

2023 北京顺义高一（上）期末 数 学

考生须知

1. 本试卷共 4 页，共两部分，21 道小题，满分 150 分. 考试时间 120 分钟.
2. 在答题卡上准确填写学校、姓名、班级和教育 ID 号.
3. 试题答案一律填涂或书写在答题卡上，在试卷上作答无效.
4. 在答题卡上，选择题用 2B 铅笔作答，其他试题用黑色字迹签字笔作答.
5. 考试结束后，请将答题卡上交.

第一部分（选择题共 40 分）

一、选择题共 10 小题，每小题 4 分，共 40 分. 在每小题列出的四个选项中，选出符合题目要求的一项.

1. 已知集合 $A = \{1, 2\}$, $B = \{2, 3, 4\}$, 则 $A \cap B =$ ()
A. $\{1, 2\}$ B. $\{2, 3\}$ C. $\{2\}$ D. $\{3, 4\}$
2. 已知函数 $f(x) = \log_3(x-2)$, 那么 $f(x)$ 的定义域是 ()
A. $\{x \mid x > 0\}$ B. $\{x \mid x < 2\}$
C. $\{x \mid x \neq 2\}$ D. $\{x \mid x > 2\}$
3. 命题 $P: " \forall x \in \mathbf{R}, x^2 > 2 "$ 否定为 ()
A. $\exists x \in \mathbf{R}, x^2 \leq 2$ B. $\exists x \in \mathbf{R}, x^2 > 2$
C. $\forall x \in \mathbf{R}, x^2 \leq 2$ D. $\exists x \notin \mathbf{R}, x^2 \leq 2$
4. 下列函数中，在区间 $(0, +\infty)$ 上是减函数的是 ()
A. $y = \log_3 x$ B. $y = \sqrt{x}$
C. $y = 3^x$ D. $y = -x^2$
5. 已知函数 $f(x) = e^{x-1} + 4x - 4$. 在下列区间中，包含 $f(x)$ 零点的是 ()
A. $(0, 1)$ B. $(1, 2)$ C. $(2, 3)$ D. $(3, 4)$
6. 已知 $a = \log_2 \frac{1}{2}, b = 2^{\frac{1}{2}}, c = \left(\frac{1}{2}\right)^{\sqrt{2}}$, 则 ()
A. $a < b < c$ B. $a < c < b$
C. $c < a < b$ D. $b < c < a$
7. 已知 $a > b$, 则 $c > d$ 是 $a + c > b + d$ 的 ()
A. 充分不必要条件 B. 必要不充分条件
C. 充分必要条件 D. 既不充分也不必要条件

8. 若函数 $f(x) = \sin\left(2x - \frac{\pi}{3}\right)$ 的图象关于直线 $x = t$ 对称, 则 t 的值可以是 ()

- A. $\frac{\pi}{6}$ B. $\frac{\pi}{3}$ C. $\frac{5\pi}{12}$ D. $\frac{\pi}{2}$

9. 已知 $f(x) = 2x^2 - (a-1)x + b (a, b \in \mathbf{R})$, 且存在 $\theta \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$ 使得 $f(\cos\theta) = f(\cos(\theta - \pi))$, 则 a 的值是 ()

- A. 0 B. 1 C. 2 D. -1

10. 中国传统折扇文化有着极其深厚的底蕴, 一般情况下, 折扇可看作是由从一个圆面中剪下的扇形制作而成. 设制作扇子的扇形面积为 S_1 , 圆面中剩下部分的面积为 S_2 , 当 $\frac{S_1}{S_2} = \frac{\sqrt{5}-1}{2} \approx 0.618$ 时, 扇面看上去形状较为美观. 那么, 此时制作扇子的扇形圆心角约为 ()

- A. π B. $\frac{5\pi}{6}$ C. $\frac{3\pi}{4}$ D. $\frac{2\pi}{3}$

第二部分 (非选择题共 110 分)

二、填空题共 5 道小题, 每题 5 分, 共 25 分, 把答案填在答题卡上.

