[image: image316.png]

[image: image317.jpg]9 $HAITEYEY iHrEILRER!

= FHRELHRLADRE

www. D(xk com TR

2017届学科网高三数学跨越一本线精品

 问题一 平面向量基本定理的应用问题

平面向量问题一直在高中数学中以数学工具的形式出现,它很好的体现了数学知识间的联系与迁移,具体到平面向量基本定理,又在向量这部分知识中占有重要地位,是向量坐标法的基础,是联系几何和代数的桥梁,本文从不同角度介绍定理的应用．
一、利用平面向量基本定理表示未知向量
平面向量基本定理的内容：如果[image: image1.wmf]1

e

,[image: image2.wmf]2

e

是同一平面内的两个不共线向量,那么对于这一平面内的任一向量[image: image3.wmf]a

r

,有且只有一对实数λ1,λ2使[image: image4.wmf]a

r

=λ1[image: image5.wmf]1

e

+λ2[image: image6.wmf]2

e

,平面内选定两个不共线向量为基底,可以表示平面内的任何一个向量．
【例1】如图,平面内有三个向量[image: image7.wmf],,

OAOBOC

uuuruuuruuur

,其中[image: image8.wmf]OA

uuur

与[image: image9.wmf]OB

uuur

的夹角为[image: image10.wmf]120

°

,[image: image11.wmf]OA

uuur

与[image: image12.wmf]OC

uuur

的夹角为[image: image13.wmf]30

°

,且[image: image14.wmf]3

||2,||,||23

2

OAOBOC

===

uuuruuuruuur

,若[image: image15.wmf](,)

OCOAOB

lmlm

=+Î

R

uuuruuuruuur

,则（ ）
A. [image: image16.wmf]4,2

lm

==

B. [image: image17.wmf]83

,

32

lm

==

C. [image: image18.wmf]4

2,

3

lm

==

D. [image: image19.wmf]34

,

23

lm

==

[image: image20.emf]A

B

C

O

【分析】平面向量基本定理实质上是“力的分解原理”,过点C分别作直线
[image: image21.wmf],

OAOB

的平行线,分别与直线
[image: image22.wmf],

OBOA

相交,利用向量加法的平行四边形法则和平面向量共线定理将
[image: image23.wmf]OC

uuur

用
[image: image24.wmf],

OAOB

uuuruuur

表示．
【解析】设与[image: image25.wmf],

OAOB

uuuruuur

同方向的单位向量分别为[image: image26.wmf],

ab

rr

,依题意有[image: image27.wmf]42

OCab

=+

uuurrr

,
又[image: image28.wmf]2

OAa

=

uuurr

,[image: image29.wmf]3

2

OBb

=

uuurr

,则[image: image30.wmf]4

2

3

OCOAOB

=+

uuuruuuruuur

,所以[image: image31.wmf]4

2,

3

lm

==

.故选C.

【点评】(1)应用平面向量基本定理表示向量的实质是利用平行四边形法则或三角形法则进行向量的加、减或数乘运算．(2)用向量基本定理解决问题的一般思路是先选择一组基底，并运用该基底将条件和结论表示成向量的形式，再通过向量的运算来解决．
【小试牛刀】【2017届云南曲靖一中高三理上学期月考】在△
[image: image32.wmf]ABC

中，点
[image: image33.wmf]D

，
[image: image34.wmf]E

分别在边
[image: image35.wmf]BC

，
[image: image36.wmf]AC

上，且
[image: image37.wmf]2

BDDC

=

uuuruuur

，
[image: image38.wmf]3

CEEA

=

uuuruuur

，若
[image: image39.wmf]ABa

=

uuurr

，
[image: image40.wmf]ACb

=

uuurr

，则
[image: image41.wmf]DE

=

uuur

（ ）
A．
[image: image42.wmf]15

312

ab

+

rr

 B．
[image: image43.wmf]113

312

ab

-

rr

 C．
[image: image44.wmf]15

312

ab

--

rr

 D．
[image: image45.wmf]113

312

ab

-+

rr

二、利用平面向量基本定理确定参数的值、取值范围问题
平面向量基本定理是向量坐标的理论基础,通过建立平面直角坐标系,将点用坐标表示,利用坐标相等列方程,寻找变量的等量关系,进而表示目标函数,转化为函数的最值问题．
【例2】【2016届浙江省绍兴市一中高三9月回头考】已知向量
[image: image46.wmf],

