

2015年普通高等学校招生全国统一考试（上海卷）

数学（理科）

一、填空题：本大题共5小题，每小题5分，共25分。

1、设全集 $U = \mathbb{R}$ 。若集合 $A = \{1, 2, 3, 4\}$, $B = \{x | 2 \leq x \leq 3\}$, 则 $A \cap \complement_U B = \underline{\hspace{2cm}}$

【答案】 $\{1, 4\}$

【解析】因为 $C_U B = \{x | x > 3 \text{ 或 } x < 2\}$, 所以 $A \cap C_U B = \{4, 1\}$

【考点定位】集合运算

2、若复数 z 满足 $3z + \bar{z} = 1 + i$, 其中 i 为虚数单位, 则 $z = \underline{\hspace{2cm}}$.

【答案】 $\frac{1}{4} + \frac{1}{2}i$

【解析】设 $z = a + bi (a, b \in \mathbb{R})$, 则 $3(a + bi) + a - bi = 1 + i \Rightarrow 4a = 1 \text{ 且 } 2b = 1 \Rightarrow z = \frac{1}{4} + \frac{1}{2}i$

【考点定位】复数相等, 共轭复数

3、若线性方程组的增广矩阵为 $\begin{pmatrix} 2 & 3 & c_1 \\ 0 & 1 & c_2 \end{pmatrix}$ 、解为 $\begin{cases} x = 3 \\ y = 5 \end{cases}$, 则 $c_1 - c_2 = \underline{\hspace{2cm}}$.

【答案】16

【解析】由题意得: $c_1 = 2x + 3y = 2 \times 3 + 3 \times 5 = 21, c_2 = 0 \cdot x + y = 5, c_1 - c_2 = 21 - 5 = 16$.

【考点定位】线性方程组的增广矩阵

4、若正三棱柱的所有棱长均为 a , 且其体积为 $16\sqrt{3}$, 则 $a = \underline{\hspace{2cm}}$.

【答案】4

【解析】 $a \cdot \frac{\sqrt{3}}{4} a^2 = 16\sqrt{3} \Rightarrow a^3 = 64 \Rightarrow a = 4$

【考点定位】正三棱柱的体积

5、抛物线 $y^2 = 2px$ ($p > 0$) 上的动点 Q 到焦点的距离的最小值为 1, 则 $p = \underline{\hspace{2cm}}$.

【答案】2

【解析】因为抛物线上动点到焦点的距离为动点到准线的距离, 因此抛物线上动点到焦点的最短距离为顶点到准线的距离, 即 $\frac{p}{2} = 1, p = 2$. 学科网

【考点定位】抛物线定义

6、若圆锥的侧面积与过轴的截面面积之比为 2π ，则其母线与轴的夹角的大小为_____.

【答案】 $\frac{\pi}{3}$

【解析】由题意得： $\pi rl : (\frac{1}{2}h \cdot 2r) = 2\pi \Rightarrow l = 2h \Rightarrow$ 母线与轴的夹角为 $\frac{\pi}{3}$

【考点定位】圆锥轴截面

7、方程 $\log_2(9^{x-1} - 5) = \log_2(3^{x-1} - 2) + 2$ 的解为_____.

【答案】2

【解析】设 $3^{x-1} = t$, ($t > 0$)，则 $\log_2(t^2 - 5) = \log_2(t - 2) + 2 \Rightarrow t^2 - 5 = 4(t - 2) > 0$

$$\Rightarrow t^2 - 4t + 3 = 0, t > \sqrt{5} \Rightarrow t = 3 \Rightarrow 3^{x-1} = 3 \Rightarrow x - 1 = 1 \Rightarrow x = 2$$

【考点定位】解指对数不等式

8、在报名的3名男教师和6名女教师中，选取5人参加义务献血，要求男、女教师都有，则不同的选取方式的种数为_____（结果用数值表示）.

【答案】120

【解析】由题意得，去掉选5名女教师情况即可： $C_9^5 - C_6^5 = 126 - 6 = 120$.

【考点定位】排列组合

9、已知点P和Q的横坐标相同，P的纵坐标是Q的纵坐标的2倍，P和Q的轨迹分别为双曲线C₁和C₂. 若C₁的渐近线方程为 $y = \pm\sqrt{3}x$ ，则C₂的渐近线方程为_____.