11. 计算: (1) $\log_{16} 2 =$ _____; (2) $\cos \frac{4\pi}{3} =$ _____.

12. 不等式 $-2x^2 + x \leq -3$ 解集是 _____.

13. 函数 $y = 2\sin(3x)$ 的最小正周期是 _____.

14. A, B, C 三个物体同时从同一点出发向同向而行, 位移 y 关于时间 $x (x > 0)$ 的函数关系式分别为

$y_A = 2^x - 1, y_B = \log_2 x, y_C = x^{\frac{1}{2}}$, 则下列结论中, 所有正确结论的序号是 _____.

- ①当 $x > 1$ 时, A 总走 最前面;
- ②当 $0 < x < 1$ 时, C 总走在最前面;
- ③当 $x > 4$ 时, B 一定走 C 前面.

15. 下表是某班 10 个学生的一次测试成绩, 对单科成绩分别评等级:

学生学号	1	2	3	4	5	6	7	8	9	10
数学成绩	140	136	136	135	134	133	128	127	124	m
语文成绩	102	110	111	126	102	134	97	95	98	n

在这 10 名学生中, 已知数学成绩为“ A 等”的有 8 人, 语文成绩为“ A 等”的有 7 人, 数学与语文两科成绩全是“ A 等”的有 6 人, 则下列说法中, 所有正确说法的序号是 _____.

- ①当 $m > 127$ 时, $n < 98$;
- ②当 $m < 127$ 时, $n > 98$;

- ③恰有 1 名学生两科均不是“A 等”；
 ④学号 1~6 的学生两科成绩全“A 等”.

三、解答题共 6 道题，共 85 分，解答应写出文字说明，证明过程或演算步骤.

16. 已知函数 $f(x) = \sqrt{x-3}$ 定义域为集合 A ，集合 $B = \{x|2 < x < 9\}$.

- (1) 求集合 A ；
 (2) 求 $A \cup B, \complement_{\mathbf{R}} B$.

17. 已知函数 $f(x) = \begin{cases} \ln x, 1 < x \leq e, \\ -x^2 + 2x + 2, x \leq 1. \end{cases}$ 其中， $e = 2.71828 \dots$.

- (1) 求 $f(e)$ 与 $f(-1)$ 的值；
 (2) 求 $f(x)$ 的最大值.

18. 已知函数 $f(x) = 2\sin(2x + \varphi) \left(-\frac{\pi}{2} < \varphi < \frac{\pi}{2} \right)$ ，满足 $f(0) = \sqrt{3}$.

- (1) 求 φ 的值；
 (2) 求函数 $f(x)$ 的单调递增区间.

19. 在平面直角坐标系 xOy 中，角 α 的顶点与原点重合，始边与 x 轴的非负半轴重合，终边与单位圆交于

第一象限的点 $P\left(\frac{4}{5}, y_1\right)$.

- (1) 求 y_1 的值；
 (2) 将角 α 的终边绕坐标原点 O 按逆时针方向旋转角 β 后与单位圆交于点 $Q(x_2, y_2)$ ，再从条件①、条件

②、条件③这三个条件中选择一个作为已知，求 $\frac{y_2}{x_2}$ 的值.

① $\beta = \frac{\pi}{2}$ ；② $\beta = \pi$ ；③ $\beta = \frac{3\pi}{2}$.

注：如果选择多个条件分别解答，按第一个解答计分.

20. 悬链线是生活中常见的一种曲线，如沾满露珠自然下垂的蜘蛛丝；如两根电线杆之间的电线；如横跨深涧的观光索道的电缆等等.这些现象中都有相似的曲线形态.这些曲线在数学上常常被称为悬链线.这类悬链线对应的函数表达式为 $f(x) = ae^x + be^{-x}$ (a, b 是非零常数，无理数 $e = 2.71828 \dots$).

- (1) 当 $a = 1, b = -1$ 时，判断 $f(x)$ 的奇偶性并说明理由；
 (2) 如果 $f(x)$ 为 \mathbf{R} 上的单调函数，请写出一组符合条件的 a, b 值；
 (3) 如果 $f(x)$ 的最小值为 2，求 $a + b$ 的最小值.