OAOB

uuuruuur

满足
[image: image47.wmf]1

OAOB

==

uuuruuur

,
[image: image48.wmf],(,,)

OAOBOCOAOBR

lmlm

^=+Î

uuuruuuruuuruuuruuur

若
[image: image49.wmf]M

为
[image: image50.wmf]AB

的中点,并且
[image: image51.wmf]1

MC

=

uuuur

,则
[image: image52.wmf]lm

+

的最大值是（ ）
A．
[image: image53.wmf]13

-

 B．
[image: image54.wmf]12

+

 C．
[image: image55.wmf]5

 D．
[image: image56.wmf]13

+

[来源:学科网]
【分析】首先利用已知条件建立适当的直角坐标系,并写出点
[image: image57.wmf],

AB

的坐标,然后运用向量的坐标运算计算出点
[image: image58.wmf]C

的坐标,再由
[image: image59.wmf]1

MC

=

uuuur

可得
[image: image60.wmf],

lm

所满足的等式关系即圆的方程,设
[image: image61.wmf]t

lm

=+

,将其代入上述圆的方程并消去
[image: image62.wmf]m

得到关于
[image: image63.wmf]l

的一元二次方程,最后运用判别式大于等于0即可得出所求的答案．
[image: image64.png]Ui Ehieg 04,08 A [04=[0F|=1.04 L 0F Hivs AB R FHABLERRS

4 OC = 104+ pOB (4, . R) Fib)

MhABEFREFMC. D)

4010.50.0
OC = 1000+ 0B = A0.0)+ 40D =i .80 CU1) . FUANC =i=3 =) v] =1 5

LG~ a3 = L0 CO i A . D W DL

Se=A+pMu=t-1 45&1&/\(2*%)‘+(ﬂ*2

=1{TATEEE pBEIRT A ML RhiE:
2 SIS
A D=0 gt =20 42 =112 0 BB T 122 V4L ED

BABRI+V2. B . FHA

【点评】若题中有互相垂直的单位向量,大多可建立坐标系,转化为代数问题.

【小试牛刀】【2017届河南南阳一中高三理上学期月考】如图所示，
[image: image65.wmf]A

，
[image: image66.wmf]B

，
[image: image67.wmf]C

是圆
[image: image68.wmf]O

上不同的三点，线段
[image: image69.wmf]CO

的延长线与线段
[image: image70.wmf]BA

交于圆外的一点
[image: image71.wmf]D

，若
[image: image72.wmf]OCOAOB

lm

=+

uuuruuuruuur

（
[image: image73.wmf]R

l

Î

，
[image: image74.wmf]R

m

Î

），则
[image: image75.wmf]lm

+

的取值范围是（ ）
[image: image76.png]

A．
[image: image77.wmf](0,1)

 B．
[image: image78.wmf](1,)

+¥

 C．
[image: image79.wmf](

)

,1

-¥-

 D．
[image: image80.wmf](

)

1,0

-

三、三点共线向量式
三点共线问题．A，B，C三点共线等价于eq \o(AB,\s\up6(→))与eq \o(AC,\s\up6(→))共线．设
[image: image81.wmf],,

ABC

是共线三点,
[image: image82.wmf]O

是平面内任意一点,则
[image: image83.wmf](1)

OBOAOC

ll

=+-

uuuruuuruuur

,其特征是“起点一致,终点共线,系数和为1”,利用向量式,可以求交点位置向量或者两条线段长度的比值[image: image84.png]Sk B 2 FLM (ZXXK.COM)

．
【例3】如图所示,已知点G是△ABC的重心,过G作直线与AB、AC两边分别交[image: image85.png]Sk B 2 FLM (ZXXK.COM)

于M、N两点,且[image: image86.wmf],

AMxABANyAC

==

uuuuruuuruuuruuur

,则[image: image87.wmf]xy

xy

+

的值为 .