【答案】 $y = \pm\frac{\sqrt{3}}{2}x$

【解析】由题意得：C₁: $3x^2 - y^2 = \lambda$, ($\lambda \neq 0$)，设Q(x, y)，则P(x, 2y)，所以 $3x^2 - 4y^2 = \lambda$ ，即C₂的渐

近线方程为 $y = \pm\frac{\sqrt{3}}{2}x$

【考点定位】双曲线渐近线

10、设 $f^{-1}(x)$ 为 $f(x) = 2^{x-2} + \frac{x}{2}$, $x \in [0, 2]$ 的反函数，则 $y = f(x) + f^{-1}(x)$ 的最大值为_____.

【答案】 4

【解析】 由题意得： $f(x) = 2^{x-2} + \frac{x}{2}$ 在 $[0, 2]$ 上单调递增，值域为 $[\frac{1}{4}, 2]$ ，所以 $f^{-1}(x)$ 在 $[\frac{1}{4}, 2]$ 上单调递增，因此 $y = f(x) + f^{-1}(x)$ 在 $[\frac{1}{4}, 2]$ 上单调递增，其最大值为 $f(2) + f^{-1}(2) = 2 + 2 = 4$.

【考点定位】 反函数性质

11、在 $\left(1+x+\frac{1}{x^{2015}}\right)^{10}$ 的展开式中， x^2 项的系数为_____（结果用数值表示）.

【答案】 45

【解析】 因为 $\left(1+x+\frac{1}{x^{2015}}\right)^{10} = \left((1+x)+\frac{1}{x^{2015}}\right)^{10} = (1+x)^{10} + C_{10}^1(1+x)^9 \frac{1}{x^{2015}} + \dots$ ，所以 x^2 项只能在 $(1+x)^{10}$ 展开式中，即为 $C_{10}^8 x^2$ ，系数为 $C_{10}^8 = 45$.

【考点定位】 二项展开式

12、赌博有陷阱. 某种赌博每局的规则是：赌客先在标记有 1, 2, 3, 4, 5 的卡片中随机摸取一张，将卡片上的数字作为其赌金（单位：元）；随后放回该卡片，再随机摸取两张，将这两张卡片上数字之差的绝对值的 1.4 倍作为其奖金（单位：元）. 若随机变量 ξ_1 和 ξ_2 分别表示赌客在一局赌博中的赌金和奖金，则 $E\xi_1 - E\xi_2 =$ _____（元）.

【答案】 0.2

【解析】赌金的分布列为

ξ_1	1	2	3	4	5
P	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{1}{5}$

$$\text{所以 } E\xi_1 = \frac{1}{5}(1+2+3+4+5) = 3$$

奖金的分布列为

ξ_2	1.4	2.8	4.2	5.6
P	$\frac{4}{C_s^2} = \frac{2}{5}$	$\frac{3}{C_s^2} = \frac{3}{10}$	$\frac{2}{C_s^2} = \frac{1}{5}$	$\frac{1}{C_s^2} = \frac{1}{10}$

$$\text{所以 } E\xi_2 = 1.4 \times (\frac{2}{5} \times 1 + \frac{3}{10} \times 2 + \frac{1}{5} \times 3 + \frac{1}{10} \times 4) = 2.8$$

$$E\xi_1 - E\xi_2 = 0.2$$

13、已知函数 $f(x) = \sin x$. 若存在 x_1, x_2, \dots, x_m 满足 $0 \leq x_1 < x_2 < \dots < x_m \leq 6\pi$,

且

$$|f(x_1) - f(x_2)| + |f(x_2) - f(x_3)| + \dots + |f(x_{m-1}) - f(x_m)| = 12 \quad (m \geq 2, m \in \mathbb{N}^*) , \text{ 则}$$

m 的最小值

为_____.

【答案】8

【解析】因为 $f(x) = \sin x$, 所以 $|f(x_m) - f(x_n)| \leq f(x)_{\max} - f(x)_{\min} = 2$, 因此要使得满足条件

$|f(x_1) - f(x_2)| + |f(x_2) - f(x_3)| + \dots + |f(x_{m-1}) - f(x_m)| = 12$ 的 m 最小, 须取

$$x_1 = 0, x_2 = \frac{\pi}{2}, x_3 = \frac{3\pi}{2}, x_4 = \frac{5\pi}{2}, x_5 = \frac{7\pi}{2}, x_6 = \frac{9\pi}{2}, x_7 = \frac{11\pi}{2}, x_8 = 6\pi, \text{ 即 } m = 8.$$

【考点定位】三角函数性质

14、在锐角三角形 ABC 中, $\tan A = \frac{1}{2}$, D 为边 BC 上的点, ΔABD 与 ΔACD 的面积

分别为 2 和 4. 过 D 作 $DE \perp AB$ 于 E, $DF \perp AC$ 于 F, 则 $\overrightarrow{DE} \cdot \overrightarrow{DF} = \underline{\hspace{2cm}}$.

