

2020 年全国高考数学真题试卷及解析（上海卷）

一、填空题（本大题共有 12 题，满分 54 分，第 1-6 题每题 4 分，第 7-12 题每题 5 分）

1. 已知集合 $A = \{1, 2, 4\}$ ，集合 $B = \{2, 4, 5\}$ ，则 $A \cap B = \underline{\hspace{2cm}}$.

2. 计算： $\lim_{n \rightarrow \infty} \frac{n+1}{3n-1} = \underline{\hspace{2cm}}$.

3. 已知复数 $z = 1 - 2i$ (i 为虚数单位)，则 $|z| = \underline{\hspace{2cm}}$.

4. 已知函数 $f(x) = x^3$ ， $f'(x)$ 是 $f(x)$ 的反函数，则 $f'(x) = \underline{\hspace{2cm}}$.

5. 已知 x 、 y 满足 $\begin{cases} x+y-2 \geq 0 \\ x+2y-3 \leq 0 \\ y \geq 0 \end{cases}$ ，则 $z = y - 2x$ 的最大值为 $\underline{\hspace{2cm}}$.

6. 已知行列式 $\begin{vmatrix} 1 & a & b \\ 2 & c & d \\ 3 & 0 & 0 \end{vmatrix} = 6$ ，则 $\begin{vmatrix} a & b \\ c & d \end{vmatrix} = \underline{\hspace{2cm}}$.

7. 已知有四个数 $1, 2, a, b$ ，这四个数的中位数是 3，平均数是 4，则 $ab = \underline{\hspace{2cm}}$.

8. 已知数列 $\{a_n\}$ 是公差不为零的等差数列，且 $a_1 + a_{10} = a_9$ ，则 $\frac{a_1 + a_2 + \dots + a_9}{a_{10}} = \underline{\hspace{2cm}}$.

9. 从 6 个人挑选 4 个人去值班，每人值班一天，第一天安排 1 个人，第二天安排 1 个人，第三天安排 2 个人，则共有 $\underline{\hspace{2cm}}$ 种安排情况.

10. 已知椭圆 $C: \frac{x^2}{4} + \frac{y^2}{3} = 1$ 的右焦点为 F ，直线 l 经过椭圆右焦点 F ，交椭圆 C 于 P 、 Q

两点（点 P 在第二象限），若点 Q 关于 x 轴对称点为 Q' ，且满足 $PQ \perp FQ'$ ，求直线 l 的方程是 $\underline{\hspace{2cm}}$.

11. 设 $a \in R$ ，若存在定义域为 R 的函数 $f(x)$ 同时满足下列两个条件：

(1) 对任意的 $x_0 \in R$, $f(x_0)$ 的值为 x_0 或 x_0^2 ;

(2) 关于 x 的方程 $f(x)=a$ 无实数解,

则 a 的取值范围是_____.

12. 已知 $\vec{a}_1, \vec{a}_2, \vec{b}_1, \vec{b}_2, \dots, \vec{b}_k$ ($k \in N^*$) 是平面内两两互不相等的向量, 满足

$|\vec{a}_1 - \vec{a}_2| = 1$, 且 $|\vec{a}_i - \vec{b}_j| \in \{1, 2\}$ (其中 $i=1, 2, j=1, 2, \dots, k$), 则 k 的最大值是_____.

二、选择题 (本大题共 4 题, 每题 5 分, 共 20 分)

13. 下列等式恒成立的是()

A. $a^2 + b^2 \geq 2ab$ B. $a^2 + b^2 \leq -2ab$ C. $|a+b| \geq 2\sqrt{|ab|}$ D. $a^2 + b^2 \leq -2ab$

14. 已知直线方程 $3x + 4y + 1 = 0$ 的一个参数方程可以是()