[image: image88.emf]N

M

G

C

B

A

【分析】g(x)在区间(－2,－1)内存在单调递减区间可转化为
[image: image89.wmf]'

()0

gx

£

在区间(－2,－1)有解,且不是唯一解,参变分离为
[image: image90.wmf]2

ax+

x

£

,只需求右侧函数的最大值,再检验等号．[来源:学#科#网]
【解析】这题应该用到这个结论：
[image: image91.wmf]O

是直线
[image: image92.wmf]AB

外一点,
[image: image93.wmf]OCmOAnOB

=+

uuuruuuruuur

,则
[image: image94.wmf],,

ABC

三点共线的充要条件是
[image: image95.wmf]1

mn

+=

．本题中就是设
[image: image96.wmf]AGmAMnAN

=+

uuuruuuuruuur

,则
[image: image97.wmf]1

mn

+=

,由于
[image: image98.wmf]G

是
[image: image99.wmf]ABC

D

的重心,有
[image: image100.wmf]AG

=

uuur

 EMBED Equation.DSMT4 [image: image101.wmf]1

()

3

ABAC

+

uuuruuur

,又
[image: image102.wmf]AGmxABnyAC

=+

uuuruuuruuur

,根据平面向量基本定理得
[image: image103.wmf]1

3

mxny

==

,即
[image: image104.wmf]1

3

x

m

=

,
[image: image105.wmf]1

3

y

n

=

,代入得
[image: image106.wmf]1

3

xy

xy

=

+

．
【点评】本题实质是不等式的有解问题,可先参变分离,转化为求函数的最值问题,但是需注意因为函数单调是对于某一区间而言的,故还需检验解不是唯一．
【小试牛刀】【2017届湖南师大附中高三上学期月考】
[image: image107.wmf]O

为
[image: image108.wmf]ABC

D

内一点，且
[image: image109.wmf]20

OAOBOC

++=

uuuruuuruuurr

，
[image: image110.wmf]ADtAC

=

uuuruuur

，若
[image: image111.wmf]B

，
[image: image112.wmf]O

，
[image: image113.wmf]D

三点共线，则
[image: image114.wmf]t

的值为（ ）
A．
[image: image115.wmf]1

3

 B．
[image: image116.wmf]1

4

 C．
[image: image117.wmf]1

2

 D．
[image: image118.wmf]2

3

[来源:学科网]
四、平面向量基本定理在解析几何中的应用
【例4】【2016届安徽省六安一中高三上第五次月考】设双曲线
[image: image119.wmf]22

22

1

xy

ab

-=

 EMBED Equation.DSMT4 [image: image120.wmf](0,0)

ab

>>

的右焦点为F,过点F与x轴垂直的直线
[image: image121.wmf]l

交两渐近线于A,B两点,与双曲线的其中一个交点为P,设坐标原点为O,若
[image: image122.wmf]OPmOAnOB

=+

uuuruuuruuur

 EMBED Equation.DSMT4 [image: image123.wmf](,)

mnR

Î

,且
[image: image124.wmf]2

9

mn

=

,则该双曲线的渐近线为（ ）
A．
[image: image125.wmf]3

4

yx

=±

 B．
[image: image126.wmf]2

4

yx

=±

 [image: image127.png]Sk B 2 FLM (ZXXK.COM)

 C．
[image: image128.wmf]1

2

yx

=±

 D．
[image: image129.wmf]1

3

yx

=±

【分析】过双曲线的右焦点
[image: image130.wmf](

)