【答案】 $-\frac{16}{15}$

【解析】由题意得: $\sin A = \frac{1}{\sqrt{5}}$, $\cos A = \frac{2}{\sqrt{5}}$, $\frac{1}{2}AB \cdot AC \cdot \sin A = 2 + 4 \Rightarrow AB \cdot AC = 12\sqrt{5}$, 又
 $\frac{1}{2}AB \cdot DE = 2$, $\frac{1}{2}AC \cdot DF = 4 \Rightarrow AB \cdot DE \times AC \cdot DF = 32 \Rightarrow DE \cdot DF = \frac{32}{12\sqrt{5}}$. 因为 $DEAF$ 四点共圆, 因此
 $\overline{DE} \cdot \overline{DF} = DE \cdot DF \cdot \cos(\pi - A) = \frac{32}{12\sqrt{5}} \times (-\frac{2}{\sqrt{5}}) = -\frac{16}{15}$

【考点定位】向量数量积, 解三角形

二、选择题: 本大题共10小题, 每小题5分, 共50分, 在每小题给出的四个选项中, 只有一项是符合题目要求的.

15、设 z_1 , $z_2 \in \mathbb{C}$, 则“ z_1 , z_2 中至少有一个数是虚数”是“ $z_1 - z_2$ 是虚数”的 ()

- A. 充分非必要条件
- B. 必要非充分条件
- C. 充要条件
- D. 既非充分又非必要条件

【答案】B

【解析】若 z_1 , z_2 皆是实数, 则 $z_1 - z_2$ 一定不是虚数, 因此当 $z_1 - z_2$ 是虚数时, 则 “ z_1 , z_2 中至少有一个数是虚数” 成立, 即必要性成立; 当 z_1 , z_2 中至少有一个数是虚数, $z_1 - z_2$ 不一定是虚数, 如 $z_1 = z_2 = i$, 即充分性不成立, 选 B.

【考点定位】复数概念, 充要关系

16、已知点 A 的坐标为 $(4\sqrt{3}, 1)$, 将 OA 绕坐标原点 O 逆时针旋转 $\frac{\pi}{3}$ 至 OB, 则点 B 的纵坐标为 ()

- A. $\frac{3\sqrt{3}}{2}$
- B. $\frac{5\sqrt{3}}{2}$
- C. $\frac{11}{2}$
- D. $\frac{13}{2}$

【答案】D

【解析】 $\overrightarrow{OB} = \overrightarrow{OA} \cdot (\cos \frac{\pi}{3} + i \sin \frac{\pi}{3}) = (4\sqrt{3} + i) \cdot (\frac{1}{2} + \frac{\sqrt{3}}{2}i) = \frac{3\sqrt{3}}{2} + \frac{13}{2}i$, 即点 B 的纵坐标为 $\frac{13}{2}$

【考点定位】复数几何意义

17、记方程①: $x^2 + a_1x + 1 = 0$, 方程②: $x^2 + a_2x + 2 = 0$, 方程③: $x^2 + a_3x + 4 = 0$, 其中 a_1 , a_2 , a_3 是正实数. 当 a_1 , a_2 , a_3 成等比数列时, 下列选项中, 能推出方程

③无实根的是()

- A. 方程①有实根, 且②有实根 B. 方程①有实根, 且②无实根
C. 方程①无实根, 且②有实根 D. 方程①无实根, 且②无实根

【答案】B

【解析】当方程①有实根, 且②无实根时, $a_1^2 \geq 4, a_2^2 < 8$, 从而 $a_3^2 = \frac{a_2^4}{a_1^2} < \frac{8^2}{4} = 16$, 即方程

③: $x^2 + a_3x + 4 = 0$ 无实根, 选B. 而A,D由于不等式方向不一致, 不可推; C推出③有实根

【考点定位】不等式性质

18、设 $P_n(x_n, y_n)$ 是直线 $2x - y = \frac{n}{n+1}$ ($n \in N^*$) 与圆 $x^2 + y^2 = 2$ 在第一象限的交点,

