[image: image127.wmf]a

与[image: image128.wmf]b

共线的充要条件的有（ ）

① 存在一个实数λ，使[image: image129.wmf]a

=λ[image: image130.wmf]b

或[image: image131.wmf]b

=λ[image: image132.wmf]a

； ② |[image: image133.wmf]a

·[image: image134.wmf]b

|=|[image: image135.wmf]a

| |[image: image136.wmf]b

|；

③ [image: image137.wmf]2

1

2

1

y

y

x

x

=

； ④ ([image: image138.wmf]a

+[image: image139.wmf]b

)//([image: image140.wmf]a

－[image: image141.wmf]b

)

A、1个 B、2个 C、3个 D、4个

答案：C

点评：①②④正确，易错选D。

19．以原点O及点A（5，2）为顶点作等腰直角三角形OAB，使[image: image142.wmf]o

90

=

Ð

A

，则[image: image143.wmf]AB

的坐标为（ ）。

A、（2，-5） B、（-2，5）或（2，-5）

 C、（-2，5） D、（7，-3）或（3，7）

正解：B

设[image: image144.wmf])

,

(

y

x

AB

=

，则由[image: image145.wmf]2

2

2

2

2

5

|

|

|

|

y

x

AB

OA

+

=

+

Þ

=

 ①

而又由[image: image146.wmf]AB

OA

^

得[image: image147.wmf]0

2

5

=

+

y

x

 ②

由①②联立得[image: image148.wmf]5

,

2

5

,

2

=

-

=

-

=

=

y

x

y

x

或

。

[image: image149.wmf]）

，

（－

或

5

2

)

5

,

2

(

-

=

\

AB

误解：公式记忆不清，或未考虑到联立方程组解。

20．设向量[image: image150.wmf])

,

(

),

,

(

2

2

1

1

y

x

b

y

x

a

=

=

，则[image: image151.wmf]2

1

2

1

y

y

x

x

=

是[image: image152.wmf]b

a

//

的（ ）条件。

A、充要 B、必要不充分

 C、充分不必要 D、既不充分也不必要

正解：C

若[image: image153.wmf]2

1

2

1

y

y

x

x

=

则[image: image154.wmf]b

a

y

x

y

x

//

,

0

1

2

2

1

\

=

-

，若[image: image155.wmf]b

a

//

，有可能[image: image156.wmf]2

x

或[image: image157.wmf]2

y

为0，故选C。

误解：[image: image158.wmf]b

a

//

[image: image159.wmf]Þ

[image: image160.wmf]0

1

2

2

1

=

-

y

x

y

x

[image: image161.wmf]Þ

[image: image162.wmf]2

1

2

1

y

y

x

x

=

，此式是否成立，未考虑，选A。

21．在[image: image163.wmf]D

OAB中，[image: image164.wmf])

sin

5

,

cos

5

(

),

sin

2

,

cos

2

(

b

b

a

a

=

=

OB

OA

，若[image: image165.wmf]5

-

=

×

OB

OA

=-5，则[image: image166.wmf]OAB

S

D

=（ ）

A、[image: image167.wmf]3

 B、[image: image168.wmf]2

3

 C、[image: image169.wmf]3

5

 D、[image: image170.wmf]2

3

5

正解：D。

∵[image: image171.wmf]5

-

=

×

OB

OA

∴[image: image172.wmf]5

cos

|

|

|

|

-

=

×

×

V

OB

OA

（LV为[image: image173.wmf]OA

与[image: image174.wmf]OB

的夹角）

[image: image175.wmf](

)

(

)

5

cos

sin

5

)

cos

5

(

)

sin

2

(

cos

2

2

2

2

2

-

=

×

+

×

+

V

b

b

a

a

∴[image: image176.wmf]2

1

cos

=

V

∴[image: image177.wmf]2

3

sin

=

V

∴[image: image178.wmf]2

3

5

sin

|

|

|

|

2

1

=

×

×

=

D

V

OB

OA

S

OAB

误解：C。将面积公式记错，误记为[image: image179.wmf]V

OB

OA

S

OAB

sin

|

|

|

|

×

×

=

D

22．在[image: image180.wmf]ABC

D

中，[image: image181.wmf]a

AB

=

，[image: image182.wmf]b

BC

=

，有[image: image183.wmf]0

<

×

b

a

，则[image: image184.wmf]ABC

D

的形状是 （D）

A、 锐角三角形 B、直角三角形 C、钝角三角形 D、不能确定

错解：C

错因：忽视[image: image185.wmf]0

<

×

b

a

中[image: image186.wmf]a

与[image: image187.wmf]b

的夹角是[image: image188.wmf]ABC

Ð

的补角

正解：D

23．设平面向量[image: image189.wmf]a

[image: image190.wmf])