A. $\begin{cases} x = 1 + 3t \\ y = -1 - 4t \end{cases}$ (t 为参数)

B. $\begin{cases} x = 1 - 4t \\ y = -1 + 3t \end{cases}$ (t 为参数)

C. $\begin{cases} x = 1 - 3t \\ y = -1 + 4t \end{cases}$ (t 为参数)

D. $\begin{cases} x = 1 + 4t \\ y = 1 - 3t \end{cases}$ (t 为参数)

15. 在棱长为 10 的正方体 $ABCD-A_1B_1C_1D_1$ 中, P 为左侧面 ADD_1A_1 上一点, 已知点 P 到 A_1D_1

的距离为 3, P 到 AA_1 的距离为 2, 则过点 P 且与 A_1C 平行的直线相交的面是()

- A. AA_1B_1B B. BB_1C_1C C. CC_1D_1D D. $ABCD$

16. 命题 p : 存在 $a \in R$ 且 $a \neq 0$, 对于任意的 $x \in R$, 使得 $f(x+a) < f(x) + f$ (a);

命题 q_1 : $f(x)$ 单调递减且 $f(x) > 0$ 恒成立;

命题 q_2 : $f(x)$ 单调递增, 存在 $x_0 < 0$ 使得 $f(x_0) = 0$,

则下列说法正确的是()

- A. 只有 q_1 是 p 的充分条件 B. 只有 q_2 是 p 的充分条件
 C. q_1 , q_2 都是 p 的充分条件 D. q_1 , q_2 都不是 p 的充分条件

三、解答题 (本大题共 5 题, 共 14+14+14+16+18=76 分)

17. (14 分) 已知 $ABCD$ 是边长为 1 的正方形, 正方形 $ABCD$ 绕 AB 旋转形成一个圆柱.

(1) 求该圆柱的表面积;

(2) 正方形 $ABCD$ 绕 AB 逆时针旋转 $\frac{\pi}{2}$ 至 ABC_1D_1 , 求线段 CD_1 与平面 $ABCD$ 所成的角.

18. (14 分) 已知函数 $f(x) = \sin \omega x$, $\omega > 0$.

(1) $f(x)$ 的周期是 4π , 求 ω , 并求 $f(x) = \frac{1}{2}$ 的解集;

(2) 已知 $\omega = 1$, $g(x) = f^2(x) + \sqrt{3}f(-x)f(\frac{\pi}{2} - x)$, $x \in [0, \frac{\pi}{4}]$, 求 $g(x)$ 的值域.

19. (14 分) 在研究某市场交通情况时, 道路密度是指该路段上一定时间内通过的车辆数除以时间, 车辆密度是该路段一定

时间内通过的车辆数除以该路段的长度, 现定义交通流量为 $v = \frac{q}{x}$, x 为道路密度, q 为车辆密度.

$$v = f(x) = \begin{cases} 100 - 135 \cdot \left(\frac{1}{3}\right)^x, & 0 < x < 40 \\ -k(x - 40) + 85, & x \geq 40 \end{cases}$$

(1) 若交通流量 $v > 95$, 求道路密度 x 的取值范围;

(2) 已知道路密度 $x = 80$, 交通流量 $v = 50$, 求车辆密度 q 的最大值.

20. (16 分) 已知双曲线 $\Gamma_1: \frac{x^2}{4} - \frac{y^2}{b^2} = 1$ 与圆 $\Gamma_2: x^2 + y^2 = 4 + b^2 (b > 0)$ 交于点 $A(x_A, y_A)$ (第

一象限), 曲线 Γ 为 Γ_1 、 Γ_2 上取满足 $x > |x_A|$ 的部分.

(1) 若 $x_A = \sqrt{6}$, 求 b 的值;

(2) 当 $b = \sqrt{5}$, Γ_2 与 x 轴交点记作点 F_1 、 F_2 , P 是曲线 Γ 上一点, 且在第一象限, 且

$|PF_1| = 8$, 求 $\angle F_1PF_2$;

(3) 过点 $D(0, \frac{b^2}{2} + 2)$ 斜率为 $-\frac{b}{2}$ 的直线 l 与曲线 Γ 只有两个交点, 记为 M 、 N , 用 b 表示

$\overrightarrow{OM} \cdot \overrightarrow{ON}$, 并求 $\overrightarrow{OM} \cdot \overrightarrow{ON}$ 的取值范围.