则极限 $\lim_{n \rightarrow \infty} \frac{y_n - 1}{x_n - 1} = ()$

- A. -1 B. $-\frac{1}{2}$ C. 1
D. 2

【答案】A

【解析】学科网由题意得: 因为 $2x - y = 1$ 与圆 $x^2 + y^2 = 2$ 在第一象限的交点为(1,1), 所以

$\lim_{n \rightarrow \infty} x_n = 1, \lim_{n \rightarrow \infty} y_n = 1$, $\therefore \lim_{n \rightarrow \infty} \frac{y_n - 1}{x_n - 1} = \lim_{n \rightarrow \infty} \frac{y'_n}{x'_n}$, 又由 $x_n^2 + y_n^2 = 2$ 得

$2x_n x'_n + 2y_n y'_n = 0 \Rightarrow \frac{y'_n}{x'_n} = -\frac{x_n}{y_n} \therefore \lim_{n \rightarrow \infty} \frac{y_n - 1}{x_n - 1} = \lim_{n \rightarrow \infty} \frac{y'_n}{x'_n} = \lim_{n \rightarrow \infty} \left(-\frac{x_n}{y_n}\right) = -\frac{\lim_{n \rightarrow \infty} x_n}{\lim_{n \rightarrow \infty} y_n} = -1$. 选 A.

【考点定位】极限

三、解答题: 本大题共6小题, 共75分, 解答应写出文字说明, 证明过程或演算步骤。

19、(本题满分12分) 如图, 在长方体 $ABCD - A_1B_1C_1D_1$ 中, $AA_1 = 1$, $AB = AD = 2$, E、F分别是AB、BC的中点. 证明 A_1 、 C_1 、F、E四点共面, 并求直线 CD_1 与平面 A_1C_1FE 所成的角的大小.

【答案】 $\arcsin \frac{\sqrt{15}}{15}$

【解析】解：如图，以 D 为原点建立空间直角坐标系，可得有关点的坐标为 $A_1(2,0,1)$ 、 $C_1(0,2,1)$ 、 $E(2,1,0)$ 、 $F(1,2,0)$ 、 $C(0,2,0)$ 、 $D_1(0,0,1)$.

因为 $\overrightarrow{A_1C_1} = (-2, 2, 0)$, $\overrightarrow{EF} = (-1, 1, 0)$,

所以 $\overrightarrow{A_1C_1} \parallel \overrightarrow{EF}$, 因此直线 A_1C_1 与 EF 共面,

即 A_1 、 C_1 、 F 、 E 共面.

设平面 A_1C_1EF 的法向量为 $\vec{n} = (u, v, w)$, 则 $\vec{n} \perp \overrightarrow{EF}$, $\vec{n} \perp \overrightarrow{FC_1}$,

又 $\overrightarrow{EF} = (-1, 1, 0)$, $\overrightarrow{FC_1} = (-1, 0, 1)$,

故 $\begin{cases} -u + v = 0 \\ -u + w = 0 \end{cases}$, 解得 $u = v = w$.

取 $u = 1$, 得平面 A_1C_1FE 的一个法向量 $\vec{n} = (1, 1, 1)$. 又 $\overrightarrow{CD_1} = (0, -2, 1)$,

故 $\frac{\overrightarrow{CD_1} \cdot \vec{n}}{|\overrightarrow{CD_1}| |\vec{n}|} = -\frac{\sqrt{15}}{15}$.

因此直线 CD_1 与平面 A_1C_1FE 所成的角的大小为 $\arcsin \frac{\sqrt{15}}{15}$.

【考点定位】空间向量求线面角

20. (本题满分14分) 本题共有2小题, 第小题满分6分, 第小题满分8分

如图, A , B , C 三地有直道相通, $AB = 5$ 千米, $AC = 3$ 千米, $BC = 4$ 千米. 现甲、

乙两警员同时从 A 地出发匀速前往 B 地, 经过 t 小时, 他们之间的距离为 $f(t)$ (单位:

千米). 甲的路线是 AB , 速度为 5 千米/小时, 乙的路线是 ACB , 速度为 8 千米/小时. 乙

到达 B 地后原地等待. 设 $t = t_1$ 时乙到达 C 地.

