[image: image373.png]

[image: image374.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

 问题二 平面向量中的范围、最值问题

平面向量中的范围、最值问题是热点问题,也是难点问题,此类问题综合性强,体现了知识的交汇组合．其基本题型是根据已知条件求某个变量的范围、最值,比如向量的模、数量积、向量夹角、系数的范围的等,解决思路是建立目标函数的函数解析式,转化为求函数的最值,同时向量兼顾“数”与“形”的双重身份,所以解决平面向量的范围、最值问题的另外一种思路是数形结合[image: image1.png]Sk B 2B (ZXXK.COM)

．
一、平面向量数量积的范围问题
已知两个非零向量
[image: image2.wmf]a

r

和
[image: image3.wmf]b

r

,它们的夹角为
[image: image4.wmf]q

,把数量
[image: image5.wmf]cos

ab

q

××

rs

叫做
[image: image6.wmf]a

r

和
[image: image7.wmf]b

r

的数量积(或内积),记作
[image: image8.wmf]ab

×

rr

.即
[image: image9.wmf]ab

×

rr

=
[image: image10.wmf]cos

ab

q

××

rs

,规定
[image: image11.wmf]00

a

×=

rr

,数量积的表示一般有三种方法：(1)当已知向量的模和夹角时,可利用定义法求解,即
[image: image12.wmf]ab

×

rr

=
[image: image13.wmf]cos

ab

q

××

rs

；(2)当已知向量的坐标时,可利用坐标法求解,即若a＝(x1,y1),b＝(x2,y2),则a·b＝x1x2＋y1y2；（3）运用平面向量基本定理,将数量积的两个向量用基底表示后,再运算．
【例1】在边长为2的等边三角形
[image: image14.wmf]ABC

中,
[image: image15.wmf]D

是
[image: image16.wmf]AB

的中点,
[image: image17.wmf]E

为线段
[image: image18.wmf]AC

上一动点,则
[image: image19.wmf]ED

EB

×

的取值范围为
【分析】利用向量的加法或减法法则,将向量
[image: image20.wmf],

EBED

uuuruuur

分别表示,结合已知条件设|
[image: image21.wmf]AE

|
[image: image22.wmf]x

=

（
[image: image23.wmf]02

x

££

）,将
[image: image24.wmf]ED

EB

×

用变量
[image: image25.wmf]x

表示,进而转化为二次函数的值域问题．
【解析】由题意得,
[image: image26.wmf]AE

与
[image: image27.wmf]AB

的夹角是60[image: image28.png]Sk B 2B (ZXXK.COM)

°,
[image: image29.wmf]D

是
[image: image30.wmf]AB

的中点,设|
[image: image31.wmf]AE

|
[image: image32.wmf]x

=

,
∴
[image: image33.wmf]ED

EB

×

[image: image34.wmf]2

)()

(

||

ABADABAD

AEAEAEAE

ABAD

=--××

=+

+

×-

）

（

[image: image35.wmf]222

3

2||3||2x+x

2

AD

ADAEAE

=-+=-

××

,由于E为线段AC上一动点,故
[image: image36.wmf]02

x

££

,
令
[image: image37.wmf]22

3323

(),

21

2

46

fxxxx

=-+=-+

（

）

∴当
[image: image38.wmf]3

4

x

=

时,f（x）min＝
[image: image39.wmf]23

16

,
当
[image: image40.wmf]2

x

=

时,
[image: image41.wmf]3

max

fx

=

（

）

,∴
[image: image42.wmf]ED

EB

×

的取值范围为
[image: image43.wmf]ú

û

ù

ê

ë

é

3

,

16

23

．
【点评】将
[image: image44.wmf]ED

EB

×

用某个变量表示,转化为函数的值域问题,其中[image: image45.png]Sk B 2B (ZXXK.COM)

选择变量要有可操作性．
【小试牛刀】【2017届贵州贵阳花溪清华中学高三月考】已知圆
[image: image46.wmf]C

的方程
[image: image47.wmf]22

(1)1

xy

-+=

,
[image: image48.wmf]P

是椭圆
[image: image49.wmf]22

1

43

xy

+=

上一点,过
[image: image50.wmf]P

作圆的两条切线,切点为
[image: image51.wmf]A

,
[image: image52.wmf]B

,则
[image: image53.wmf]PAPB

×

uuuruuur

的取值范围为（ ）
A．
[image: image54.wmf]3

[,)