21. (18分) 已知数列 $\{a_n\}$ 为有限数列, 满足 $|a_1 - a_2|, |a_1 - a_3|, \dots, |a_1 - a_m|$, 则称 $\{a_n\}$ 满足性质 P .

(1) 判断数列3、2、5、1和4、3、2、5、1是否具有性质 P , 请说明理由;

(2) 若 $a_1 = 1$, 公比为 q 的等比数列, 项数为10, 具有性质 P , 求 q 的取值范围;

(3) 若 $\{a_n\}$ 是1, 2, 3, ..., m 的一个排列($m \geq 4$), $\{b_n\}$ 符合 $b_k = a_{k+1}$ ($k = 1, 2, \dots, m-1$), $\{a_n\}$ 、 $\{b_n\}$ 都具有性质 P , 求所有满足条件的数列 $\{a_n\}$.

参考答案

1. $\{2, 4\}$

【解析】因为 $A = \{1, 2, 3\}$, $B = \{2, 4, 5\}$, 则 $A \cap B = \{2, 4\}$. 故答案为: $\{2, 4\}$.

2. $\frac{1}{3}$

【解析】 $\lim_{n \rightarrow \infty} \frac{n+1}{3n-1} = \lim_{n \rightarrow \infty} \frac{1 + \frac{1}{n}}{3 - \frac{1}{n}} = \frac{1 + \lim_{n \rightarrow \infty} \frac{1}{n}}{3 - \lim_{n \rightarrow \infty} \frac{1}{n}} = \frac{1+0}{3-0} = \frac{1}{3}$, 故答案为: $\frac{1}{3}$.

3. $\sqrt{5}$

【解析】由 $z = 1 - 2i$, 得 $|z| = \sqrt{1^2 + (-2)^2} = \sqrt{5}$. 故答案为: $\sqrt{5}$.

4. $\sqrt[3]{x}$

【解析】由 $y = f(x) = x^3$, 得 $x = \sqrt[3]{y}$, 把 x 与 y 互换, 可得 $f(x) = x^3$ 的反函数为

$$f^{-1}(x) = \sqrt[3]{x}.$$

故答案为: $\sqrt[3]{x}$.

5. -1

【解析】由约束条件 $\begin{cases} x+y-2 \leq 0 \\ x+2y-3 \geq 0 \\ y \geq 0 \end{cases}$ 作出可行域如图阴影部分,

化目标函数 $z = y - 2x$ 为 $y = 2x + z$ ，由图可知，当直线 $y = 2x + z$ 过 A 时，直线在 y 轴上的

截距最大，联立 $\begin{cases} x+y-2=0 \\ x+2y-3=0 \end{cases}$ ，解得 $\begin{cases} x=1 \\ y=1 \end{cases}$ ，即 $A(1,1)$ 。

z 有最大值为 $1 - 2 \times 1 = -1$ 。故答案为：-1。

6. 2

【解析】行列式 $\begin{vmatrix} 1 & a & b \\ 2 & c & d \\ 3 & 0 & 0 \end{vmatrix} = 6$ ，可得 $3 \begin{vmatrix} a & b \\ c & d \end{vmatrix} = 6$ ，解得 $\begin{vmatrix} a & b \\ c & d \end{vmatrix} = 2$ 。