21. 已知 A 是非空数集，如果对任意 $x, y \in A$ ，都有 $x + y \in A, xy \in A$ ，则称 A 是封闭集.

(1) 判断集合 $B = \{0\}$, $C = \{-1, 0, 1\}$ 是否为封闭集, 并说明理由;

(2) 判断以下两个命题的真假, 并说明理由;

命题 p : 若非空集合 A_1, A_2 是封闭集, 则 $A_1 \cup A_2$ 也是封闭集;

命题 q : 若非空集合 A_1, A_2 是封闭集, 且 $A_1 \cap A_2 \neq \emptyset$, 则 $A_1 \cap A_2$ 也是封闭集;

(3) 若非空集合 A 是封闭集, 且 $A \neq \mathbf{R}$, \mathbf{R} 为全体实数集, 求证: $\complement_{\mathbf{R}} A$ 不是封闭集.

参考答案

第一部分 (选择题共40分)

一、选择题共10小题，每小题4分，共40分.在每小题列出的四个选项中，选出符合题目要求的一项.

1. 【答案】C

【解析】

【分析】根据交集的概念，直接求解，即可得出结果.

【详解】因为 $A = \{1, 2\}$ ， $B = \{2, 3, 4\}$ ，所以 $A \cap B = \{2\}$.

故选：C.

2. 【答案】D

【解析】

【分析】根据真数大于0求解可得.

【详解】由 $x - 2 > 0$ 解得 $x > 2$,

所以函数 $f(x)$ 的定义域为 $\{x | x > 2\}$.

故选：D

3. 【答案】A

【解析】

【分析】根据全称量词命题的否定形式直接判断可得.

【详解】全称量词命题的否定为特称量词命题，

所以 $\forall x \in \mathbf{R}, x^2 > 2$ 的否定为 $\exists x \in \mathbf{R}, x^2 \leq 2$.

故选：A

4. 【答案】D

【解析】

【分析】由解析式直接得到函数的单调性，选出正确答案.

【详解】 $y = \log_3 x$ 在 $(0, +\infty)$ 上单调递增，A 错误；

$y = \sqrt{x}$ 在 $(0, +\infty)$ 上单调递增，B 错误；

$y = 3^x$ 在 $(0, +\infty)$ 上单调递增，C 错误；

$y = -x^2$ 在 $(-\infty, 0)$ 上单调递增，在 $(0, +\infty)$ 上单调递减，D 正确.

故选：D

5. 【答案】A

【解析】

【分析】依次求出 $f(0)$ ， $f(1)$ ， $f(2)$ ， $f(3)$ 的符号，由零点存在定理判断即可.

【详解】 $f(0) = \frac{1}{e} - 4 < 0, f(1) = 1 > 0, f(2) = e + 4 > 0, f(3) = e^2 + 8 > 0$, 由零点存在定理可知, 包含 $f(x)$

零点的是 $(0, 1)$.

故选: A

6. 【答案】 B

【解析】

【分析】 由对数运算直接求出 $a = -1 < 0$, 由 $y = 2^x$ 为增函数可得 $0 < c < b$, 即可判断.

【详解】 $a = \log_2 \frac{1}{2} = -1 < 0$, 由 $y = 2^x$ 为增函数可知 $0 < 2^{-\sqrt{2}} < 2^{\frac{1}{2}}$, 即 $a < 0 < c < b$.

故选: B

7. 【答案】 A

【解析】

【分析】 由不等式的可加性可以直接推出 $a + c > b + d$; 反之, 可以赋值验证 $c > d$ 不成立.

【详解】 已知 $a > b$, 若 $c > d$, 由不等式的可加性, 则 $a + c > b + d$ 成立;

已知 $a > b$, 若 $a + c > b + d$ 成立, 则 $c > d$ 不一定成立, 例如, 令 $a = 10, b = 1, c = 0, d = 1$,
 $a + c = 10, b + d = 2$, 满足 $a > b, a + c > b + d$, 但 $c < d$.