- (1) 求 t_1 与 $f(t_1)$ 的值；
- (2) 已知警员的对讲机的有效通话距离是3千米. 当 $t_1 \leq t \leq 1$ 时, 求 $f(t)$ 的表达式, 并判断 $f(t)$ 在 $[t_1, 1]$ 上得最大值是否超过3? 说明理由.

【答案】 (1) $t_1 = \frac{3}{8}$, $f(t_1) = \frac{3}{8}\sqrt{41}$ (2) $f(t) = \begin{cases} \sqrt{25t^2 - 42t + 18}, & \frac{3}{8} \leq t \leq \frac{7}{8} \\ 5 - 5t, & \frac{7}{8} < t \leq 1 \end{cases}$ 不超过

3.

【解析】解: (1) $t_1 = \frac{3}{8}$.

记乙到C时甲所在地为D, 则 $AD = \frac{15}{8}$ 千米.

在 $\triangle ACD$ 中, $CD^2 = AC^2 + AD^2 - 2AC \cdot AD \cos A$,

所以 $f(t_1) = CD = \frac{3}{8}\sqrt{41}$ (千米).

(2) 甲到达B用时1小时; 乙到达C用时 $\frac{3}{8}$ 小时, 从A到B总用时 $\frac{7}{8}$ 小时.

当 $t_1 = \frac{3}{8} \leq t \leq \frac{7}{8}$ 时,

$$f(t) = \sqrt{(7-8t)^2 + (5-5t)^2 - 2(7-8t)(5-5t) \cdot \frac{4}{5}} = \sqrt{25t^2 - 42t + 18},$$

当 $\frac{7}{8} \leq t \leq 1$ 时, $f(t) = 5 - 5t$.

所以 $f(t) = \begin{cases} \sqrt{25t^2 - 42t + 18}, & \frac{3}{8} \leq t \leq \frac{7}{8} \\ 5 - 5t, & \frac{7}{8} < t \leq 1 \end{cases}$

因为 $f(t)$ 在 $\left[\frac{3}{8}, \frac{7}{8}\right]$ 上的最大值是 $f\left(\frac{3}{8}\right) = \frac{3\sqrt{41}}{8}$, $f(t)$ 在 $\left[\frac{7}{8}, 1\right]$ 上的最大值是

$f\left(\frac{7}{8}\right) = \frac{5}{8}$, 所以 $f(t)$ 在 $\left[\frac{3}{8}, 1\right]$ 上的最大值是 $\frac{3\sqrt{41}}{8}$, 不超过 3.

【考点定位】余弦定理

21、(本题满分14分) 本题共有2个小题, 第1小题6分, 第2小题8分.

已知椭圆 $x^2 + 2y^2 = 1$, 过原点的两条直线 l_1 和 l_2 分别于椭圆交于 A、B 和 C、D, 记得
到的平行四边形 ABCD 的面积为 S .

(1) 设 $A(x_1, y_1)$, $C(x_2, y_2)$, 用 A、C 的坐标表示点 C 到直线 l_1 的距离, 并证明

$$S = 2|x_1y_1 - x_2y_1|;$$

(2) 设 l_1 与 l_2 的斜率之积为 $-\frac{1}{2}$, 求面积 S 的值.

【答案】(1) 详见解析 (2) $S = \sqrt{2}$

【解析】证明: (1) 直线 $l_1: y_1x - x_1y = 0$, 点 C 到 l_1 的距离 $d = \frac{|y_1x_2 - x_1y_2|}{\sqrt{x_1^2 + y_1^2}}$.

$$|AB| = 2|OA| = 2\sqrt{x_1^2 + y_1^2},$$

所以 $S = 2S_{\triangle ABC} = 2 \times \frac{1}{2} |AB| \cdot d = 2|x_1y_2 - x_2y_1|$.

解: (2) 设 $l_1: y = kx$, 则 $l_2: y = -\frac{1}{2k}x$. 设

$A(x_1, y_1)$, $C(x_2, y_2)$.

$$\text{由 } \begin{cases} y = kx \\ x^2 + 2y^2 = 1 \end{cases}, \text{ 得 } x_1^2 = \frac{1}{1+2k^2}.$$

$$\text{同理 } x_2^2 = \frac{1}{1+2\left(-\frac{1}{2k}\right)^2} = \frac{2k^2}{2k^2+1}.$$

$$\text{由(1), } S = 2|x_1y_2 - x_2y_1| = 2\left|\frac{x_1 \cdot x_2}{2k} + x_2 \cdot kx_1\right| = \frac{2k^2+1}{|k|} \cdot |x_1x_2| = \frac{(2k^2+1)|\sqrt{2k}|}{|k|\sqrt{1+2k^2} \cdot \sqrt{2k^2+1}},$$

整理得 $S = \sqrt{2}$.