故答案为：2。

7. 36

【解析】因为四个数的平均数为 4，所以 $a + b = 4 \times 4 - 1 - 2 = 13$ ，

因为中位数是 3，所以 $\frac{2+a}{2} = 3$ ，解得 $a = 4$ ，代入上式得 $b = 13 - 4 = 9$ ，

所以 $ab = 36$ ，故答案为：36。

8. $\frac{27}{8}$

【解析】根据题意，等差数列 $\{a_n\}$ 满足 $a_1 + a_{10} = a_9$ ，即 $a_1 + a_1 + 9d = a_1 + 8d$ ，变形可得 $a_1 = -d$ ，

$$\text{所以 } \frac{a_1 + a_2 + \dots + a_9}{a_{10}} = \frac{9a_1 + \frac{9 \times 8d}{2}}{a_1 + 9d} = \frac{9a_1 + 36d}{a_1 + 9d} = \frac{-9d + 36d}{-d + 9d} = \frac{27}{8}.$$

故答案为: $\frac{27}{8}$.

9. 180

【解析】根据题意, 可得排法共有 $C_6^1 C_5^1 C_4^2 = 180$ 种.

故答案为: 180.

10. $x + y - 1 = 0$

【解析】椭圆 $C: \frac{x^2}{4} + \frac{y^2}{3} = 1$ 的右焦点为 $F(1, 0)$,

直线 l 经过椭圆右焦点 F , 交椭圆 C 于 P 、 Q 两点 (点 P 在第二象限),

若点 Q 关于 x 轴对称点为 Q' , 且满足 $PQ \perp FQ'$,

可知直线 l 的斜率为 -1 , 所以直线 l 的方程是: $y = -(x - 1)$,

即 $x + y - 1 = 0$.

故答案为: $x + y - 1 = 0$.

11. $(-\infty, 0) \cup (0, 1) \cup (1, +\infty)$

【解析】根据条件 (1) 可得 $f(0) = 0$ 或 $f(1) = 1$,

又因为关于 x 的方程 $f(x) = a$ 无实数解, 所以 $a \neq 0$ 或 1 ,

故 $a \in (-\infty, 0) \cup (0, 1) \cup (1, +\infty)$,

故答案为: $(-\infty, 0) \cup (0, 1) \cup (1, +\infty)$.

12. 6

【解析】如图, 设 $\overrightarrow{OA_1} = \vec{a}_1$, $\overrightarrow{OA_2} = \vec{a}_2$,

由 $|\vec{a}_1 - \vec{a}_2| = 1$, 且 $|\vec{a}_i - \vec{b}_j| \in \{1, 2\}$, 分别以 A_1 , A_2 为圆心, 以 1 和 2 为半径画圆, 其中任意两圆的公共点共有 6 个. 故满足条件的 k 的最大值为 6. 故答案为: 6.

13. B

【解析】A. 显然当 $a < 0$, $b > 0$ 时, 不等式 $a^2 + b^2 \geq 2ab$ 不成立, 故 A 错误;

B. $\because (a+b)^2 \geq 0$, $\therefore a^2 + b^2 + 2ab \geq 0$, $\therefore a^2 + b^2 \geq -2ab$, 故 B 正确;

C. 显然当 $a < 0$, $b < 0$ 时, 不等式 $a+b \geq 2\sqrt{|ab|}$ 不成立, 故 C 错误;

D. 显然当 $a > 0$, $b > 0$ 时, 不等式 $a^2 + b^2 \geq -2ab$ 不成立, 故 D 错误.

故选: B.

14. B

【解析】 $\begin{cases} x = 1 + 3t \\ y = -1 - 4t \end{cases}$ (t 为参数) 的普通方程为: $\frac{x-1}{y+1} = -\frac{3}{4}$, 即 $4x + 3y - 1 = 0$, 不正确;

$\begin{cases} x=1-4t \\ y=-1+3t \end{cases}$ (t 为参数) 的普通方程为: $\frac{x-1}{y+1} = -\frac{4}{3}$, 即 $3x+4y+1=0$, 正确;

$\begin{cases} x=1-3t \\ y=-1+4t \end{cases}$ (t 为参数) 的普通方程为: $\frac{x-1}{y+1} = -\frac{3}{4}$, 即 $4x+3y-1=0$, 不正确;

$\begin{cases} x=1+4t \\ y=1-3t \end{cases}$ (t 为参数) 的普通方程为: $\frac{x-1}{y-1} = -\frac{4}{3}$, 即 $3x+4y-7=0$, 不正确; 故选: B.