所以 $c > d$ 是 $a + c > b + d$ 的充分不必要条件.

故选: A.

8. 【答案】 C

【解析】

【分析】 令 $2x - \frac{\pi}{3} = \frac{\pi}{2} + k\pi, k \in \mathbf{Z}$, 然后对 k 赋值可得.

【详解】 由 $2x - \frac{\pi}{3} = \frac{\pi}{2} + k\pi, k \in \mathbf{Z}$, 得 $x = \frac{5\pi}{12} + \frac{k\pi}{2}, k \in \mathbf{Z}$

取 $k = 0$ 可得 $x = \frac{5\pi}{12}$.

故选: C

9. 【答案】 B

【解析】

【分析】 利用诱导公式得到 $f(\cos\theta) = f(-\cos\theta)$, 代入函数解析式即可得到 $2(a-1)\cos\theta = 0$, 从而求出 a 的值.

【详解】 解: 因为存在 $\theta \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$ 使得 $f(\cos\theta) = f(\cos(\theta - \pi))$,

即存在 $\theta \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right)$ 使得 $f(\cos\theta) = f(-\cos\theta)$,

$$\text{即 } 2\cos^2\theta - (a-1)\cos\theta + b = 2\cos^2\theta + (a-1)\cos\theta + b,$$

$$\text{即 } 2(a-1)\cos\theta = 0,$$

$$\text{因为 } \theta \in \left(-\frac{\pi}{2}, \frac{\pi}{2}\right), \text{ 所以 } \cos\theta \in (0, 1],$$

所以 $a-1=0$, 所以 $a=1$.

故选: B

10. 【答案】 C

【解析】

【分析】 设扇子的扇形的圆心角为 α_1 , 圆面中剩下部分的圆心角为 α_2 , 半径为 r , 根据扇形的面积公式

得到 $\alpha_1 = \frac{\sqrt{5}-1}{2}\alpha_2$, 再由 $\alpha_1 + \alpha_2 = 2\pi$, 求出 α_1 , 即可得解.

【详解】 解: 设扇子的扇形的圆心角为 α_1 , 圆面中剩下部分的圆心角为 α_2 , 半径为 r

$$\text{则 } \frac{S_1}{S_2} = \frac{\frac{1}{2}\alpha_1 r^2}{\frac{1}{2}\alpha_2 r^2} = \frac{\sqrt{5}-1}{2} \approx 0.618, \text{ 即 } \alpha_1 = \frac{\sqrt{5}-1}{2}\alpha_2,$$

$$\text{又 } \because \alpha_1 + \alpha_2 = 2\pi,$$

$$\therefore \frac{\sqrt{5}-1}{2}\alpha_2 + \alpha_2 = 2\pi,$$

$$\text{故 } \alpha_2 = \frac{4\pi}{\sqrt{5}+1} = (\sqrt{5}-1)\pi,$$

$$\text{所以 } \alpha_1 = \frac{\sqrt{5}-1}{2}\alpha_2 = (3-\sqrt{5})\pi, \quad \alpha_1 = (3-\sqrt{5}) \times 180^\circ \approx 137.5^\circ \approx \frac{3\pi}{4};$$

故选: C.

第二部分 (非选择题共 110 分)

二、填空题共 5 道小题, 每题 5 分, 共 25 分, 把答案填在答题卡上.

11. 【答案】 ①. $\frac{1}{4}$ ## 0.25 ②. $-\frac{1}{2}$ ## -0.5

【解析】

【分析】 (1) 由对数运算性质即可求.

(2) 由诱导公式即可求.

$$\text{【详解】 (1) } \log_{16} 2 = \log_{16} 16^{\frac{1}{4}} = \frac{1}{4} \log_{16} 16 = \frac{1}{4};$$

$$(2) \cos \frac{4\pi}{3} = \cos \left(\frac{\pi}{3} + \pi \right) = -\cos \frac{\pi}{3} = -\frac{1}{2}.$$

故答案为: $\frac{1}{4}$; $-\frac{1}{2}$.