22、(本题满分16分) 本题共有3个小题. 第1小题满分4分, 第2小题满分6分, 第3小题满分6分.

已知数列 $\{a_n\}$ 与 $\{b_n\}$ 满足 $a_{n+1}-a_n=2(b_{n+1}-b_n)$, $n \in \mathbb{N}^*$.

- (1) 若 $b_n=3n+5$, 且 $a_1=1$, 求数列 $\{a_n\}$ 的通项公式;
- (2) 设 $\{a_n\}$ 的第 n_0 项是最大项, 即 $a_{n_0} > a_n$ ($n \in \mathbb{N}^*$), 求证: 数列 $\{b_n\}$ 的第 n_0 项是最大项;
- (3) 设 $a_1=\lambda < 0$, $b_n=\lambda^n$ ($n \in \mathbb{N}^*$), 求 λ 的取值范围, 使得 $\{a_n\}$ 有最大值M与最小值m, 且 $\frac{M}{m} \in (-2, 2)$.

【答案】(1) $a_n=6n-5$ (2) 详见解析 (3) $\left(-\frac{1}{2}, 0\right)$

【解析】解: (1) 由 $b_{n+1}-b_n=3$, 得 $a_{n+1}-a_n=6$,

所以 $\{a_n\}$ 是首项为1, 公差为6的等差数列,

故 $\{a_n\}$ 的通项公式为 $a_n=6n-5$, $n \in \mathbb{N}^*$.

证明: (2) 由 $a_{n+1}-a_n=2(b_{n+1}-b_n)$, 得 $a_{n+1}-2b_{n+1}=a_n-2b_n$.

所以 $\{a_n-2b_n\}$ 为常数列, $a_n-2b_n=a_1-2b_1$, 即 $a_n=2b_n+a_1-2b_1$.

因为 $a_{n_0} \geq a_n$, $n \in \mathbb{N}^*$, 所以 $2b_{n_0}+a_1-2b_1 \geq 2b_n+a_1-2b_1$, 即 $b_{n_0} \geq b_n$.

故 $\{b_n\}$ 的第 n_0 项是最大项.

解: (3) 因为 $b_n=\lambda^n$, 所以 $a_{n+1}-a_n=2(\lambda^{n+1}-\lambda^n)$,

当 $n \geq 2$ 时, $a_n=(a_n-a_{n-1})+(a_{n-1}-a_{n-2})+\cdots+(a_2-a_1)+a_1$

$$=2(\lambda^n-\lambda^{n-1})+2(\lambda^{n-1}-\lambda^{n-2})+\cdots+2(\lambda^2-\lambda)+\lambda$$

$$=2\lambda^n-\lambda.$$

当 $n=1$ 时, $a_1=\lambda$, 符合上式.

所以 $a_n=2\lambda^n-\lambda$.

因为 $\lambda > 0$, 所以 $a_{2n}=2|\lambda|^{2n}-\lambda > -\lambda$, $a_{2n-1}=2|\lambda|^{2n-1}-\lambda < -\lambda$.

①当 $\lambda < -1$ 时, 由指数函数的单调性知, $\{a_n\}$ 不存在最大、最小值;

②当 $\lambda = -1$ 时， $\{a_n\}$ 的最大值为 3，最小值为 -1，而 $\frac{3}{-1} \notin (-2, 2)$ ；

③当 $-1 < \lambda < 0$ 时，由指数函数的单调性知， $\{a_n\}$ 的最大值 $M = a_2 = 2\lambda^2 - \lambda$ ，最小值

$$m = a_1 = \lambda, \text{ 由 } -2 < \frac{2\lambda^2 - \lambda}{\lambda} < 2 \text{ 及 } -1 < \lambda < 0, \text{ 得 } -\frac{1}{2} < \lambda < 0.$$

综上， λ 的取值范围是 $\left(-\frac{1}{2}, 0\right)$.