,0

Fc

并与
[image: image131.wmf]x

轴垂直的直线
[image: image132.wmf]:

lxc

=

,与渐近线
[image: image133.wmf]b

yx

a

=±

的交点坐标为
[image: image134.wmf],,

bc

Ac

c

æö

ç÷

èø

[image: image135.wmf],,

bc

Bc

c

æö

-

ç÷

èø

代入向量运算得到点
[image: image136.wmf]P

的坐标,再代入双曲[image: image137.png]Sk B 2 FLM (ZXXK.COM)

线方程求出离心率,从而渐近线方程可求．
【解析】由题意可知
[image: image138.wmf],,

bc

Ac

c

æö

ç÷

èø

 EMBED Equation.DSMT4 [image: image139.wmf],,

bc

Bc

c

æö

-

ç÷

èø

代入
[image: image140.wmf]OPmOAnOB

=+

uuuruuuruuur

,得
[image: image141.wmf](

)

(

)

,

bc

Pmncmn

a

æö

+-

ç÷

èø

,代入双曲线方程
[image: image142.wmf]22

22

1

xy

ab

-=

中[image: image143.png]Sk B 2 FLM (ZXXK.COM)

,整理得
[image: image144.wmf]2

41

emn

=

；又因为
[image: image145.wmf]2

9

mn

=

,可得
[image: image146.wmf]2

322

,1

44

b

ee

a

=\=-=

,所以该双曲线的渐近线为
[image: image147.wmf]2

4

yx

=±

,故B为正确答案．[image: image148.png]Sk B 2 FLM (ZXXK.COM)

【点评】解析几何中基本量的计算要注意方程思想的应用和运算的准确性.

【小试牛刀】【2016届河北省邯郸市一中高三一轮收官考试】已知
[image: image149.wmf]A

是双曲线
[image: image150.wmf]22

22

1

xy

ab

-=

（
[image: image151.wmf]0

a

>

,
[image: image152.wmf]0

b

>

）的左顶点,
[image: image153.wmf]1

F

、
[image: image154.wmf]2

F

分别为左、右焦点,
[image: image155.wmf]R

为双曲线上一点,
[image: image156.wmf]G

是
[image: image157.wmf]12

FF

DR

的重心,[image: image158.png]Sk B 2 FLM (ZXXK.COM)

若
[image: image159.wmf]1

GF

l

A=R

uuuruuur

,则双曲线的离心率为（ ）
A．
[image: image160.wmf]2

 B．
[image: image161.wmf]3

 C．
[image: image162.wmf]4

 D．与
[image: image163.wmf]l

的取值有关
【迁移运用】

1．【2017届辽宁葫芦岛普通高中高三上学期考试】已知点
[image: image164.wmf]O

为
[image: image165.wmf]ABC

△

内一点，
[image: image166.wmf]120

AOB

Ð=°

，
[image: image167.wmf]1

OA

=

，
[image: image168.wmf]2

OB

=

，过
[image: image169.wmf]O

作
[image: image170.wmf]OD

垂直
[image: image171.wmf]AB

于点
[image: image172.wmf]D

，点
[image: image173.wmf]E

为线段
[image: image174.wmf]OD

的中点，则
[image: image175.wmf]OEEA

×

uuuruuur

的值为（ ）
A．
[image: image176.wmf]3

28

 [image: image177.png]Sk B 2 FLM (ZXXK.COM)

B．
[image: image178.wmf]3

14

C．
[image: image179.wmf]2

7

 D．
[image: image180.wmf]5

14

2．【2017届辽宁葫芦岛普通高中高三上学期考试】在梯形
[image: image181.wmf]ABCD

中，
[image: image182.wmf]3

ABCD

=

uuuruuur

，则
[image: image183.wmf]BC

uuur

等于（ ）
A．
[image: image184.wmf]12

33

ABAD

-+

uuuruuur

 B．
[image: image185.wmf]24

33

ABAD

-+

uuuruuur

 [image: image186.png]Sk B 2 FLM (ZXXK.COM)