15. D

【解析】如图,

由点 P 到 A_1D_1 的距离为 3, P 到 AA_1 的距离为 2,

可得 P 在 $\triangle AA_1D$ 内, 过 P 作 $EF // A_1D$, 且 $EF \cap AA_1 = E$, $EF \cap AD = F$,

在平面 $ABCD$ 中, 过 F 作 $FG // CD$, 交 BC 于 G , 则平面 $EFG //$ 平面 A_1DC .

连接 AC , 交 FG 于 M , 连接 EM , \because 平面 $EFG //$ 平面 A_1DC , 平面 $A_1AC \cap$ 平面 $A_1DC = A_1C$,

平面 $A_1AC \cap$ 平面 $EFM = EM$, $\therefore EM // A_1C$.

在 $\triangle EFM$ 中, 过 P 作 $PN // EM$, 且 $PN \cap FM = N$, 则 $PN // A_1C$.

\because 线段 FM 在四边形 $ABCD$ 内, N 在线段 FM 上, $\therefore N$ 在四边形 $ABCD$ 内.

\therefore 过点 P 且与 A_1C 平行的直线相交的面是 $ABCD$. 故选: D.

16. C

【解析】对于命题 q_1 : 当 $f(x)$ 单调递减且 $f(x) > 0$ 恒成立时,

当 $a > 0$ 时, 此时 $x + a > x$, 又因为 $f(x)$ 单调递减, 所以 $f(x + a) < f(x)$

又因为 $f(x) > 0$ 恒成立时, 所以 $f(x) < f(x) + f(a)$, 所以 $f(x + a) < f(x) + f(a)$,

所以命题 $q_1 \Rightarrow$ 命题 p , 对于命题 q_2 : 当 $f(x)$ 单调递增, 存在 $x_0 < 0$ 使得 $f(x_0) = 0$,

当 $a = x_0 < 0$ 时, 此时 $x + a < x$, $f(a) = f(x_0) = 0$,

又因为 $f(x)$ 单调递增, 所以 $f(x + a) < f(x)$, 所以 $f(x + a) < f(x) + f(a)$,

所以命题 $p_2 \Rightarrow$ 命题 p , 所以 q_1, q_2 都是 p 的充分条件, 故选: C.

17. 【解析】(1) 该圆柱的表面由上下两个半径为 1 的圆面和一个长为 2π 、宽为 1 的矩形组成, $\therefore S = 2 \times \pi \times 1^2 + 2\pi \times 1 = 4\pi$. 故该圆柱的表面积为 4π .

(2) \because 正方形 ABC_1D_1 , $\therefore AD_1 \perp AB$,

又 $\angle DAD_1 = \frac{\pi}{2}$, $\therefore AD_1 \perp AD$,

$\therefore AD \cap AB = A$, 且 $AD, AB \subset$ 平面 ADB ,

$\therefore AD_1 \perp$ 平面 ADB , 即 D_1 在面 ADB 上的投影为 A ,

连接 CD_1 , 则 $\angle D_1CA$ 即为线段 CD_1 与平面 $ABCD$ 所成的角,

而 $\cos \angle D_1CA = \frac{AC}{CD_1} = \frac{\sqrt{2}}{\sqrt{3}} = \frac{\sqrt{6}}{3}$, \therefore 线段 CD_1 与平面 $ABCD$ 所成的角为 $\arccos \frac{\sqrt{6}}{3}$.

18. 【解析】(1) 由于 $f(x)$ 的周期是 4π , 所以 $\omega = \frac{2\pi}{4\pi} = \frac{1}{2}$, 所以 $f(x) = \sin \frac{1}{2}x$.

