[image: image1.wmf]A

[image: image4.jpg]Kssu, BBBHISXESR

2010年高考冲刺

专题复习一：三角与向量
一、选择题

1．已知＝

（ ）
·＝(cos20(，sin20()，则＝(cos40(，sin40()，
A．1
B．,2)
D．,2)
C．
2．将函数y＝2sin2x－)平移后得到图象对应的解析式是
（ ）
，的图象按向量(
A．2cos2x
B．－2cos2x
C．2sin2x
D．－2sin2x

3．已知△ABC中，＜0，则△ABC是

（ ）
·，若＝，＝

A．钝角三角形
B．直角三角形
C．锐角三角形
D．任意三角形

4．设，则锐角(为

（ ）
∥)，且＝(cos(,,sin()，＝(
A．30(
B．45(
C．60(
D．75(
5．已知)，则一定有
（ ）
)，其中θ∈(π，＝(1，)，＝(sinθ，
A．|
|＝|夹角为45°D．|与
C．⊥
B．∥
6．已知向量x的图象上,实数(＝

（ ）
，若C点在函数y＝sin＋(＝＝(0，2),＝(6，－4)，
A．
D．－
C．－
B．
7．由向量把函数y＝sin(x＋＝(m，0)(m＞0)平移所得的图象关于y轴对称，则m的最小值为

（ 高☆考♂资♀源€网 ）
)的图象按向量
A．
D．
C．
B．
8．设0≤θ≤2π时，已知两个向量长度的最大值是

（ ）
＝(2＋sinθ，2－cosθ)，则向量＝(cosθ，sinθ)，
A．
D．2
C．3
B．
9．若向量一定满足

（ ）
与＝(cos(,sin()，则＝(cos(,sin()，
A．⊥的夹角等于(－(
B．与
C．)
－)⊥(＋

D．(∥
10．已知向量|的最小值为

（ 高☆考♂资♀源€网 ）
，则|＋t＝＝(sin20(,cos20()，若t是实数，且＝(cos25(,sin25()，
A．,2)
D．
B．1
C．
11．O是平面上一定点，A、B、C是该平面上不共线的3个点，一动点P满足：)，(∈(0,＋∞)，则直线AP一定通过△ABC的

（ ）
＋＋((＝
A．外心
B．内心
C．重心
D．垂心

12．对于非零向量的方向余弦，则cos2(＋cos2(＝（ ）的方向角，称cos(,cos(为向量我们可以用它与直角坐标轴的夹角(,((0≤(≤(,0≤(≤()来表示它的方向，称(,(为非零向量
A．1
B．
D．0
,2)
C．
二、填空题

13．已知向量，则sin2(的值为____________．
∥).若,－＝(＝(sin(，2cos()，
14．已知在△OAB(O为原点)中，＝－5，则S△AOB的值为_____________.高☆考♂资♀源€网·＝(5cos(，5sin()，若＝(2cos(，2sin()，
15．将函数f(x)＝tan(2x＋)＋1按向量a平移得到奇函数g(x)，要使|a|最小，则a＝

____________.

16．已知向量＝__________．
＝－1.则向量·，且夹角为与向量＝(1，1)向量
高☆考♂资♀源€网三、解答题

17．在△ABC中，角A、B、C的对边分别为a、b、c，若＝k(k∈R).
·＝·
（Ⅰ）判断△ABC的形状；

（Ⅱ）若c＝，求k的值．高☆考♂资♀源€网
高☆考♂资♀源€网
18．已知向量
＝1，且·,－1)，＝(＝(sinA,cosA)，为锐角.(Ⅰ)求角A的大小；(Ⅱ)求函数f(x)＝cos2x＋4cosAsinx(x∈R)的值域．

19．在△ABC中，A、B、C所对边的长分别为a、b、c，已知向量)的值．
a.(Ⅰ)求A的大小；(Ⅱ)求sin(B＋，b＋c＝∥＝(sinA，1＋cosA)，满足＝(1，2sinA)，
高☆考♂资♀源€网
20．已知A、B、C的坐标分别为A（4，0），B（0，4），C（3cosα，3sinα）.