(

)

1

,

(

)

1

,

2

(

R

b

Î

-

=

-

=

l

l

，

，

，若[image: image191.wmf]a

与[image: image192.wmf]b

的夹角为钝角，则[image: image193.wmf]l

的取值范围是 （A）

A、[image: image194.wmf]）

，

（

）

，

（

¥

+

È

-

2

2

2

1

 B、（2，+[image: image195.wmf]）

¥

 C、（—[image: image196.wmf]）

，

¥

+

2

1

 D、（-[image: image197.wmf]）

，

2

1

-

¥

错解：C

错因：忽视使用[image: image198.wmf]0

<

×

b

a

时，其中包含了两向量反向的情况

正解：A

24．已知A（3，7），B（5，2），向量[image: image199.wmf])

2

1

(

，

a

AB

=

®

®

按

平移后所得向量是 。

 A、（2，-5）， B、（3，-3）， C、（1，-7） D、以上都不是

 答案：A

 错解：B

 错因：将向量平移当作点平移。

25．已知[image: image200.wmf]ABC

BC

AB

ABC

D

>

×

D

®

®

则

中

,

0

中， 。

 A、锐角三角形 B、直角三角形 C、钝角三角形 D、不能确定

 答案：C

 错解：A或D

错因：对向量夹角定义理解不清

26．正三角形ABC的边长为1，设[image: image201.wmf],

,

b

BC

a

AB

=

=

[image: image202.wmf]c

AC

=

，那么[image: image203.wmf]a

c

c

b

b

a

×

+

×

+

×

的值是 （ ）

A、[image: image204.wmf]3

2

 B、[image: image205.wmf]2

1

 C、[image: image206.wmf]2

3

-

 D、[image: image207.wmf]2

1

-

正确答案：(B)

错误原因：不认真审题，且对向量的数量积及两个向量的夹角的定义模糊不清。

27．已知[image: image208.wmf]0

¹

×

-

-

=

×

-

×

c

b

a

c

b

c

a

，且[image: image209.wmf]不垂直

和

b

a

，则[image: image210.wmf](

)

c

b

a

b

a

×

×

-

与

 （ ）

A、相等 B、方向相同 C、方向相反 D、方向相同或相反

正确答案：(D)

错误原因：受已知条件的影响，不去认真思考[image: image211.wmf]b

a

×

可正可负，易选成B。

28．已知[image: image212.wmf]0

2

=

+

×

+

×

c

x

b

x

a

是关于x的一元二次方程，其中[image: image213.wmf]c

b

a

,

,

是非零向量，且向量[image: image214.wmf]b

a

和

不共线，则该方程 （ ）

A、至少有一根 B、至多有一根

C、有两个不等的根 D、有无数个互不相同的根

正确答案：(B)

错误原因：找不到解题思路。

29．设[image: image215.wmf]c

b

a

,

,

是任意的非零平面向量且互不共线，以下四个命题：

①[image: image216.wmf](

)

0

)

(

=

×

×

-

×

×

b

a

c

c

b

a

 ②[image: image217.wmf]b

a

b

a

+

+

f

③[image: image218.wmf](

)

(

)

垂直

不与

c

b

a

c

a

c

b

×

×

-

×

×

 ④若[image: image219.wmf]c

b

a

b

a

与

则

×

^

,

不平行

其中正确命题的个数是

 （ ）

A、1个 B、2个 C、3个 D、4个

正确答案：(B)

错误原因：本题所述问题不能全部搞清。

二填空题：
1．若向量[image: image220.wmf]a

=[image: image221.wmf])

(

x

x

2

,

，[image: image222.wmf]b

=[image: image223.wmf])

(

2

,

3

x

-

，且[image: image224.wmf]a

，[image: image225.wmf]b

的夹角为钝角，则[image: image226.wmf]x

的取值范围是______________.