12. 【答案】 $\{x | x \geq \frac{3}{2} \text{ 或 } x \leq -1\}$

【解析】

【分析】 将不等式变形为 $(2x-3)(x+1) \geq 0$, 即可求出不等式的解集.

【详解】 解: 不等式 $-2x^2 + x \leq -3$, 即 $2x^2 - x - 3 \geq 0$, 即 $(2x-3)(x+1) \geq 0$,

解得 $x \geq \frac{3}{2}$ 或 $x \leq -1$,

所以不等式的解集为 $\{x | x \geq \frac{3}{2} \text{ 或 } x \leq -1\}$.

故答案为: $\{x | x \geq \frac{3}{2} \text{ 或 } x \leq -1\}$

13. 【答案】 $\frac{2\pi}{3}$

【解析】

【分析】 直接由周期公式得解.

【详解】 函数 $y = 2\sin(3x)$ 的最小正周期是: $T = \frac{2\pi}{3} = \frac{2}{3}\pi$

故填: $\frac{2}{3}\pi$

【点睛】 本题主要考查了 $y = A\sin(\omega x + \varphi) + B$ 的周期公式, 属于基础题.

14. 【答案】 ①②

【解析】

【分析】 画出三函数的图象, 结合三种类型函数的增长速度, 数形结合得到结论.

【详解】 在同一坐标系内画出 $y_A = 2^x - 1$, $y_B = \log_2 x$, $y_C = x^{\frac{1}{2}}$ 的函数图象,

当 $x > 1$ 时, 指数函数 $y_A = 2^x - 1$ 的增长速度 $>$ 幂函数 $y_B = x^{\frac{1}{2}}$ 的增长速度 $>$ 对数函数 $y_C = x^{\frac{1}{2}}$ 的增长速度,

当 $x=1$ 时, $y_A = 2 - 1 = 1, y_C = 1^{\frac{1}{2}} = 1$, 故当 $x > 1$ 时, A 总走在最前面, ①正确;

当 $0 < x < 1$ 时, 由图象可知: C 总走在最前面, ②正确;

当 $x=4$ 时, $y_B = \log_2 4 = 2, y_C = 4^{\frac{1}{2}} = 2$,

当 $x=16$ 时, $y_B = \log_2 16 = 4, y_C = 16^{\frac{1}{2}} = 4$,

由于幂函数 $y_B = x^{\frac{1}{2}}$ 的增长速度 > 对数函数 $y_C = x^{\frac{1}{2}}$ 的增长速度,

故 $4 < x < 16$ 时, B 走在 C 前面,

当 $x > 16$ 时, B 走在 C 后面, ③错误.

故答案为: ①②

15. 【答案】①③④

【解析】

【分析】根据各科成绩排名及“A等”成绩的人数, 分别讨论 $m > 127$ 、 $m = 127$ 、 $m < 127$ 时数学成绩为“A等”的情况, $n > 98$ 、 $n = 98$ 、 $n < 98$ 时语文成绩为“A等”的情况,

最后再结合符合的情况分类讨论数学与语文成绩全是“A等”的情况, 即可得出所有符合的情形, 最后依次对各序号判断即可.

【详解】当 $m > 127$, 数学成绩为“A等”的 8 人从高到低为 1、2、3、4、5、6、7、10 号;

当 $m = 127$, 数学成绩为“A等”不为 8 人, 不合题意;

当 $m < 127$, 数学成绩为“A等”的 8 人为 1、2、3、4、5、6、7、8 号.

当 $n > 98$, 语文成绩为“A等”的 7 人为 1、2、3、4、5、6、10 号;

当 $n = 98$, 语文成绩为“A等”不为 7 人, 不合题意;

当 $n < 98$, 语文成绩为“A等”的 7 人为 1、2、3、4、5、6、9 号.