（Ⅰ）若α∈(－π，0)，且||，求角α的大小；
|＝|
（Ⅱ）若的值．
，求⊥
21．△ABC的角A、B、C的对边分别为a、b、c，．
⊥＝(cosA，－cosC)，且＝(2b－c，a)，
(Ⅰ)求角A的大小；

(Ⅱ)当y＝2sin2B＋sin(2B＋
)取最大值时，求角的大小. 高☆考♂资♀源€网
22．已知＝(cosx－sinx，2cosx)，
＝(cosx＋sinx，sinx)，
（Ⅰ）求证：向量不可能平行；
与向量
（Ⅱ）若f(x)＝]时，求函数f(x)的最大值及最小值．
,，且x∈[－·
【专题训练 高☆考♂资♀源€网】参考答案

一、选择题

1．B　解析：由数量积的坐标表示知.
＝cos40(sin20(＋sin40(cos20(＝sin60(＝·
2．D 【解析】y＝2sin2x－，即y＝－2sin2x.
＋）－→y＝2sin2（x＋
3．A 【解析】因为cos∠BAC＝|)＜0，∴∠BAC为钝角.
|·|,|·|)＝|·|,|·
4．B 【解析】由平行的充要条件得－sin(cos(＝0，sin2(＝1，2(＝90(，(＝45(.
×
5．B 【解析】．
⊥＝0，∴·)，∴|sinθ|＝－sinθ，∴＝sinθ＋|sinθ|，∵θ∈(π，·
6．A 【解析】＝1，解得(x得，－4＋2(＝sin＝(6，－4＋2()，代入y＝sin＋(＝
＝.高☆考♂资♀源€网
7．B 【解析】考虑把函数y＝sin(x＋，故选B.
个单位，所以m＝)的图象变换为y＝cosx的图象，只须向右平行)，即把y＝cos(x＋)＝cos(x＋)的图象变换为y＝cosx的图象，而y＝sin(x＋
8．C 【解析】|.
≤3＝|＝
9．D 【解析】)．
－)⊥(＋)＝cos2(－cos2(＋sin2(－sin2(＝0，∴(－)·(＋＝(cos(＋cos(,sin(－sin()，∴(－＝(cos(＋cos(,sin(＋sin()，＋
10．C 【解析】|,2).
|min＝，∴|＝|，|,2))2＋t＋1＝(t＋＝1＋t2＋2t(sin20(cos25(＋cos20(sin25()＝t2＋·|2＋2t|2＋t2||2＝|
11．C 【解析】设BC的中点为D，则共线，即有直线AP与直线AD重合，即直线AP一定通过△ABC的重心．
与，所以＝2()，＋＋((＝，又由＝2＋
12．A 【解析】设)，则cos2(＋cos2(＝1.
|)＝|·|,|·)，cos(＝|)＝|·|,|·＝(0,1)，由向量知识得cos(＝＝(1,0)，＝(x,y)，x轴、y轴、z轴方向的单位向量分别为
二、填空题

13．－,49)．高☆考♂资♀源€网＝－＝，∴sin2(＝cos(,∴tan(＝－4sin(＝2，得－∥,49) 【解析】由
14．,2)．
,2)＝×2×5×|＝5，∴S△AOB＝|＝2，|,2)，又|，∴sin∠AOB＝＝－5(10cos(co(s＋10sin(sin(＝－5(10cos((－()＝－5(cos((－()＝－·,2) 【解析】
15．（，－1) (k∈Z)进行平移．要使|a|最小，
＋＝(－(k∈Z)个单位．即应按照向量＋)＋1的图象向下平移1个单位，再向右平移－，－1） 【解析】要经过平移得到奇函数g(x)，应将函数f(x)＝tan(2x＋
16．(－1，0)或(0，－1) 【解析】设＝(0，－1) ．
＝(－1，0)或 ∴即或|＝1，则x2＋y2＝1 ②，由①②解得，∴||cos|·|＝|·，有夹角为与＝－1，有x＋y＝－1 ①，由·＝(x，y)，由
三、解答题

17．【解】（Ⅰ）∵＝cacosB，
·＝bccosA，·
又，∴bccosA＝cacosB，
·＝·
∴由正弦定理，得sinBcosA＝sinAcosB，即sinAcosB－sinBcosA＝0，∴sin(A－B)＝0

∵－π＜A－B＜π，∴A－B＝0，即A＝B，∴△ABC为等腰三角形.