C.
[image: image187.wmf]2

3

ABAD

-

uuuruuur

 D．
[image: image188.wmf]2

3

ABAD

-+

uuuruuur

3．【2017届安徽百校论坛高三上学期联考】在
[image: image189.wmf]ABCD

Y

中，
[image: image190.wmf]E

是
[image: image191.wmf]CD

上一点，且
[image: image192.wmf]1

,24,60

2

AEABBCABBCBAD

=+==Ð=°

uuuruuuruuur

，则
[image: image193.wmf]ACEB

uuuruuur

g

等于（ ）
A[image: image194.png]Sk B 2 FLM (ZXXK.COM)

．
[image: image195.wmf]1

2

 B．
[image: image196.wmf]3

2

 [image: image197.png]Sk B 2 FLM (ZXXK.COM)

 C. 2 D．3

4．【2017届广西陆川县中学高三二模】如图，已知[image: image198.wmf]ABa

=

uuur

，[image: image199.wmf]ACb

=

uuur

，[image: image200.wmf]4

BCBD

=

uuuruuur

，[image: image201.wmf]3

CACE

=

uuuruuur

，则[image: image202.wmf]DE

=

uuur

（ ）
[image: image203.png]

A．[image: image204.wmf]a

b

3

1

4

3

-

 B．[image: image205.wmf]b

a

4

3

12

5

-

C．[image: image206.wmf]b

a

3

1

4

3

-

 D．[image: image207.wmf]a

b

4

3

12

5

-

5．【2017届河南息县第一高级中学高三上段测】设等边三角形
[image: image208.wmf]ABC

边长为
[image: image209.wmf]6

，[image: image210.png]Sk B 2 FLM (ZXXK.COM)

若
[image: image211.wmf]3

BCBE

=

uuuruuur

，
[image: image212.wmf]ADDC

=

uuuruuur

，则
[image: image213.wmf]BDAE

×

uuuruuur

等于（ ）
A．
[image: image214.wmf]621

-

 B．
[image: image215.wmf]621

 C．
[image: image216.wmf]18

-

 D．
[image: image217.wmf]18

6．【2017届河南息县第一高级中学高三上段测】已知平形四边形
[image: image218.wmf]ABCD

的对角线分别为
[image: image219.wmf]ACBD

，

，且
[image: image220.wmf]2

AEEC

=

uuuruuur

，点[image: image221.png]Sk B 2 FLM (ZXXK.COM)

[image: image222.wmf]F

是
[image: image223.wmf]BD

上靠近
[image: image224.wmf]D

的四等分点，则（ ）
[image: image225.png]

A．
[image: image226.wmf]15

1212

FEABAD

=--

uuuruuuruuur

 B．
[image: image227.wmf]15

1212

FEABAD

=-

uuuruuuruuur

C．
[image: image228.wmf]51

1212

FEABAD

=-

uuuruuuruuur

 D．
[image: image229.wmf]51

1212

FEABAD

=--

uuuruuuruuur

[来源:学§科§网]
7．【2017届江西吉安一中高三周考】已知
[image: image230.wmf],

AB

是单位圆上的两点，
[image: image231.wmf]O

为圆心，且
[image: image232.wmf]0

120,

AOBMN

Ð=

是圆
[image: image233.wmf]O

的一条直径，点
[image: image234.wmf]C

在圆内，且满足
[image: image235.wmf](

)

(

)

1

OCOAOBR

lll

=+-Î

uuuvuuuvuuuv

，则
[image: image236.wmf]CMCN

uuuuvuuuv

g

的最小值为（ ）
A．
[image: image237.wmf]1

2

-

 B．[image: image238.png]Sk B 2 FLM (ZXXK.COM)