 错误分析：只由[image: image227.wmf]b

a

v

r

,

的夹角为钝角得到[image: image228.wmf],

0

<

×

b

a

r

r

而忽视了[image: image229.wmf]0

<

×

b

a

r

r

不是[image: image230.wmf]b

a

r

r

,

夹角为钝角的充要条件,因为[image: image231.wmf]b

a

v

r

,

的夹角为[image: image232.wmf]o

180

时也有[image: image233.wmf],

0

<

×

b

a

r

r

从而扩大[image: image234.wmf]x

的范围,导致错误.

 正确解法:[image: image235.wmf]Q

 [image: image236.wmf]a

，[image: image237.wmf]b

的夹角为钝角, [image: image238.wmf](

)

×

+

-

×

=

×

\

x

x

x

b

a

2

3

r

r

[image: image239.wmf]0

4

3

2

2

<

+

-

=

x

x

 解得[image: image240.wmf]0

<

x

或 [image: image241.wmf]3

4

>

x

 [image: image242.wmf](1)

 又由[image: image243.wmf]b

a

r

r

,

共线且反向可得[image: image244.wmf]3

1

-

=

x

 (2)

 由(1),(2)得[image: image245.wmf]x

的范围是[image: image246.wmf]U

ç

ç

è

æ

÷

ø

ö

-

¥

-

3

1

,

[image: image247.wmf]÷

ø

ö

ç

è

æ

+¥

÷

ø

ö

ç

è

æ

-

,

3

4

0

,

3

1

U

答案: [image: image248.wmf]U

ç

ç

è

æ

÷

ø

ö

-

¥

-

3

1

,

[image: image249.wmf]÷

ø

ö

ç

è

æ

+¥

÷

ø

ö

ç

è

æ

-

,

3

4

0

,

3

1

U

.

2．有两个向量[image: image250.wmf]1

(1,0)

e

=

ur

，[image: image251.wmf]2

(0,1)

e

=

uur

，今有动点[image: image252.wmf]P

，从[image: image253.wmf]0

(1,2)

P

-

开始沿着与向量[image: image254.wmf]12

ee

+

uruur

相同的方向作匀速直线运动，速度为[image: image255.wmf]12

||

ee

+

uruur

；另一动点[image: image256.wmf]Q

，从[image: image257.wmf]0

(2,1)

Q

--

开始沿着与向量[image: image258.wmf]12

32

ee

+

uruur

相同的方向作匀速直线运动，速度为[image: image259.wmf]12

|32|

ee

+

uruur

．设[image: image260.wmf]P

、[image: image261.wmf]Q

在时刻[image: image262.wmf]0

t

=

秒时分别在[image: image263.wmf]0

P

、[image: image264.wmf]0

Q

处，则当[image: image265.wmf]00

PQPQ

^

uuuruuuuur

时，[image: image266.wmf]t

=

 秒．正确答案：2
（薛中）1、设平面向量[image: image267.wmf]),

1

,

(

),

1

,

2

(

-

=

-

=

®

®

l

b

a

若[image: image268.wmf]®

®

b

a

与

的夹角是钝角，则[image: image269.wmf]l

的范围是 。

 答案：[image: image270.wmf])

,

2

(

)

2

,

2

1

(

+¥

È

-

 错解：[image: image271.wmf])

,

2

1

(

+¥

-

[image: image272.wmf]
 错因：“[image: image273.wmf]0

<

×

®

®

b

a

”与“[image: image274.wmf]®

®

b

a

和

的夹角为钝角”不是充要条件。

3． [image: image275.wmf]®

®

b

a

,

是任意向量，给出： eq \o\ac(○,1)[image: image276.wmf],

®

®

=

b

a

 eq \o\ac(○,2)[image: image277.wmf]®

®

=

b

a

， eq \o\ac(○,3)[image: image278.wmf]®

®

b

a

与

方向相反， eq \o\ac(○,4)[image: image279.wmf],

0

0

®

®

®

®

=

=

b

a

或

 eq \o\ac(○,5)[image: image280.wmf]®

®

b

a

,

都是单位向量，其中 是[image: image281.wmf]®

®

b

a

与

共线的充分不必要条件。

 答案： eq \o\ac(○,1)

 eq \o\ac(○,3)

 eq \o\ac(○,4)
 错解： eq \o\ac(○,1)

 eq \o\ac(○,3)
 错因：忽略[image: image282.wmf]®

0

方向的任意性，从而漏选。

4．若[image: image283.wmf](

)