2

+¥

 B．
[image: image55.wmf][223,)

-+¥

 C．
[image: image56.wmf]56

223,

9

éù

-

êú

ëû

 D．
[image: image57.wmf]356

,

29

éù

êú

ëû

二、平面向量模的取值范围问题
 设
[image: image58.wmf](,)

axy

=

r

,则
[image: image59.wmf]2

22

aaxy

==+

rr

,向量的模可以利用坐标表示,也可以借助“形”,向量的模指的是有向线段的长度,过可结合平面几何知识求解,尤其注意,如果直接求模不易,可以将向量用基底向量表示再求．
【例2】已知向量
[image: image60.wmf],,

abc

rrr

满足
[image: image61.wmf]4,22,

ab

==

rr

 EMBED Equation.DSMT4 [image: image62.wmf]a

r

 与
[image: image63.wmf]b

r

的夹角为
[image: image64.wmf]4

p

,
[image: image65.wmf]()()1

cacb

-×-=-

rrrr

,则
[image: image66.wmf]ca

-

rr

的最大值为（ ）
（A）
[image: image67.wmf]1

2

2

+

 （B）
[image: image68.wmf]2

1

2

+

 （C）
[image: image69.wmf]21

2

+

 （D）
[image: image70.wmf]21

+

【分析】根据已知条件可建立直角坐标系,用坐标表示有关点（向量）,确定变量满足的等式和目标函数的解析式,结合平面几何知识求最值或范围.

【解析】设
[image: image71.wmf]c

OC

b

OB

a

OA

=

=

=

,

,

；
以OA所在直线为x,O为坐标原点建立平面直角坐标系,
∵
[image: image72.wmf]4,22,

ab

==

rr

 EMBED Equation.DSMT4 [image: image73.wmf]a

r

 与
[image: image74.wmf]b

r

的夹角为
[image: image75.wmf]4

p

,
则A（4,0）,B（2,2）,设C（x,y）
∵
[image: image76.wmf]()()1

cacb

-×-=-

rrrr

,
∴x2+y2-6x-2y+9=0,
即（x-3）2+（y-1）2=1表示以（3,1）为圆心,以1为半径的圆,

[image: image77.wmf]ca

-

rr

表示点A,C的距离即圆上的点与点A（4,0）的距离；
∵圆心到B的距离为
[image: image78.wmf]2

)

0

1

(

)

4

3

(

2

2

=

-

+

-

,
∴
[image: image79.wmf]ca

-

rr

的最大值为
[image: image80.wmf]1

2

+

,故选：D．
【点评】建立直角坐标系的原则是能准确快捷地表示有关向量或点的坐标,正确找到变量间的关系,以及目标函数代表的几何意义是解题关键．
【小试牛刀】【2017届湖南师大附中高三上学期月考】已知
[image: image81.wmf],

ab

r

r

为单位向量,且
[image: image82.wmf]ab

^

r

r

,向量
[image: image83.wmf]c

r

满足
[image: image84.wmf]2

cab

--=

r

rr

,则
[image: image85.wmf]c

r

的范围为（ ）
A．
[image: image86.wmf]1,12

éù

+

ëû

 B．
[image: image87.wmf]22,22

éù

-+

ëû

 C.
[image: image88.wmf]2,22

éù

ëû

 D．
[image: image89.wmf]322,322

éù

-+

ëû

[来源:Z§xx§k.Com]
三、平面向量夹角的取值范围问题
设
[image: image90.wmf]11

(,)

axy

=

r

,
[image: image91.wmf]22

(,)

bxy

=

r

,且
[image: image92.wmf],

ab

rr

的夹角为
[image: image93.wmf]q

,则
[image: image94.wmf]1212

2222

1122

cos

xxyy

ab

ab

xyxy

q

+

×

==

×

+×+

rr

rr

．[来源:Zxxk.Com]
【例3】已知向量
[image: image95.wmf]®

OA

与
[image: image96.wmf]®

OB

的夹角为
[image: image97.wmf]q

,
[image: image98.wmf]®

®

®

®

®

®

®

-

=

=

=

=

PQ

OB

t

OQ

OA

t

OP

OB

OA

,

)