[image: image239.wmf]1

4

-

 C．
[image: image240.wmf]3

4

-

 D．-1

8．【2017河北武邑中学周考】已知
[image: image241.wmf](

)

0

,

3

-

A

，
[image: image242.wmf](

)

2

,

0

B

，
[image: image243.wmf]O

为坐标原点，点
[image: image244.wmf]C

在
[image: image245.wmf]AOB

Ð

内，
[image: image246.wmf]2

2

=

OC

，且
[image: image247.wmf]4

p

=

Ð

AOC

，设
[image: image248.wmf](

)

OCOAOBR

ll

=+Î

uuuruuuruuur

，则
[image: image249.wmf]l

的值为（ ）
A．
[image: image250.wmf]1

 B．
[image: image251.wmf]3

1

 C．
[image: image252.wmf]2

1

 D．
[image: image253.wmf]3

2

9．【2017届甘肃肃南裕固族自治县一中高三12月月考】在
[image: image254.wmf]ABC

D

中，
[image: image255.wmf],

PQ

分别是
[image: image256.wmf],

ABBC

三等分点，且
[image: image257.wmf]11

,

33

APABBQBC

==

，若
[image: image258.wmf],

ABaACb

==

uuuruuur

，则
[image: image259.wmf]PQ

=

uuur

（ ）
A．
[image: image260.wmf]11

33

ab

+

 B．
[image: image261.wmf]11

33

ab

-+

 C．
[image: image262.wmf]11

33

ab

-

 D．
[image: image263.wmf]11

33

ab

--

10.【2016届广西武鸣县高中高三8月月考】直线[image: image264.png]

过抛物线[image: image265.png]

的焦点,且交抛物线于[image: image266.png]AB

两点,交其准线于[image: image267.png]

点,已知[image: image268.png]AF |=4,CB =3BF

,则[image: image269.png]

（ ）
A.2 B.[image: image270.png]| A

 C.[image: image271.png]

 D.4

11．在△ABC中,M为边BC上任意一点,N为AM中点,
[image: image272.wmf]AN

uuur

＝λ
[image: image273.wmf]AB

uuur

＋μ
[image: image274.wmf]AC

uuur

,则λ＋μ的值为(　　)

A.
[image: image275.wmf]1

2

 B.
[image: image276.wmf]1

3

 C.
[image: image277.wmf]1

4

 [image: image278.png]Sk B 2 FLM (ZXXK.COM)

 D.1

12.过坐标原点O作单位圆
[image: image279.wmf]22

1

xy

+=

的两条互相垂直的半径
[image: image280.wmf]OAOB

、

,若在该圆上存在一点[image: image281.wmf]C

,使得
[image: image282.wmf]OCaOAbOB

=+

uuuruuuruuur

（
[image: image283.wmf]abR

Î

、

）,则以下说法正确的是（ ）
A．点
[image: image284.wmf](

)

,

Pab

一定在单位圆内
B．点
[image: image285.wmf](

)

,

Pab

一定在单位圆上
C．点
[image: image286.wmf](

)

,

Pab

一定在单位圆外
D．当且仅当
[image: image287.wmf]0

ab

=

时,点
[image: image288.wmf](

)

