

绝密★启用前

2015年普通高等学校招生全国统一考试（上海卷）

数学试卷（理工农医类）

（满分150分，考试时间120分钟）

考生注意

1. 本场考试时间120分钟，试卷共4页，满分150分，答题纸共2页。
2. 作答前，在答题纸正面填写姓名、准考证号，反面填写姓名，将核对后的条形码贴在答题纸指定位置。
3. 所有作答务必填涂或书写在答题纸上与试卷题号对应的区域，不得错位。在试卷上作答一律不得分。
4. 用2B铅笔作答选择题，用黑色字迹钢笔、水笔或圆珠笔作答非选择题。

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 $A \cap \complement_U B = \underline{\hspace{2cm}}$

.

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

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 $c_1 - c_2 = \underline{\hspace{2cm}}$ 。

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

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 $p = \underline{\hspace{2cm}}$

.

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 $\underline{\hspace{2cm}}$ 。

.

7、方程 $\log_2(9^{x-1} - 5) = \log_2(3^{x-1} - 2) + 2$ 的解为 $\underline{\hspace{2cm}}$ 。

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 $\underline{\hspace{2cm}}$ （结果用数值表示）。

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 C_1 和 C_2 。若 C_1 的渐近线方程为 $y = \pm\sqrt{3}x$ ，则 C_2 的渐近线方程为 $\underline{\hspace{2cm}}$ 。

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_____.

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).

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 $E\xi_1 - E\xi_2 = \text{_____}$ (元).

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

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

为_____.

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 $\overline{DE} \cdot \overline{DF} = \text{_____}$.

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

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. $\frac{13}{2}$

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

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

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.

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.

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.

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 $\frac{M}{m} \in (-2, 2)$.

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 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 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 $f(x+T)=f(x)+f(T)$.