1

(

,

,

1

,

2

 EMBED Equation.DSMT4 [image: image99.wmf]0

t

在

时取得最小值,当
[image: image100.wmf]0

1

0

5

t

<<

时,夹角
[image: image101.wmf]q

的取值范围为（ ）
A.
[image: image102.wmf]0,

3

p

æö

ç÷

èø

 B.
[image: image103.wmf],

32

pp

æö

ç÷

èø

 C.
[image: image104.wmf]2

,

23

pp

æö

ç÷

èø

 D.
[image: image105.wmf]2

0,

3

p

æö

ç÷

èø

【分析】将
[image: image106.wmf]PQ

uuur

表示为变量
[image: image107.wmf]t

的二次函数
[image: image108.wmf]PQ

uuur

 EMBED Equation.3 [image: image109.wmf]1

)

cos

4

2

(

)

cos

4

5

(

2

+

-

-

+

+

=

t

t

q

q

,转化为求二次函数的最小值问题,当
[image: image110.wmf]q

q

cos

4

5

cos

2

1

0

+

+

=

t

时,取最小值,由已知条件
[image: image111.wmf]0

1

0

5

t

<<

,得关于夹角
[image: image112.wmf]q

的不等式,解不等式得解．
【解析】由题意知,
[image: image113.wmf]q

q

cos

2

cos

1

2

=

´

´

=

×

®

®

OB

OA

,
[image: image114.wmf]®

®

®

®

®

-

-

=

-

=

OA

t

OB

t

OP

OQ

PQ

)

1

(

,所以

[image: image115.wmf]222

2222

(1)2(1)(1)44(1)cos

PQtOBtOAttOAOBtttt

q

=-+--×=-+--

uuuruuuruuuruuuruuur

 EMBED Equation.3 [image: image116.wmf]1

)

cos

4

2

(

)

cos

4

5

(

2

+

-

-

+

+

=

t

t

q

q

,由二次函数的图像及其性质知,当上式取最小值时,
[image: image117.wmf]q

q

cos

4

5

cos

2

1

0

+

+

=

t

.由题意可得,
[image: image118.wmf]5

1

cos

4

5

cos

2

1

0

<

+

+

<

q

q

,求得
[image: image119.wmf]0

cos

2

1

<

<

-

q

,所以
[image: image120.wmf]3

2

2

p

q

p

<

<

,故应选C.

【点评】求变量[image: image121.png]Sk B 2B (ZXXK.COM)

的取值范围、最值,往往要将目标函数用某个变量表示,转化为求函数的最值问题,期间要注意变量之间的关系,进而得解．
【小试牛刀】【2016届辽宁省沈阳东北育才学校高三上二模】已知非零向量
[image: image122.wmf],

ab

rr

满足
[image: image123.wmf]2

ab

=

rr

 ,若函数
[image: image124.wmf]32

11

().1

32

fxxaxabx

=+++

rrr

 在R 上存在极值,则
[image: image125.wmf]a

r

和
[image: image126.wmf]b

r

夹角的取值范围为（ ）
A.
[image: image127.wmf]0,

6

p

éö

÷

ê

ëø

 B.
[image: image128.wmf],

3

p

p

æù

ç

ú

èû

 C.
[image: image129.wmf]2

,

33

pp

æù

ç

ú

èû

 D.
[image: image130.wmf],

3

p

p

éù

êú

ëû

[来源:学#科#网]
四、平面向量系数的取值范围问题
平面向量中涉及系数的范围问题时,要注意利用向量的模、数量积、夹角之间的关系,通过列不等式或等式得系数的不等式,从而求系数的取值范围．
【例4】已知
[image: image131.wmf](

)

2

,

l

=

a

,
[image: image132.wmf](

)