,

Pab

在单位圆上
13.在平面直角坐标系中,
[image: image289.wmf]O

为坐标原点,直线
[image: image290.wmf]:10

lxky

-+=

与圆
[image: image291.wmf]22

:4

Cxy

+=

相交于
[image: image292.wmf],

AB

两点,
[image: image293.wmf]OMOAOB

=+

uuuuruuuruuur

．若点
[image: image294.wmf]M

在圆
[image: image295.wmf]C

上,则实数
[image: image296.wmf]k

=

（ ）
A．
[image: image297.wmf]2

-

 B．
[image: image298.wmf]1

-

 C．
[image: image299.wmf]0

 D．
[image: image300.wmf]1

14.如图,在扇形OAB中,
[image: image301.wmf]60

AOB

°

Ð=

,C为弧AB上的一个动点．若
[image: image302.wmf]OC

-®

 EMBED Equation.DSMT4 [image: image303.wmf]xOAyOB

-®-®

=+

,则
[image: image304.wmf]y

x

4

+

的取值范围是 ．
[image: image305.png]Ao

co

B0

15.如图,在正方形ABCD中,E为AB的中点,P为以A为圆心,AB为半径的圆弧上的任意一点,设向量
[image: image306.wmf]的最小值为

则

m

l

m

l

+

+

=

,

AP

DE

AC

 ．[来源:Zxxk.Com]
[image: image307.jpg]10. BRI “E=ARMEEHAABC #,% D £ BC H% K,G RAABC SMERM B L,
ﬁlﬂé—g=2”. FERGREAEE, WA EAFRKBHESHWE K ABCD &,

M RABCD 8= KKK ,0 HME K ABCD SHERIRL MAD= & 7.

NBFEHI)M n TARS,, ¥ 1<a,<4,2<a, <3, 0 S, HRELEL
Y -
LZEASRSOMERS RN y=3" WERKXTFABHA A ALERROB F, Ay
MO FARRER y=9" WERTFC K 4 BC/z Hrt, K AWBEIHE A .

13. 40/, 2 EF 7% ABCD #,E J AB # % &,P H LA HE.L AB %%k D c

BRI LRI~ K, @A RAC=2DE +u AP, M A+ 4 t B /ME VP‘
o AN

4. ZmEN,ERBE f(z2)=2z—m vI0—z—m—+10 FEBYRE U m
HREEEHN A :

A E B
(% 13 EHE)
SREE EREE AN, Hi 90 &, HEEEFHEREAEE, BEMNESH T T
BEHTEXRES B,
15, (FDNEWHES 14 4)
BFEER a= (cosz,sinz) ;b= (cosz+24/3,sinz) ,c= (sina, cosa),zER,
(DF ale,3R cos(2z+2q) B1H

@)% xE(O,%);ﬁEEE a b R REFAT;
@) a=0,REH f(z)=a - (b—2¢) BB R AH, 353K HAIRL 89 = 1.

16. (F/NEWES 14 40
3 ABCD #1, /A=60°, R E AB HF KR E, ¥ AADE ¥ DE #2% AFDE &4
B ¥ & FDE I & EBCD 4,85 FCMH KLG.
(DIE#: H% BG// ¥ & FDE;
() ¥ Wi V- FEC f1% & EBCD E@ﬁﬁ.#ﬁﬁﬁ:%%iﬁ.

=

(5 16 @A)

A E

B=B¥T F2HEE4LT)

16. 如图,四边形[image: image308.wmf]OABC

是边长为1的正方形,[image: image309.wmf]3

=

OD

,点[image: image310.wmf]P

为[image: image311.wmf]BCD

D

内（含边界）的动点,设[image: image312.wmf](,)

OPOCODR

abab

=+Î

uuuruuuruuur

,则[image: image313.wmf]ab

+

的最大值等于

[image: image314.png]

17.设eq \o(OA,\s\up6(→))＝(－2,4)，eq \o(OB,\s\up6(→))＝(－a,2)，eq \o(OC,\s\up6(→))＝(b,0)，a>0，b>0，O为坐标原点，若A，B，C三点共线，则eq \f(1,a)＋eq \f(1,b)的最小值为________．
18.已知△ABC和点M满足eq \o(MA,\s\up6(→))＋eq \o(MB,\s\up6(→))＋eq \o(MC,\s\up6(→))＝0.若存在实数m，使得eq \o(AB,\s\up6(→))＋eq \o(AC,\s\up6(→))＝meq \o(AM,\s\up6(→))成立，则m＝________.