(

)

方向

在

则

b

c

c

a

b

a

,

0

,

7

,

4

,

3

,

2

=

+

-

=

=

上的投影为 。

正确答案：[image: image284.wmf]5

65

-

错误原因：投影的概念不清楚。

5．已知o为坐标原点，[image: image285.wmf](

)

(

)

,

5

,

5

,

1

,

1

-

=

-

=

nm

om

集合[image: image286.wmf]{

}

oq

op

rn

or

A

,

,

2

|

=

=

[image: image287.wmf]A

Î

,且[image: image288.wmf](

)

，则

且

0

,

¹

Î

=

l

l

l

R

mq

mp

[image: image289.wmf]=

×

mq

mp

 。

正确答案：46

错误原因：看不懂题意，未曾想到数形结合的思想。

三、解答题：

1．已知向量[image: image290.wmf]÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

=

2

sin

,

2

cos

,

2

3

sin

,

2

3

cos

x

x

b

x

x

a

r

r

,且[image: image291.wmf],

2

,

0

ú

û

ù

ê

ë

é

Î

p

x

求

 (1) [image: image292.wmf]b

a

r

r

×

及[image: image293.wmf]b

a

r

r

+

;

 (2)若[image: image294.wmf](

)

b

a

b

a

x

f

r

r

r

r

+

-

×

=

l

2

的最小值是[image: image295.wmf]2

3

-

,求实数[image: image296.wmf]l

的值.

 错误分析:(1)求出[image: image297.wmf]b

a

r

r

+

=[image: image298.wmf]x

2

cos

2

2

+

后,而不知进一步化为[image: image299.wmf]x

cos

2

,人为增加难度;

 (2)化为关于[image: image300.wmf]x

cos

的二次函数在[image: image301.wmf][

]

1

,

0

的最值问题,不知对对称轴方程讨论.

 答案: (1)易求[image: image302.wmf]x

b

a

2

cos

=

×

r

r

, [image: image303.wmf]b

a

r

r

+

=[image: image304.wmf]x

cos

2

 ;

(2) [image: image305.wmf](

)

b

a

b

a

x

f

r

r

r

r

+

-

×

=

l

2

=[image: image306.wmf]x

x

cos

2

2

2

cos

×

-

l

=[image: image307.wmf]1

cos

4

cos

2

2

-

-

x

x

l

 =[image: image308.wmf](

)

1

2

cos

2

2

2

-

-

-

l

l

x

 [image: image309.wmf]ú

û

ù

ê

ë

é

Î

2

,

0

p

x

Q

 [image: image310.wmf][

]

1

,

0

cos

Î

\

x

 从而:当[image: image311.wmf]0

£

l

时,[image: image312.wmf](

)

1

min

-

=

x

f

[image: image313.wmf]与题意矛盾,[image: image314.wmf]0

£

l

 不合题意;

 当[image: image315.wmf]1

0

<

<

l

时,[image: image316.wmf](

)

2

1

,

2

3

1

2

2

min

=

\

-

=

-

-

=

l

l

x

f

 ;

 当[image: image317.wmf]1

³

l

时,[image: image318.wmf](

)

,

2

3

4

1

min

-

=

-

=

l

x

f

解得[image: image319.wmf]8

5

=

l

,不满足[image: image320.wmf]1

³

l

;

 综合可得: 实数[image: image321.wmf]l

的值为[image: image322.wmf]2

1

.

2．在[image: image323.wmf]ABC

D

中,已知[image: image324.wmf](

)

(

)

k

AC

AB

,

1

,

3

,

2

=

=

,且[image: image325.wmf]ABC

D

的一个内角为直角,求实数[image: image326.wmf]k

的值.

错误分析:是自以为是,凭直觉认为某个角度是直角,而忽视对诸情况的讨论.