5

,

3

-

=

b

,且
[image: image133.wmf]a

与
[image: image134.wmf]b

的夹角为锐角,则
[image: image135.wmf]l

的取值范围是 ．
【分析】
[image: image136.wmf]a

与
[image: image137.wmf]b

的夹角为锐角等价于
[image: image138.wmf]0

ab

×>

rr

,且
[image: image139.wmf]a

与
[image: image140.wmf]b

不共线同向,所以由
[image: image141.wmf]0

ab

×>

rr

,得
[image: image142.wmf]3

10

<

l

,再除去
[image: image143.wmf]a

与
[image: image144.wmf]b

共线同向的情形．
【解析】由于
[image: image145.wmf]a

与
[image: image146.wmf]b

的夹角为锐角,
[image: image147.wmf]0

>

×

\

b

a

,且
[image: image148.wmf]a

与
[image: image149.wmf]b

不[image: image150.png]Sk B 2B (ZXXK.COM)

共线同向,由
[image: image151.wmf]0

10

3

0

>

+

-

Þ

>

×

l

b

a

,解得
[image: image152.wmf]3

10

<

l

,当向量
[image: image153.wmf]a

与
[image: image154.wmf]b

共线时,得
[image: image155.wmf]6

5

-

=

l

,得
[image: image156.wmf]5

6

-

=

l

,因此
[image: image157.wmf]l

的取值范围是
[image: image158.wmf]3

10

<

l

且
[image: image159.wmf]5

6

-

¹

l

．
【点评】注意向量夹角与三角形内角的区别,向量夹角的范围是
[image: image160.wmf][0,]

p

,而三角形内角范围是
[image: image161.wmf](0,)

p

,向量夹角是锐角,则
[image: image162.wmf]cos0,

q

>

且
[image: image163.wmf]cos1

q

¹

,而三角形内角为锐角,则
[image: image164.wmf]cos0,

q

>

．
【小试牛刀】【2017届河北沧州一中高三上周测】如右图所示,已知点
[image: image165.wmf]G

[image: image166.png]Sk B 2B (ZXXK.COM)

是
[image: image167.wmf]ABC

D

的重心,过点
[image: image168.wmf]G

作直线与
[image: image169.wmf],

ABAC

两边分别交于
[image: image170.wmf],N

M

两点,且
[image: image171.wmf],

AMxABANyAC

==

uuuuvuuuvuuuvuuuv

,则
[image: image172.wmf]2

xy

+

的最小值为（ ）
[image: image173.png]

A．2 B．
[image: image174.wmf]1

3

 [image: image175.png]Sk B 2B (ZXXK.COM)