故当 $m > 127$, $n > 98$ 时, 数学与语文两科成绩全是“A等”的有 1、2、3、4、5、6、10 号, 共 7 人, 不合题意;

当 $m > 127$, $n < 98$ 时, 数学与语文两科成绩全是“A等”的有 1、2、3、4、5、6 号, 共 6 人, 符合题意;

当 $m < 127$, $n > 98$ 时, 数学与语文两科成绩全是“A等”的有 1、2、3、4、5、6 号, 共 6 人, 符合题意;

当 $m < 127$, $n < 98$ 时, 数学与语文两科成绩全是“A等”的有1、2、3、4、5、6号, 共6人, 符合题意.

综上所述:

对①, 当 $m > 127$ 时, $n < 98$, ①对;

对②, 当 $m < 127$ 时, $n \neq 98$, ②错;

对③, 当 $m > 127$, $n < 98$ 、 $m < 127$, $n > 98$ 、 $m < 127$, $n < 98$ 时, 两科均不是“A等”学生依次为8、9、10号, 均恰有1名, ③对;

对④, 学号1~6的学生两科成绩全“A等”, ④对.

故答案为: ①③④

三、解答题共6道题, 共85分, 解答应写出文字说明, 证明过程或演算步骤.

16. 【答案】(1) $[3, +\infty)$;

(2) $(2, +\infty)$, $(-\infty, 2] \cup [9, +\infty)$.

【解析】

【分析】(1) 定义域满足 $x - 3 \geq 0$ 即可;

(2) 按定义直接进行并集、补集运算即可

【小问1详解】

由已知得, $A = \{x \mid x - 3 \geq 0\}$, $\therefore A = [3, +\infty)$;

【小问2详解】

$B = (2, 9)$, $\therefore A \cup B = (2, +\infty)$, $\complement_{\mathbb{R}} B = (-\infty, 2] \cup [9, +\infty)$.

17. 【答案】(1) $f(e) = 1, f(-1) = -1$.

(2) 3

【解析】

【分析】(1) 根据分段函数的解析式可求出结果;

(2) 利用函数的单调性分段求出最大值, 再比较可得结果.

【小问1详解】

$f(e) = \ln e = 1$,

$f(-1) = -(-1)^2 + 2 \cdot (-1) + 2 = -1$.

【小问2详解】

当 $1 < x \leq e$ 时, $f(x) = \ln x$ 增函数, $f(x)_{\max} = f(e) = 1$,

当 $x \leq 1$ 时, $f(x) = -x^2 + 2x + 2 = -(x-1)^2 + 3$ 为增函数, $f(x)_{\max} = f(1) = 3$,

因为 $3 > 1$, 所以 $f(x)$ 的最大值为3.

18. 【答案】(1) $\frac{\pi}{3}$

$$(2) \left[-\frac{5\pi}{12} + k\pi, \frac{\pi}{12} + k\pi \right] (k \in \mathbb{Z})$$

【解析】

【分析】(1) 根据 $f(0) = \sqrt{3}$ 代入计算可得;

(2) 由 (1) 可得 $f(x)$ 的解析式, 再根据正弦函数的性质计算可得.

【小问 1 详解】

解: 因为 $f(x) = 2\sin(2x + \varphi)$ 且 $f(0) = \sqrt{3}$,

所以 $f(0) = 2\sin\varphi = \sqrt{3}$, 即 $\sin\varphi = \frac{\sqrt{3}}{2}$, 又 $-\frac{\pi}{2} < \varphi < \frac{\pi}{2}$, 所以 $\varphi = \frac{\pi}{3}$

【小问 2 详解】

解: 由 (1) 可得 $f(x) = 2\sin\left(2x + \frac{\pi}{3}\right)$,

令 $-\frac{\pi}{2} + 2k\pi \leq 2x + \frac{\pi}{3} \leq \frac{\pi}{2} + 2k\pi (k \in \mathbb{Z})$, 解得 $-\frac{5\pi}{12} + k\pi \leq x \leq \frac{\pi}{12} + k\pi (k \in \mathbb{Z})$,

所以函数的单调递增区间为 $\left[-\frac{5\pi}{12} + k\pi, \frac{\pi}{12} + k\pi\right] (k \in \mathbb{Z})$.