令 $\sin \frac{1}{2}x = \frac{1}{2}$, 故 $\frac{1}{2}x = 2k\pi + \frac{\pi}{6}$ 或 $2k\pi + \frac{5\pi}{6}$, 整理得 $x = 4k\pi + \frac{\pi}{3}$ 或 $x = 4k\pi + \frac{5\pi}{3}$.

故解集为 $\{x | x = 4k\pi + \frac{\pi}{3} \text{ 或 } x = 4k\pi + \frac{5\pi}{3}, k \in \mathbb{Z}\}$.

(2) 由于 $\omega = 1$, 所以 $f(x) = \sin x$. 所以

$$g(x) = \sin^2 x + \sqrt{3} \sin(-x) \sin\left(\frac{\pi}{2} - x\right) = \frac{1 - \cos 2x}{2} - \frac{\sqrt{3}}{2} \sin 2x = -\frac{\sqrt{3}}{2} \sin 2x - \frac{1}{2} \cos 2x + \frac{1}{2} = \frac{1}{2} - \sin\left(2x + \frac{\pi}{6}\right)$$

由于 $x \in [0, \frac{\pi}{4}]$, 所以 $\frac{\pi}{6} \leq 2x + \frac{\pi}{6} \leq \frac{2\pi}{3}$.

$$\frac{1}{2} \leq \sin\left(2x + \frac{\pi}{6}\right) \leq 1, \text{ 故 } -1 \leq -\sin\left(2x + \frac{\pi}{6}\right) \leq -\frac{1}{2}, \text{ 故 } -\frac{1}{2} \leq g(x) \leq 0.$$

所以函数 $g(x)$ 的值域为 $[-\frac{1}{2}, 0]$.

19. 【解析】(1) $\because v = \frac{q}{x}$, $\therefore v$ 越大, x 越小,

$\therefore v = f(x)$ 是单调递减函数, $k > 0$,

当 $40 \leq x \leq 80$ 时, v 最大为 85,

于是只需令 $100 - 135 \cdot (\frac{1}{3})^x > 95$, 解得 $x > 3$,

故道路密度 x 的取值范围为 $(3, 40)$.

(2) 把 $x = 80$, $v = 50$ 代入 $v = f(x) = -k(x - 40) + 85$ 中,

得 $50 = -k \cdot 40 + 85$, 解得 $k = \frac{7}{8}$.

$$\therefore q = vx = \begin{cases} 100x - 135 \cdot \left(\frac{1}{3}\right)^x \cdot x, & 0 < x < 40 \\ -\frac{7}{8}(x - 40)x + 85x, & 40 \leq x \leq 80 \end{cases}$$

当 $0 < x < 40$ 时， q 单调递增， $q < 100 \times 40 - 135 \times (\frac{1}{3})^{40} \times 40 \approx 4000$ ；

当 $40 \leq x \leq 80$ 时， q 是关于 x 的二次函数，开口向下，对称轴为 $x = \frac{480}{7}$ ，

此时 q 有最大值，为 $-\frac{7}{8} \times (\frac{480}{7})^2 + 120 \times \frac{480}{7} = \frac{28800}{7} > 4000$ 。

故车辆密度 q 的最大值为 $\frac{28800}{7}$ 。

20. 【解析】(1) 由 $x_A = \sqrt{6}$ ，点 A 为曲线 Γ_1 与曲线 Γ_2 的交点，联立 $\begin{cases} \frac{x_A^2}{4} - \frac{y_A^2}{b^2} = 1 \\ x_A^2 + y_A^2 = 4 + b^2 \end{cases}$ ，解