 C．
[image: image176.wmf]322

3

+

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

 D．
[image: image178.wmf]3

4

【迁移运用】

1．【2017广东汕头市高三上学期期末】在平面内,定点
[image: image179.wmf]D

C

B

A

,

,

,

满足
[image: image180.wmf]|

|

|

|

|

|

DC

DB

DA

=

=

,
[image: image181.wmf]2

-

=

×

=

×

=

×

DA

DC

DC

DB

DB

DA

,动点
[image: image182.wmf]M

P

,

满足
[image: image183.wmf]1

|

|

=

AP

,
[image: image184.wmf]MC

PM

=

,则
[image: image185.wmf]2

|

|

BM

的最大值是（ ）
A．
[image: image186.wmf]4

43

 B．
[image: image187.wmf]4

49

 C.
[image: image188.wmf]4

3

6

37

+

 D．
[image: image189.wmf]4

33

2

37

+

2．【2017届江西鹰潭一中高三上学期月考】在
[image: image190.wmf]OAB

D

中,
[image: image191.wmf]4

OAOC

=

uuuruuur

,
[image: image192.wmf]2

OBOD

=

uuuruuur

,
[image: image193.wmf]AD

,
[image: image194.wmf]BC

的交点为
[image: image195.wmf]M

,过
[image: image196.wmf]M

作动直线
[image: image197.wmf]l

分别交线段
[image: image198.wmf]AC

,
[image: image199.wmf]BD

于
[image: image200.wmf]E

,
[image: image201.wmf]F

两点,若
[image: image202.wmf]OEOA

l

=

uuuruuur

,
[image: image203.wmf]OFOB

m

=

uuuruuur

,（
[image: image204.wmf]l

,
[image: image205.wmf]0

m

>

）,则
[image: image206.wmf]lm

+

的最小值为（ ）
A．
[image: image207.wmf]23

7

+

 B．
[image: image208.wmf]33

7

+

 C．
[image: image209.wmf]323

7

+

 D．
[image: image210.wmf]423

7

+

3．【2016学年重庆市巴蜀中学高二理下学期期末】由点
[image: image211.wmf]P

向圆
[image: image212.wmf]O

：
[image: image213.wmf]22

2

xy

+=

引两条切线,切点为
[image: image214.wmf]A

,
[image: image215.wmf]B

,则
[image: image216.wmf]PAPB

×

uuuruuur

的最小值是（ ）
A．
[image: image217.wmf]42-6

 B．
[image: image218.wmf]223

-

 C．
[image: image219.wmf]322

-

 [image: image220.png]Sk B 2B (ZXXK.COM)

D．
[image: image221.wmf]642

-

4．【2017届福建福州外国语学校高三适应性考试】三棱锥[image: image222.wmf]PABC

-

中,已知[image: image223.wmf]3

APCBPCAPB

p

Ð=Ð=Ð=

,点[image: image224.wmf]M

是[image: image225.wmf]ABC

D

的重心,且[image: image226.wmf]9

PAPBPBPCPCPA

++=

uuuruuuruuuruuuruuuruuur

ggg

,则[image: image227.wmf]||

PM

uuuur

的最小值为（ ）
A．2 B．[image: image228.wmf]43

3

 C．[image: image229.wmf]6

 D．[image: image230.wmf]22

5．【2017届福建福州外国语学校高三上学期期中】已知向量[image: image231.wmf]a,b

rr

满足[image: image232.wmf]|a|=22|b|0

¹

rr

,且关于[image: image233.wmf]x

的函数[image: image234.wmf]32

f(x)=2x+3|a|x+6abx+7

×

rrr

在实数集
[image: image235.wmf]R

上单调递增,则向量
[image: image236.wmf]a,b

rr

的夹角的取值范围是（ ）
A．
[image: image237.wmf]π

[0,]

6

 B．
[image: image238.wmf]π

[0,]

3

 C．
[image: image239.wmf]π

[0,]

4

 D．
[image: image240.wmf]π

π

[,]

64

6．两个单位向量
[image: image241.wmf]OA

uuur

,
[image: image242.wmf]OB

uuur

的夹角为
[image: image243.wmf]60

°

,点
[image: image244.wmf]C

在以
[image: image245.wmf]O

圆心的圆弧
[image: image246.wmf]AB

上移动,
[image: image247.wmf]OCxOAyOB

=+

uuuruuuruuur

,则
[image: image248.wmf]xy

+

的最大值为（ ）
A．1 B．
[image: image249.wmf]26

3

 C．
[image: image250.wmf]3

 D．
[image: image251.wmf]23

3

7．【2016届湖南师范大学附中高三上学期月考】已知
[image: image252.wmf]RtAOB

D

的面积为1,
[image: image253.wmf]O

为直角顶点．设向量
[image: image254.wmf]OA

a

OA

=

uuur

r

uuur

,
[image: image255.wmf]OB

b

OB

=

uuur

r

uuur

,
[image: image256.wmf]2

OPab

=+

uuurrr

,则
[image: image257.wmf]PAPB

×

uuuruuur

的最大值为（ ）
A．1 B．2 C．3 D．4

8．【2016届辽宁省葫芦岛市一中高三上学期期中】若[image: image258.png]Sk B 2B (ZXXK.COM)

[image: image259.wmf]c

b

a

,

,

均为单位向量,[image: image260.wmf]2

1

-

=

×

b

a

,[image: image261.wmf]b

y

a

x

c

+

=

 [image: image262.wmf])

,

(

R

y

x

Î

,则[image: image263.wmf]y

x

+

的最大值是（ ）
A．1 B．
[image: image264.wmf]3

 C．
[image: image265.wmf]2

 D．２
9．【2016届陕西省商洛市商南高中高三上第二次模拟】已知向量[image: image266.png]

,[image: image267.png]

满足：|[image: image268.png]

|=3,|[image: image269.png]

|=1,|[image: image270.png]

﹣2[image: image271.png]

|≤2,则[image: image272.png]