19.将等腰直角三角板ADC与一个角为30°的直角三角板ABC拼在一起组成如图所示的平面四边形ABCD，其中∠DAC＝45°，∠B＝30°.若eq \o(DB,\s\up6(→))＝xeq \o(DA,\s\up6(→))＋yeq \o(DC,\s\up6(→))，则xy的值是__________________．

[image: image315.jpg]R BRRHEI AR

ARRBZEZFHEBRAT (FRM: ww. 20k, com) BERRUMT
=N

— AMBEEOIAE, BAMSKRBEENR, RETRER, AR
FRBIBEIEER, AARREEER.

= AREBNRE RE R ZEENE, SEEARR,
AR EZHRREBNEIER.

= EANA RS (SREME) REHBEAR, KREARQ
AT, MEUERL 21T, £E B FEREUE &R TR
BERHEAARER AR MR RIER AR

M, —BRMRIEAFSEREERNITA, LT LR,

2IRAIE: 010-58425260.

BRATNEZRIUTABERDN, —EHIN, BRTFHRFSLH.

A BEBRASES BN EFRXREG, FEAT X
APMNERNER, ERBRRIERITA, KEERENENRE
TBFMESRE!

FLLFERR!

FERREESHEERAR

[image: image318.jpg]

[image: image318.jpg]汇聚名校名师,奉献精品资源,打造不一样的教育！

_1234567953.unknown

_1234568017.unknown

_1234568049.unknown

_1234568081.unknown

_1234568097.unknown

_1234568105.unknown

_1234568113.unknown

_1234568117.unknown

_1234568121.unknown

_1234568123.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128

_1234568126.unknown

_1234568124.unknown

_1234568122.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568109.unknown

_1234568111.unknown

_1234568112.unknown

_1234568110.unknown

_1234568107.unknown

_1234568108.unknown

_1234568106.unknown

_1234568101.unknown

_1234568103.unknown

_1234568104.unknown

_1234568102.unknown

_1234568099.unknown

_1234568100.unknown

_1234568098.unknown

_1234568089.unknown

_1234568093.unknown

_1234568095.unknown

_1234568096.unknown

_1234568094.unknown

_1234568091.unknown

_1234568092.unknown

_1234568090.unknown

_1234568085.unknown

_1234568087.unknown

_1234568088.unknown

_1234568086.unknown

_1234568083.unknown

_1234568084.unknown

_1234568082.unknown

_1234568065.unknown

_1234568073.unknown

_1234568077.unknown

_1234568079.unknown

_1234568080.unknown

_1234568078.unknown

_1234568075.unknown

_1234568076.unknown

_1234568074.unknown

_1234568069.unknown

_1234568071.unknown

_1234568072.unknown

_1234568070.unknown

_1234568067.unknown

_1234568068.unknown

_1234568066.unknown

_1234568057.unknown

_1234568061.unknown

_1234568063.unknown

_1234568064.unknown

_1234568062.unknown

_1234568059.unknown

_1234568060.unknown

_1234568058.unknown

_1234568053.unknown

_1234568055.unknown

_1234568056.unknown

_1234568054.unknown

_1234568051.unknown

_1234568052.unknown

_1234568050.unknown

_1234568033.unknown

_1234568041.unknown

_1234568045.unknown

_1234568047.unknown

_1234568048.unknown

_1234568046.unknown

_1234568043.unknown

_1234568044.unknown

_1234568042.unknown

_1234568037.unknown

_1234568039.unknown

_1234568040.unknown

_1234568038.unknown

_1234568035.unknown

_1234568036.unknown

_1234568034.unknown

_1234568025.unknown

_1234568029.unknown

_1234568031.unknown

_1234568032.unknown

_1234568030.unknown

_1234568027.unknown

_1234568028.unknown

_1234568026.unknown

_1234568021.unknown

_1234568023.unknown

_1234568024.unknown

_1234568022.unknown

_1234568019.unknown

_1234568020.unknown

_1234568018.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.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