得 $y_A = \sqrt{2}$ ， $b = 2$ ；

(2) 由题意可得 F_1 ， F_2 为曲线 Γ_1 的两个焦点，

由双曲线的定义可得 $|PF_1| - |PF_2| = 2a$ ，又 $|PF_1| = 8$ ， $2a = 4$ ，

所以 $|PF_2| = 8 - 4 = 4$ ，因为 $b = \sqrt{5}$ ，则 $c = \sqrt{4+5} = 3$ ，

所以 $|F_1F_2| = 6$ ，在 $\triangle PF_1F_2$ 中，由余弦定理可得 $\cos \angle F_1PF_2 = \frac{|PF_1|^2 + |PF_2|^2 - |F_1F_2|^2}{2|PF_1||PF_2|}$
 $= \frac{64 + 16 - 36}{2 \times 8 \times 4} = \frac{11}{16}$ ，由 $0 < \angle F_1PF_2 < \pi$ ，可得 $\angle F_1PF_2 = \arccos \frac{11}{16}$ ；

(3) 设直线 $l: y = -\frac{b}{2}x + \frac{4+b^2}{2}$ ，可得原点 O 到直线 l 的距离 $d = \frac{\left| \frac{4+b^2}{2} \right|}{\sqrt{1+\frac{b^2}{4}}} = \sqrt{4+b^2}$ ，

所以直线 l 是圆的切线，设切点为 M ，

所以 $k_{OM} = \frac{2}{b}$ ，并设 $OM: y = \frac{2}{b}x$ 与圆 $x^2 + y^2 = 4 + b^2$ 联立，可得 $x^2 + \frac{4}{b^2}x^2 = 4 + b^2$ ，

可得 $x = b$ ， $y = 2$ ，即 $M(b, 2)$ ，

注意直线 l 与双曲线的斜率为负的渐近线平行，

所以只有当 $y_A > 2$ 时，直线 l 才能与曲线 Γ 有两个交点，

由 $\begin{cases} \frac{x_A^2}{4} - \frac{y_A^2}{b^2} = 1 \\ x_A^2 + y_A^2 = 4 + b^2 \end{cases}$ ， 可得 $y_A^2 = \frac{b^4}{a+b^2}$ ，

所以有 $4 < \frac{b^4}{4+b^2}$ ，解得 $b^2 > 2+2\sqrt{5}$ 或 $b^2 < 2-2\sqrt{5}$ (舍去)，

因为 \overrightarrow{OM} 为 \overrightarrow{ON} 在 \overrightarrow{OM} 上的投影可得， $\overrightarrow{OM} \cdot \overrightarrow{ON} = 4 + b^2$ ，

所以 $\overrightarrow{OM} \cdot \overrightarrow{ON} = 4 + b^2 > 6 + 2\sqrt{5}$ ，则 $\overrightarrow{OM} \cdot \overrightarrow{ON} \in (6 + 2\sqrt{5}, +\infty)$ 。

21. 【解析】(1) 对于数列 3, 2, 5, 1，有 $|2-3|=1$, $|5-3|=2$, $|1-3|=2$ ，满足题意，该数列满足性质 P ；

对于第二个数列 4、3、2、5、1, $|3-4|=1$, $|2-4|=2$, $|5-4|=1$. 不满足题意，该数列不满足性质 P .

(2) 由题意: $|a_1 - a_1 q^n| \dots |a_1 - a_1 q^{n-1}|$ ，可得: $|q^n - 1| \dots |q^{n-1} - 1|$, $n \in \{2, 3, \dots, 9\}$ ，

两边平方可得: $q^{2n} - 2q^n + 1 \dots q^{2n-2} - 2q^{n-1} + 1$,

整理可得: $(q-1)q^{n-1}[q^{n-1}(q+1)-2] \dots 0$ ，当 $q=1$ 时，得 $q^{n-1}(q+1)-2 \dots 0$ 此时关于 n 恒成立，

所以等价于 $n=2$ 时， $q(q+1)-2 \dots 0$ ，

所以， $(q+2)(q-1) \dots 0$ ，所以 $q=-2$ ，或 $q=1$ ，所以取 $q=1$ ，

当 $0 < q < 1$ 时，得 $q^{n-1}(q+1)-2 \dots 0$ ，此时关于 n 恒成立，所以等价于 $n=2$ 时，

$q(q+1)-2 \dots 0$ ，

所以 $(q+2)(q-1) \geq 0$, 所以 $-2 \leq q \leq 1$, 所以取 $0 < q \leq 1$.