在[image: image273.png]

上的投影长度的取值范围是（ ）
A．[0,[image: image274.png]

] B．（0,[image: image275.png]

] C．[[image: image276.png]

,1] D．[[image: image277.png]

,1]

10．【2016届宁夏银川一中高三上学期第三次月考】已知[image: image278.wmf]a

r

,[image: image279.wmf]b

r

是平面内两个互相垂直的单位向量,若向量[image: image280.wmf]c

r

满足[image: image281.wmf]()()0

acbc

-×-=

rrrr

,则[image: image282.wmf]c

r

的最大值是 （ ）
A．1 B．2 C．[image: image283.wmf]2

 D．[image: image284.wmf]2

2

11． 已知
[image: image285.wmf],

ab

是单位向量,
[image: image286.wmf]0

ab

=

rr

g

.若向量
[image: image287.wmf]c

r

满足
[image: image288.wmf]1,

cabc

--=

rrrr

则

的

取

值

范

围

是

（ ）[来源:学,科,网]
A．
[image: image289.wmf]2-1,2+1

éù

ëû

，

 B．
[image: image290.wmf]2-1,2+2

éù

ëû

，

C．
[image: image291.wmf]1,2+1

éù

ëû

，

 D．
[image: image292.wmf]1,2+2

éù

ëû

，

12．设
[image: image293.wmf]2

1

,

e

e

为单位向量,非零向量
[image: image294.wmf]R

y

x

e

y

e

x

b

Î

+

=

,

,

2

1

,若
[image: image295.wmf]2

1

,

e

e

的夹角为
[image: image296.wmf]6

p

,则
[image: image297.wmf]|

|

|

|

b

x

的最大值等于________.

13．【2017届甘肃天水一中高三12月月考】已知
[image: image298.wmf]ABC

D

中,过中线
[image: image299.wmf]AD

的中点
[image: image300.wmf]E

任作一条直线分别交边
[image: image301.wmf]AB

,
[image: image302.wmf]AC

于
[image: image303.wmf]M

,
[image: image304.wmf]N

两点,设
[image: image305.wmf]AMxAB

=

uuuuruuur

,
[image: image306.wmf]ANyAC

=

uuuruuur

（
[image: image307.wmf]0

xy

¹

）,则
[image: image308.wmf]4

xy

+

的最小值 ．
14．【2017吉林长春五县高二理上学期期末】已知
[image: image309.wmf]0

m

>

,
[image: image310.wmf]0

n

>

,向量
[image: image311.wmf](

)

,1,3

am

=-

r

与
[image: image312.wmf](

)

1,,2

bn

=

r

垂直,则
[image: image313.wmf]mn

的最大值为 [image: image314.png]Sk B 2B (ZXXK.COM)

 ．
15．【2017河北武邑中学周考】已知直角梯形[image: image315.wmf]ABCD

中,[image: image316.wmf]BC

AD

//

,[image: image317.wmf]o

90

=

Ð

ADC

,[image: image318.wmf]2

=

AD

,[image: image319.wmf]1

=

BC

,
[image: image320.wmf]P

是腰
[image: image321.wmf]DC

上的动点,则
[image: image322.wmf]3

PAPB

+

uuuruuur

的最小值为________.[来源:学#科#网]
16．【2017学年河北武邑中学周考】在平面直角坐标系中,[image: image323.wmf]O

为原点,[image: image324.wmf](

)

0

,

1

-

A

,[image: image325.wmf](

)

3

,

0

B

,[image: image326.wmf](

)

0

,

3

C

,动点[image: image327.wmf]D

满足
[image: image328.wmf]1

CD

=

uuur

,则
[image: image329.wmf]OAOBOD

++

uuuruuuruuur

的最大值是________.