答案: (1)若[image: image327.wmf],

90

°

=

Ð

BAC

即[image: image328.wmf],

AC

AB

^

 故[image: image329.wmf]0

=

×

AC

AB

,从而[image: image330.wmf],

0

3

2

=

+

k

解得[image: image331.wmf]3

2

-

=

k

;

 (2)若[image: image332.wmf],

90

°

=

Ð

BCA

即[image: image333.wmf]AC

BC

^

,也就是[image: image334.wmf]0

=

×

AC

BC

,而[image: image335.wmf](

)

,

3

,

1

-

-

=

-

=

k

AB

AC

BC

故[image: image336.wmf](

)

0

3

1

=

-

+

-

k

k

,解得[image: image337.wmf]2

13

3

±

=

k

;

 (3)若[image: image338.wmf],

90

°

=

Ð

ABC

即[image: image339.wmf]AB

BC

^

,也就是[image: image340.wmf],

0

=

×

AB

BC

而[image: image341.wmf](

)

3

,

1

-

-

=

k

BC

,故[image: image342.wmf](

)

0

3

3

2

=

-

+

-

k

,解得[image: image343.wmf].

3

11

=

k

 综合上面讨论可知,[image: image344.wmf]3

2

-

=

k

或[image: image345.wmf]2

13

3

±

=

k

或[image: image346.wmf].

3

11

=

k

3．已知向量m=(1,1)，向量[image: image347.wmf]n

®

与向量[image: image348.wmf]m

®

夹角为[image: image349.wmf]p

4

3

，且[image: image350.wmf]m

®

·[image: image351.wmf]n

®

=-1，

(1)求向量[image: image352.wmf]n

®

；

(2)若向量[image: image353.wmf]n

®

与向量[image: image354.wmf]q

®

=(1,0)的夹角为[image: image355.wmf]2

p

，向量[image: image356.wmf]p

®

=(cosA,2cos2[image: image357.wmf]2

c

)，其中A、C为(ABC的内角，且A、B、C依次成等差数列，试求([image: image358.wmf]n

®

+[image: image359.wmf]p

®

(的取值范围。

解：(1)设[image: image360.wmf]n

®

=(x,y)

则由<[image: image361.wmf]m

®

,[image: image362.wmf]n

®

>=[image: image363.wmf]p

4

3

得：cos<[image: image364.wmf]m

®

,[image: image365.wmf]n

®

>=[image: image366.wmf]n

m

n

m

®

®

®

®

·

·

=[image: image367.wmf]2

2

2

2

2

-

=

+

·

+

y

x

y

x

 ①

由[image: image368.wmf]m

®

·[image: image369.wmf]n

®

=-1得x+y=-1 ②
联立①②两式得[image: image370.wmf]ï

î

ï

í

ì

-

=

=

1

0

y

x

或[image: image371.wmf]ï

î

ï

í

ì

=

-

=

0

1

y

x

∴[image: image372.wmf]n

®

=(0,-1)或(-1,0)
(2) ∵<[image: image373.wmf]n

®

,[image: image374.wmf]q

®

>=[image: image375.wmf]2

p

得[image: image376.wmf]n

®

·[image: image377.wmf]q

®

=0

若[image: image378.wmf]n

®

=(1,0)则[image: image379.wmf]n

®

·[image: image380.wmf]q

®

=-1(0

故[image: image381.wmf]n

®

((-1,0) ∴[image: image382.wmf]n

®

=(0,-1)

∵2B=A+C，A+B+C=(
 (B=[image: image383.wmf]3

p

 ∴C=[image: image384.wmf]A

-

3

2

p

[image: image385.wmf]n

®

+[image: image386.wmf]p

®

=(cosA,2cos2[image: image387.wmf]1

2

-

c

)

 =(cosA,cosC)

∴([image: image388.wmf]n

®

+[image: image389.wmf]p

®

(=[image: image390.wmf]C

A

2

2

cos

cos

+

=[image: image391.wmf]2

2

cos

1

2

2

cos

1

C

A

+

+

+

=[image: image392.wmf]1

2

2

cos

2

cos

+

+

C

A

=[image: image393.wmf]1

2

)

2

3

4

cos(

2

cos

+

-

+

A

A

p

 =[image: image394.wmf]1

2

2

sin

2

3

2

2

cos

2

cos

+

-

-

A

A

A

=[image: image395.wmf]1

2

2

sin

2

3

2

cos

2

1

+

-

A

A

 =[image: image396.wmf]1

2

)