【考点定位】等差数列，数列单调性

23、（本题满分18分）本题共有3个小题，第1小题满分4分，第2小题满分6分，第3小题满分8分。

对于定义域为 \mathbb{R} 的函数 $g(x)$ ，若存在正常数 T ，使得 $\cos g(x)$ 是以 T 为周期的函数，则称 $g(x)$ 为余弦周期函数，且称 T 为其余弦周期。已知 $f(x)$ 是以 T 为余弦周期的余弦周期函数，其值域为 \mathbb{R} 。设 $f(x)$ 单调递增， $f(0) = 0, f(T) = 4\pi$ 。

(1) 验证 $h(x) = x + \sin \frac{x}{3}$ 是以 6π 为周期的余弦周期函数；

(2) 设 $a < b$ 。证明对任意 $c \in [f(a), f(b)]$ ，存在 $x_0 \in [a, b]$ ，使得 $f(x_0) = c$ ；

(3) 证明：“ u_0 为方程 $\cos f(x) = 1$ 在 $[0, T]$ 上得解”的充要条件是“ $u_0 + T$ 为方程 $\cos f(x) = 1$ 在 $[T, 2T]$ 上有解”，并证明对任意 $x \in [0, T]$ 都有 $f(x+T) = f(x) + f(T)$ 。

【答案】(1) 详见解析 (2) 详见解析 (3) 详见解析

【解析】证明：(1) 易见 $h(x) = x + \sin \frac{x}{3}$ 的定义域为 \mathbb{R} ，

对任意 $x \in \mathbb{R}$ ， $h(x+6\pi) = x+6\pi + \sin \frac{x+6\pi}{3} = h(x)+6\pi$ ，

所以 $\cos h(x+6\pi) = \cos(h(x)+6\pi) = \cos h(x)$ ，

即 $h(x)$ 是以 6π 为余弦周期的余弦周期函数. 学科网

(2) 由于 $f(x)$ 的值域为 \mathbb{R} ，所以对任意 $c \in [f(a), f(b)]$ ， c 都是一个函数值，即有 $x_0 \in \mathbb{R}$ ，使得

$$f(x_0) = c.$$

若 $x_0 < a$ ，则由 $f(x)$ 单调递增得到 $c = f(x_0) < f(a)$ ，与 $c \in [f(a), f(b)]$ 矛盾，所以 $x_0 \geq a$. 同理可

证 $x_0 \leq b$. 故存在 $x_0 \in [a, b]$ 使得 $f(x_0) = c$.

(3) 若 u_0 为 $\cos f(x) = 1$ 在 $[0, T]$ 上的解，则 $\cos f(u_0) = 1$ ，且 $u_0 + T \in [T, 2T]$ ，

$\cos f(u_0 + T) = \cos f(u_0) = 1$ ，即 $u_0 + T$ 为方程 $\cos f(x) = 1$ 在 $[T, 2T]$ 上的解

同理，若 $u_0 + T$ 为方程 $\cos f(x) = 1$ 在 $[T, 2T]$ 上的解，则 u_0 为该方程在 $[0, T]$ 上的解.

以下证明最后一部分结论. 学科网

由 (2) 所证知存在 $0 = x_0 < x_1 < x_2 < x_3 < x_4 = T$ ，使得 $f(x_i) = i\pi$ ， $i = 0, 1, 2, 3, 4$.

而 $[x_i, x_{i+1}]$ 是函数 $\cos f(x)$ 的单调区间， $i = 0, 1, 2, 3$.

与之前类似地可以证明： u_0 是 $\cos f(x) = -1$ 在 $[0, T]$ 上的解当且仅当 $u_0 + T$ 是 $\cos f(x) = -1$ 在 $[T, 2T]$ 上的解. 从而 $\cos f(x) = \pm 1$ 在 $[0, T]$ 与 $[T, 2T]$ 上的解的个数相同.

故 $f(x_i + T) = f(x_i) + 4\pi$ ， $i = 0, 1, 2, 3, 4$.

对于 $x \in [0, x_1]$ ， $f(x) \in [0, \pi]$ ， $f(x+T) \in [4\pi, 5\pi]$ ，

而 $\cos f(x+T) = \cos f(x)$ ，故 $f(x+T) = f(x) + 4\pi = f(x) + f(T)$.

类似地，当 $x \in [x_i, x_{i+1}]$ ， $i = 1, 2, 3$ 时，有 $f(x+T) = f(x) + f(T)$.

结论成立.

【考点定位】新定义问题