19. 【答案】(1) $\frac{3}{5}$

(2) 若选①, 则 $\frac{y_2}{x_2} = -\frac{4}{3}$; 若选②, 则 $\frac{y_2}{x_2} = \frac{3}{4}$; 若选③, 则 $\frac{y_2}{x_2} = -\frac{4}{3}$.

【解析】

【分析】(1) 根据点 $P\left(\frac{4}{5}, y_1\right)$ 为单位圆上位于第一象限的点, 直接求解即可;

(2) 根据三角函数的定义, 先得到 $\sin\alpha = \frac{3}{5}$, $\cos\alpha = \frac{4}{5}$, $\sin(\alpha + \beta) = y_2$, $\cos(\alpha + \beta) = x_2$; 再结合所选条件, 利用诱导公式, 即可求解.

【小问 1 详解】

(1) 因为角 α 的终边与单位圆交于第一象限的点 $P\left(\frac{4}{5}, y_1\right)$,

所以 $\begin{cases} \left(\frac{4}{5}\right)^2 + y_1^2 = 1 \\ y_1 > 0 \end{cases}$, 解得 $y_1 = \frac{3}{5}$;

【小问 2 详解】

(2) 由 (1) 根据三角函数的定义可得, $\sin\alpha = \frac{3}{5}$, $\cos\alpha = \frac{4}{5}$, $\sin(\alpha + \beta) = y_2$, $\cos(\alpha + \beta) = x_2$;

若选条件① $\beta = \frac{\pi}{2}$,

$$\text{则 } \frac{y_2}{x_2} = \frac{\sin\left(\alpha + \frac{\pi}{2}\right)}{\cos\left(\alpha + \frac{\pi}{2}\right)} = \frac{\cos \alpha}{-\sin \alpha} = -\frac{4}{3};$$

若选条件② $\beta = \pi$,

$$\text{则 } \frac{y_2}{x_2} = \frac{\sin(\alpha + \pi)}{\cos(\alpha + \pi)} = \frac{-\sin \alpha}{-\cos \alpha} = \frac{3}{4};$$

若选条件③ $\beta = \frac{3\pi}{2}$,

$$\text{则 } \frac{y_2}{x_2} = \frac{\sin\left(\alpha + \frac{3\pi}{2}\right)}{\cos\left(\alpha + \frac{3\pi}{2}\right)} = \frac{-\cos \alpha}{\sin \alpha} = -\frac{4}{3}.$$

20. 【答案】(1) 奇函数, 理由见解析;

(2) $a = 1, b = -1$ ($ab \leq 0$ 均可)

(3) 2

【解析】

【分析】(1) 由奇偶函数的定义判断即可;

(2) $f(x)$ 为 \mathbf{R} 上的单调函数, 则 $ab = 0$ 或 $y = ae^x, y = be^{-x}$ 单调性相同即可, 结合指数函数单调性判断即可;

(3) 当 $ab \leq 0$ 时, $f(x)$ 单调无最小值, 再结合均值不等式分别讨论 $a > 0, b > 0$ 、 $a < 0, b < 0$ 时是否有最小值, 即可得 a, b 的关系式, 从而进一步求 $a + b$ 的最小值.

【小问 1 详解】

$f(x)$ 为奇函数. 理由如下:

当 $a = 1, b = -1$ 时, $f(x) = e^x - e^{-x}, x \in \mathbf{R}, \therefore f(-x) = e^{-x} - e^x = -f(x), \therefore f(x)$ 为奇函数.

【小问 2 详解】

$\therefore f(x)$ 为 \mathbf{R} 上的单调函数, 则 $ab = 0$ 或 $y = ae^x, y = be^{-x}$ 单调性相同即可, 故 $ab \leq 0$.

一组符合条件的 a, b 值为 $a = 1, b = -1$ ($ab \leq 0$ 均可).

【小问 3 详解】

$f(x)$ 的最小值为 2, 由 (2) 得当 $ab \leq 0$ 时, $f(x)$ 单调无最小值, 故 $ab > 0$.