3

2

cos(

+

+

p

A

∵0<A<[image: image397.wmf]3

2

p

∴0<2A<[image: image398.wmf]3

4

p

[image: image399.wmf]3

5

3

2

3

p

p

p

<

+

<

A

∴-1<cos(2A+[image: image400.wmf]3

p

)<[image: image401.wmf]2

1

∴([image: image402.wmf]n

®

+[image: image403.wmf]p

®

((([image: image404.wmf]2

5

,

2

2

)

4．已知函数f(x)=m(x-1((m(R且m(0)设向量[image: image405.wmf]q

2

cos

,

1

(

=

®

a

)，[image: image406.wmf])

1

,

2

(

=

®

b

，[image: image407.wmf])

1

,

sin

4

(

q

=

®

c

，[image: image408.wmf])

1

,

sin

2

1

(

q

=

®

d

，当(((0，[image: image409.wmf]4

p

)时，比较f([image: image410.wmf]b

a

®

®

·

)与f([image: image411.wmf]d

c

®

®

·

)的大小。

解：[image: image412.wmf]b

a

®

®

·

=2+cos2(，[image: image413.wmf]d

c

®

®

·

=2sin2(+1=2-cos2(
 f([image: image414.wmf]b

a

®

®

·

)=m(1+cos2((=2mcos2(

f([image: image415.wmf]d

c

®

®

·

)=m(1-cos2((=2msin2(
于是有f([image: image416.wmf]b

a

®

®

·

)-f([image: image417.wmf]d

c

®

®

·

)=2m(cos2(-sin2()=2mcos2(

∵(((0,[image: image418.wmf]4

p

) ∴2(((0, [image: image419.wmf]2

p

) ∴cos2(>0

∴当m>0时，2mcos2(>0，即f([image: image420.wmf]b

a

®

®

·

)>f([image: image421.wmf]d

c

®

®

·

)

 当m<0时，2mcos2(<0，即f([image: image422.wmf]b

a

®

®

·

)<f([image: image423.wmf]d

c

®

®

·

)

5．已知(A、(B、(C为(ABC的内角，且f(A、B)=sin22A+cos22B-[image: image424.wmf]3

sin2A-cos2B+2

(1)当f(A、B)取最小值时，求(C

(2)当A+B=[image: image425.wmf]2

p

时，将函数f(A、B)按向量[image: image426.wmf]p

®

平移后得到函数f(A)=2cos2A求[image: image427.wmf]p

®

解：(1) f(A、B)=(sin22A-[image: image428.wmf]3

sin2A+[image: image429.wmf]4

3

)+(cos22B-cos2B+[image: image430.wmf]4

1

)+1

 =(sin2A-[image: image431.wmf]2

3

)2+(sin2B-[image: image432.wmf]2

1

)2+1

当sin2A=[image: image433.wmf]2

3

,sin2B=[image: image434.wmf]2

1

时取得最小值，

∴A=30(或60(，2B=60(或120(C=180(-B-A=120(或90(
 (2) f(A、B)=sin22A+cos22([image: image435.wmf]A

-

2

p

)-[image: image436.wmf]2

)

2

(

2

cos

2

sin

3

+

-

-

A

A

p

 =[image: image437.wmf]2

2

cos

2

sin

3

2

cos

2

sin

2

2

+

+

-

+

A

A

A

A

 =[image: image438.wmf]3

)

3

3

2

cos(

2

3

)

3

2

cos(

2

+

+

=

+

+

A

A

p

[image: image439.wmf]p

®

=[image: image440.wmf])

3

,

2

3

(

p

p

k

+

6．已知向量[image: image441.wmf])

,

1

1

(

),

1

,

(

2

x

mx

b

mx

a

-

=

-

=

（m为常数），且[image: image442.wmf]a

,[image: image443.wmf]b

不共线，若向量[image: image444.wmf]a

,[image: image445.wmf]b

的夹角落<[image: image446.wmf]a

 , [image: image447.wmf]b

>为锐角，求实数x的取值范围.