（Ⅱ）由（Ⅰ）知
[image: image3.wmf]b

a

=

，∴，
＝＝bccosA＝bc··
∵c＝，∴k＝1.

18．【解】(Ⅰ)由题意得，
)＝)＝1，sin(A－sinA－cosA＝1，2sin(A－＝·
由A为锐角得A－.
，A＝＝
(Ⅱ)由（Ⅰ）知cosA＝，
)2＋，所以f(x)＝cos2x＋2sinx＝1－2sin2x＋2sinx＝－2(sinx－
因为x∈R，所以sinx∈[－1,1]，因此，当sinx＝．
时，f(x)有最大值
当sinx＝－1时，f(x)有最小值－3，所以所求函数f(x)的值域是[－3，]．

19．【解】(Ⅰ)由或cosA＝－1. 高☆考♂资♀源€网，得2sin2A－1－cosA＝0，即2cos2A＋cosA－1＝0，∴cosA＝∥
∵A是△ABC内角，cosA＝－1舍去，∴A＝.

(Ⅱ)∵b＋c＝，
sinA＝a，由正弦定理，sinB＋sinC＝
∵B＋C＝，
－B)＝，sinB＋sin(
∴,2)．
)＝，即sin(B＋sinB＝,2)cosB＋
20．【解】（Ⅰ）由已知得：，则sinα＝cosα，
＝
因为α∈(－π，0)，∴α＝－.

（Ⅱ）由(3cosα－4)·3cosα＋3sinα·(3sinα－4)＝0，得

sinα＋cosα＝.
，平方，得sin2α＝－
而．
＝2sinαcosα＝sin2α＝－＝
21．【解】(Ⅰ)由＝0，从而(2b－c)cosA－acosC＝0，
·，得⊥
由正弦定理得2sinBcosA－sinCcosA－sinAcosC＝0

∴2sinBcosA－sin(A＋C)＝0，2sinBcosA－sinB＝0，

∵A、B∈(0，π)，∴sinB≠0，cosA＝.
，故A＝
(Ⅱ)y＝2sin2B＋2sin(2B＋＋cos2Bsin)＝(1－cos2B)＋sin2Bcos
＝1＋).
 cos2B＝1＋sin(2B－,2)sin2B－
由(Ⅰ)得，0＜B＜，
＜＜2B－，－
∴当2B－时，y取最大值2.
，即B＝＝
22．【解】（Ⅰ）假设，则2cosx(cosx＋sinx)－sinx(cosx－sinx)＝0，
∥
∴2cos2x＋sinxcosx＋sin2x＝0，2·＝0，
sin2x＋＋
即sin2x＋cos2x＝－3，

∴矛盾，
)|≤(sin2x＋)＝－3，与|(sin2x＋
故向量不可能平行．
与向量
（Ⅱ）∵f(x)＝＝(cosx＋sinx)·(cosx－sinx)＋sinx·2cosx
·
＝cos2x－sin2x＋2sinxcosx＝cos2x＋sin2x

＝)，高☆考♂资♀源€网(sin2x＋,2)sin2x)＝,2)cos2x＋(
∵－；
时，f(x)有最大值，即x＝＝，∴当2x＋≤≤2x＋，∴－≤x≤
当2x＋时，f(x)有最小值－1．
，即x＝－＝－
高考在线
高☆考♂资♀源€网

www.ks5u.com

20090318

PAGE
用心 爱心 专心

_1234567893.unknown

_1234567894.unknown

_1234567892.unknown