当 $a > 0, b > 0$ 时, $f(x) = ae^x + be^{-x} \geq 2\sqrt{ae^x \cdot be^{-x}} = 2\sqrt{ab}$, 当且仅当 $e^{2x} = \frac{b}{a}$ 时取等号, 且当 $ab = 1$

时, $f(x)$ 的最小值为 2, 此时 $a+b \geq 2\sqrt{ab} = 2$, 当且仅当 $a=b=1$ 时取等号;

当 $a < 0, b < 0$ 时, $f(x) = -(-ae^x - be^{-x}) \leq -2\sqrt{-ae^x \cdot (-be^{-x})} = 2\sqrt{ab}$, 无最小值, 不合题意.

综上, $a+b$ 的最小值为 2.

21. 【答案】(1) 集合 $B = \{0\}, C = \{-1, 0, 1\}$ 都是封闭集, 理由见解析;

(2) 命题 P 为假命题, 命题 q 为真命题, 理由见解析;

(3) 见解析.

【解析】

【分析】(1) 根据封闭集的定义判断即可;

(2) 对命题 P 举反例 $A_1 = \{x | x = 2k, k \in \mathbb{Z}\}, A_2 = \{x | x = 3k, k \in \mathbb{Z}\}$ 说明即可;

对于命题 q : 设 $a, b \in (A_1 \cap A_2)$, 由 A_1, A_2 是封闭集, 可得 $a+b \in (A_1 \cap A_2), ab \in (A_1 \cap A_2)$, 从而判断为正确;

(3) 根据题意, 令 $A = \mathbb{Q}$, 只需证明 $\complement_{\mathbb{R}} \mathbb{Q}$ 不是封闭集即可, 取 $\complement_{\mathbb{R}} \mathbb{Q}$ 中的 $\pm\sqrt{2}$ 即可证明.

【小问 1 详解】

解: 对于集合 $B = \{0\}$, 因为 $0+0=0 \in B, 0 \times 0=0 \in B$,

所以 $B = \{0\}$ 是封闭集;

对于集合 $C = \{-1, 0, 1\}$, 因为 $-1+0=-1 \in C, -1 \times 0=0 \in C, -1+1=0 \in C, -1 \times 1=-1 \in C, 0+1=1 \in C, 0 \times 1=0 \in C$,

所以集合 $C = \{-1, 0, 1\}$ 是封闭集;

【小问 2 详解】

解: 对命题 P : 令 $A_1 = \{x | x = 2k, k \in \mathbb{Z}\}, A_2 = \{x | x = 3k, k \in \mathbb{Z}\}$,

则集合 A_1, A_2 是封闭集, 如 $A_1 = \{0, -2\}, A_2 = \{0, 3\}$, 但 $A_1 \cup A_2 = \{0, -2, 3\}$ 不是封闭集, 故错误;

对于命题 q : 设 $a, b \in (A_1 \cap A_2)$, 则有 $a, b \in A_1$, 又因为集合 A_1 是封闭集,

所以 $a+b \in A_1, ab \in A_1$,

同理可得 $a+b \in A_2, ab \in A_2$,

所以 $a+b \in (A_1 \cap A_2), ab \in (A_1 \cap A_2)$,

所以 $A_1 \cap A_2$ 是封闭集, 故正确;

【小问 3 详解】

证明: 因为非空集合 A 是封闭集合, 且 $A \neq \mathbb{R}$,

所以 $\complement_{\mathbb{R}} A \neq \emptyset, \complement_{\mathbb{R}} A \neq \mathbb{R}$,

假设 $\complement_{\mathbb{R}} A$ 是封闭集,

由(2)的命题 q 可知: 若非空集合 A_1, A_2 是封闭集, 且 $A_1 \cap A_2 \neq \emptyset$, 则 $A_1 \cap A_2$ 也是封闭集,

又因为 $A \cap (\complement_{\mathbb{R}} A) = \emptyset$,

所以 $\complement_{\mathbb{R}} A$ 不是封闭集.

得证.