解：要满足<[image: image448.wmf]b

a

,

>为锐角

 只须[image: image449.wmf]b

a

×

>0且[image: image450.wmf]b

a

l

¹

（[image: image451.wmf]R

Î

l

）

 [image: image452.wmf]b

a

×

=[image: image453.wmf]x

mx

mx

-

-

1

2

 = [image: image454.wmf]1

2

2

-

+

-

mx

x

mx

mx

 =[image: image455.wmf]0

1

>

-

mx

x

即
x (mx-1) >0

 1°当 m > 0时

x<0 或[image: image456.wmf]m

x

1

>

2°m<0时

x (-mx+1) <0

[image: image457.wmf]0

1

>

<

x

m

x

或

3°m=0时
只要x<0

综上所述：x > 0时，[image: image458.wmf])

,

1

(

)

0

,

(

+¥

-¥

Î

m

x

U

 x = 0时，[image: image459.wmf])

0

,

(

-¥

Î

x

 x < 0时，[image: image460.wmf])

,

0

(

)

1

,

(

+¥

-¥

Î

U

m

x

7．已知a=（cosα，sinα）,b=（cosβ,sinβ），a与b之间有关系|ka+b|=[image: image461.wmf]3

|a－kb|，其中k>0，

（1）用k表示a·b;
（2）求a·b的最小值，并求此时a·b的夹角的大小。

解 （1）要求用k表示a·b,而已知|ka+b|=[image: image462.wmf]3

|a－kb|，故采用两边平方，得
|ka+b|2=([image: image463.wmf]3

|a－kb|)2
k2a2+b2+2ka·b=3(a2+k2b2－2ka·b)
∴8k·a·b=(3－k2)a2+(3k2－1)b2
a·b =[image: image464.wmf]k

k

k

8

)

1

3

(

)

3

(

2

2

2

2

b

a

-

+

-

∵a=(cosα，sinα),b=(cosβ,sinβ)，

∴a2=1, b2=1,

∴a·b =[image: image465.wmf]k

k

k

8

1

3

3

2

2

-

+

-

=[image: image466.wmf]k

k

4

1

2

+

（2）∵k2+1≥2k，即[image: image467.wmf]k

k

4

1

2

+

≥[image: image468.wmf]k

k

4

2

=[image: image469.wmf]2

1

∴a·b的最小值为[image: image470.wmf]2

1

，

又∵a·b =| a|·|b |·cos[image: image471.wmf]g

，|a|=|b|=1

∴[image: image472.wmf]2

1

=1×1×cos[image: image473.wmf]g

。
∴[image: image474.wmf]g

=60°,此时a与b的夹角为60°。

错误原因：向量运算不够熟练。实际上与代数运算相同，有时可以在含有向量的式子左右两边平方，且有|a+b|2=|(a+b)2|=a2+b2+2a·b或|a|2+|b|2+2a·b。
8．已知向量[image: image475.wmf](cos,sin)

a

aa

=

r

，[image: image476.wmf](cos,sin)

b

bb

=

r

，[image: image477.wmf]25

5

ab

-=

rr

．

 （Ⅰ）求[image: image478.wmf]cos()

ab

-

的值；
（Ⅱ）若[image: image479.wmf]0

2

p

a

<<

，[image: image480.wmf]0

2

p

b

-<<

，且[image: image481.wmf]5

sin

13

b

=-

，求[image: image482.wmf]sin

a

的值．
解（Ⅰ）[image: image483.wmf](

)

(

)

cossincossin

ab

aabb

==

vv

Q

，，，

,

[image: image484.wmf](

)

coscossinsin

ab

abab

\-=--

vv

，

.

[image: image485.wmf]25

5

ab

-=

vv

Q

, [image: image486.wmf](

)

(

)

22

25

coscossinsin

5

abab

\-+-=

,

即 [image: image487.wmf](

)

4

22cos

5

ab

--=

. [image: image488.wmf](

)

3

cos

5

ab

\-=

.

（Ⅱ）[image: image489.wmf]0,0,0.

22

pp

ababp

<<-<<\<-<

Q

 [image: image490.wmf](

)

3

cos

5

ab

-=

Q

，[image: image491.wmf](

)

4

sin.

5

ab

\-=

 [image: image492.wmf]5

sin

13

b

=-

Q

，[image: image493.wmf]12

cos.

13

b

\=

 [image: image494.wmf](

)

(

)

(

)

sinsin

sincoscossin

aabb

abbabb

\=-+

éù

ëû

=-+-

[image: image495.wmf]4123533

51351365

æö

=×+×-=

ç÷

èø