当 $-1 < q < 0$ 时: $q^{n-1}[q^{n-1}(q+1)-2] \geq 0$,

当 n 为奇数时, 得 $q^{n-1}(q+1)-2 \geq 0$, 恒成立, 当 n 为偶数时, $q^{n-1}(q+1)-2 \leq 0$, 不恒成立;

故当 $-1 < q < 0$ 时, 矛盾, 舍去.

当 $q < -1$ 时, 得 $q^{n-1}[q^{n-1}(q+1)-2] \geq 0$, 当 n 为奇数时, 得 $q^{n-1}(q+1)-2 \geq 0$, 恒成立,

当 n 为偶数时, $q^{n-1}(q+1)-2 \leq 0$, 恒成立; 故等价于 $n=2$ 时, $q(q+1)-2 \leq 0$,

所以 $(q+2)(q-1) \leq 0$, 所以 $q \leq -2$ 或 $q \geq 1$, 所以取 $q \leq -2$,

综上 $q \in (-\infty, -2] \cup (0, +\infty)$.

(3) 设 $a_1 = p$, $p \in \{3, 4, \dots, m-3, m-2\}$,

因为 $a_1 = p$, a_2 可以取 $p-1$, 或 $p+1$, a_3 可以取 $p-2$, 或 $p+2$,

如果 a_2 或 a_3 取了 $p-3$ 或 $p+3$, 将使 $\{a_n\}$ 不满足性质 P ; 所以 $\{a_n\}$ 的前 5 项有以下组合:

① $a_1 = p$, $a_2 = p-1$; $a_3 = p+1$; $a_4 = p-2$; $a_5 = p+2$;

② $a_1 = p$, $a_2 = p-1$; $a_3 = p+1$; $a_4 = p+2$; $a_5 = p-2$;

③ $a_1 = p$, $a_2 = p+1$; $a_3 = p-1$; $a_4 = p-2$; $a_5 = p+2$;

④ $a_1 = p$, $a_2 = p+1$; $a_3 = p-1$; $a_4 = p+2$; $a_5 = p-2$;

对于①, $b_1 = p-1$, $|b_2 - b_1| = 2$, $|b_3 - b_1| = 1$, 与 $\{b_n\}$ 满足性质 P 矛盾, 舍去;

对于②, $b_1 = p-1$, $|b_2 - b_1| = 2$, $|b_3 - b_1| = 3$, $|b_4 - b_1| = 2$ 与 $\{b_n\}$ 满足性质 P 矛盾, 舍去;

对于③, $b_1 = p+1$, $|b_2 - b_1| = 2$, $|b_3 - b_1| = 3$, $|b_4 - b_1| = 1$ 与 $\{b_n\}$ 满足性质 P 矛盾, 舍去;

对于④ $b_1 = p+1$, $|b_2 - b_1| = 2$, $|b_3 - b_1| = 1$, 与 $\{b_n\}$ 满足性质 P 矛盾, 舍去;

所以 $P \in \{3, 4, \dots, m-3, m-2\}$, 均不能同时使 $\{a_n\}$ 、 $\{b_n\}$ 都具有性质 P .

当 $p=1$ 时, 有数列 $\{a_n\}: 1, 2, 3, \dots, m-1, m$ 满足题意.

当 $p=m$ 时, 有数列 $\{a_n\}: m, m-, \dots, 3, 2, 1$ 满足题意.

当 $p=2$ 时, 有数列 $\{a_n\}: 2, 1, 3, \dots, m-1, m$ 满足题意.

当 $p=m-1$ 时, 有数列 $\{a_n\}: m-1, m, m-2, m-3, \dots, 3, 2, 1$ 满足题意.

所以满足题意的数列 $\{a_n\}$ 只有以上四种。