17．【2017届河北武邑中学高三周考】已知向[image: image330.png]Sk B 2B (ZXXK.COM)

量
[image: image331.wmf](

)

1,1

OA

=

uuur

,
[image: image332.wmf](

)

1,

OBa

=

uuur

,其中
[image: image333.wmf]O

为原点,若向量
[image: image334.wmf]OA

uuur

与
[image: image335.wmf]OB

uuur

的夹角在区间
[image: image336.wmf]0,

12

p

éù

êú

ëû

内变化[image: image337.png]Sk B 2B (ZXXK.COM)

,则实数
[image: image338.wmf]a

的取值范围是 ．
18．【2017届江西鹰潭一中高三上学期月考】如图[image: image339.png]Sk B 2B (ZXXK.COM)

,在直角梯形[image: image340.wmf]ABCD

中,
[image: image341.wmf]CD

AB

//

,[image: image342.wmf]2

AB

=

,[image: image343.wmf]1

ADDC

==

,[image: image344.wmf]P

是线段[image: image345.wmf]BC

上一动点,[image: image346.wmf]Q

是线段[image: image347.wmf]DC

上一动点,[image: image348.wmf]DQDC

l

=

uuuruuur

,[image: image349.wmf](

)

1

CPCB

l

=-

uuuruuur

,则[image: image350.wmf]APAQ

uuuruuur

g

的取值范围是_________．
[image: image351.png]P

19．【2017届四川双流中学高三训练】已知向量[image: image352.wmf](

)

,2

ax

=-

r

,[image: image353.wmf](

)

,1

by

=

r

,其中
[image: image354.wmf]x

,
[image: image355.wmf]y

都是正实数,若
[image: image356.wmf]ab

^

rr

,则
[image: image357.wmf]2

txy

=+

的最小值是___________．
20．【2017届江苏南京市盐城高三一模考】在
[image: image358.wmf]ABC

D

中,已知
[image: image359.wmf]3

AB

=

,
[image: image360.wmf]3

C

p

=

,则
[image: image361.wmf]CACB

×

uuruur

的最大值为 .

21．【2017届浙江杭州地区重点中学高三上学期期中】已知△
[image: image362.wmf]ABC

中,
[image: image363.wmf]4

AB

=

,
[image: image364.wmf]2

AC

=

,
[image: image365.wmf]|(22)|

ABAC

ll

+-

uuuruuur

（
[image: image366.wmf]R

l

Î

）的最小值为
[image: image367.wmf]23

,若
[image: image368.wmf]P

为边
[image: image369.wmf]AB

上任意一点,则[image: image370.png]Sk B 2B (ZXXK.COM)

[image: image371.wmf]PBPC

×

uuuruuur

的最小值是 ．

[image: image372.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: image375.jpg]

[image: image375.jpg]汇聚名校名师,奉献精品资源,打造不一样的教育！

_1234568017.unknown

_1234568081.unknown

_1234568113.unknown

_1234568145.unknown

_1234568161.unknown

_1234568169.unknown

_1234568173.unknown

_1234568177.unknown

_1234568179.unknown

_1234568181.unknown

_1234568183.unknown

_1234568184.unknown

_1234568182.unknown

_1234568180.unknown

_1234568178.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568165.unknown

_1234568167.unknown

_1234568168.unknown

_1234568166.unknown

_1234568163.unknown

_1234568164.unknown

_1234568162.unknown

_1234568153.unknown

_1234568157.unknown

_1234568159.unknown

_1234568160.unknown

_1234568158.unknown

_1234568155.unknown

_1234568156.unknown

_1234568154.unknown

_1234568149.unknown

_1234568151.unknown

_1234568152.unknown

_1234568150.unknown

_1234568147.unknown

_1234568148.unknown

_1234568146.unknown

_1234568129.unknown

_1234568137.unknown

_1234568141.unknown

_1234568143.unknown

_1234568144.unknown

_1234568142.unknown

_1234568139.unknown

_1234568140.unknown

_1234568138.unknown

_1234568133.unknown

_1234568135.unknown

_1234568136.unknown

_1234568134.unknown

_1234568131.unknown

_1234568132.unknown

_1234568130.unknown

_1234568121.unknown

_1234568125.unknown

_1234568127.unknown

_1234568128.unknown

_1234568126.unknown

_1234568123.unknown

_1234568124.unknown

_1234568122.unknown

_1234568117.unknown

_1234568119.unknown

_1234568120.unknown

_1234568118.unknown

_1234568115.unknown

_1234568116.unknown

_1234568114.unknown

_1234568097.unknown

_1234568105.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

_1234568049.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

_1234567953.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

