
１ [2020 関西学院大]

��[��S�の範囲で考える。

VLQ�[�VLQ[��の解のうち最も大きいものは�[
ア

� �である。

VLQ�[�VLQ[��の解のうち最も大きいものは�[
イ

� �である。

FRV�[�FRV�[�FRV[�� ��の解のうち最も大きいものは�[
ウ

� �である。

２ [2021 摂南大]基礎

��[�S�のとき，不等式� �VLQ [��VLQ[FRV[� �FRV [! (�
�
�の解は，

ア

イ
S�[�

ウ

エ
S�である。

３ [2019 慶応義塾大]基礎

関数�\ � �FRV K�(� FRVKVLQK�
�VLQ K ����K�S��は�K

ア

�のとき最大値�

イ

�をとる。

-1-

４ [2021 大分大]標準

��D�K�S�とし，FRVD
�

�
，[VLQK�(� FRVK �とする。

���　VLQ� ��D
S

�
�の値を求めよ。　　　　　���　[�のとりうる値の範囲を求めよ。

���　関数�\ �(� VLQKFRVK��
�FRV K�VLQK�(� FRVK���の最小値を求めよ。

５ [2020 関西大]標準

��[��S�において，関数�I �
[(� VLQ[�(� FRV[����VLQ[FRV[�を考える。

���　W VLQ[�FRV[�とおく。W�のとりうる値の範囲を求めよ。

���　I �
[�を�����で定義した�W�を用いて表せ。

���　I �
[�の最小値と最大値を求めよ。さらにそのときの�[�の値を求めよ。

６ [2012 岩手大]標準

関数�I �
[�
�VLQ [��VLQ[��FRV�[�について，次の問いに答えよ。ただし，

��[��S�である。

���　W VLQ[�とするとき，I �
[�を�W�の式で表せ。

���　I �
[�の最大値と最小値を求めよ。また，そのときの�[�の値をすべて求めよ。

���　方程式�I �
[D�の相異なる解が���個であるような実数�D�の値の範囲を求めよ。

-2-

７ [2011 大阪大]応用

[，\�は��
S

�
�[�

S

�
，�

S

�
�\�

S

�
�の範囲にある���でない実数で，次の等式

　　　　 �VLQ [� �VLQ \
�(��
��

，
VLQ\

VLQ[
�
VLQ[

VLQ\
 �

を満たすとする。このとき，[�\�の値を求めよ。

８ [2007 静岡大]応用

���　W VLQK�FRVKとおく。VLQKFRVK �を�W�を用いて表せ。

���　��K�S�のとき，W VLQK�FRVK �のとりうる値の範囲を求めよ。

���　��K�S�のとき，K�の方程式��VLQKFRVK���VLQK
�FRVK �N ��の解の個数を，

　定数�N�が次の���つの値の場合について調べよ。

　　　　　　　　　N �，N ���(� ，N ����

９ [2020 関西学院大]応用

K�を��
S

�
�K�

S

�
�を満たす実数とし，W VLQK�(� FRVK �とする。このとき，W�のとり

うる値の範囲は�
ア

� �である。更に，D�を定数とし，

\ DVLQK�D(� FRVK�(� VLQ�K�FRV�K �とするとき，\�を�W�の���次式で表すと，

\
イ

� �となる。D ��のとき，\�の最小値は�
ウ

� �である。また，\�が最小値を

とる�K�の値が���つあるような�D�の値の範囲は�
エ

� �である。

-3-

10 [2021 静岡大]応用

次の�問題�について，しずかさん，れいさん，ゆうだいさんの���人が議論をしている。

問題��ある学校の文化祭では，縦���P�の垂れ幕が垂直な壁にかかっていて，垂れ幕

の下端がある人の目の高さより���P�上方の位置にある。この人が壁から何�P�離れ

て見ると，この垂れ幕の上端と下端を見込む角が最大となるか。

K

A

$

%

&'

��P

��P

右図のように，直線�A�を壁として，点�$を垂

れ幕の上端，点�%�を垂れ幕の下端，点�'�を垂

れ幕を見ている人の目の位置とした。この垂

れ幕の上端と下端を見込む角��$'%�の大き

さを�K�とおいて，K�が最大となるときの点�'

の位置を求めればよい。

しずか

K�が最大となるときの点�'�の位置を求めたいから，点�'�から直線�A�に垂線�'&�を

下ろし，線分�'&�の長さを�[�P�とする。そして，三角比を使って式を作ればよい。

れい

角度の問題だから，��点�$，%�を通り半直線�&'�に接する円をかいて，円周角の定

理あるいは円周角の定理の逆を使えばよい。

ゆうだい

���　図とれいさんの考えを使って�問題�を解くとき，次の小問に答えよ。

　�L�　�$'& D，�%'& E �として，WDQK �を�WDQD，WDQE �を用いて表せ。

　�LL�　WDQK �を�[�を用いて表せ。

　�LLL�　K�が最大となるときの，WDQK �と�[�の値をそれぞれ求めよ。

���　図とゆうだいさんの考えを使って問題を解くとき，この人がこの垂れ幕の上端と下

　端を見込む角が最大となる位置は，ゆうだいさんのかいた円と半直線�&'�との接点に

　なることを示せ。

-4-

11 [20センター追試 センター追試]標準

関数�I �
[(� FRV� ���[
S

�
�(� FRV�[�について考える。

���　三角関数の加法定理および合成を用いると

　　　　　　　　I �
[�
ア

イ
VLQ�[�

ウ (エ

イ
FRV�[

　　　　　　　　　　 オ VLQ� ���[
カ

キ
S

　と表される。ただし，��
カ

キ
S��S�とする。

　したがって，I �
[�の最大値は� ク �である。また，I �
[�の正の周期のうち最小のも

　のは�
ケ

コ
S�である。

���　I �
[�を���[��S�の範囲で考えたとき，実数�W�に対して�I �
[W�となる�[�の値の個

　数�1�を調べよう。�[�
カ

キ
S�のとり得る値の範囲に注意すると，次のことがわか

　る。

　　 W ! ク �のとき，1 サ �である。

　　W ク �のとき，1 シ ��である。

　　W I �
� �のとき，1 ス �である。

　　 W � ク �かつ�W
I �
� �のとき，1 セ �である。

　　W � ク �のとき，1 ソ �である。

-5-

12 [09センター本試(旧課程) センター本試]標準

��K��S�の範囲で��VLQK��FRV�K ���……��＊��を満たす�K�について考えよう。

方程式��＊��を�VLQK �を用いて表すと， ア �VLQ K��VLQK� イ ��となる。した

がって，���VLQK���より�VLQK
ウ

エ
�であり，��K��S�の範囲でこの等式を満

たす�K�のうち，小さい方を� �K ，大きい方を� �K �とすると

　　　　FRV �K
(オ

エ
，FRV �K

カ (オ

エ
　　である。

�K �について不等式� キ �が成り立つ。 キ �に当てはまるものを，次の���～��のう

ちから一つ選べ。

　　�　�� �K �
S

��
　　　��　

S

��
� �K �

S

�
　　　�　

S

�
� �K �

S

�

　　�　
S

�
� �K �

S

�
　　　�　

S

�
� �K �

S

�
　　　��　

S

�
� �K �

S

�

ただし，必要ならば，次の値�FRV
S

�

�� (�
�

，FRV
S

��

�(� (�
�

�を用いても

よい。

さらに，不等式� �QK ! �K �を満たす自然数�Q�のうち最小のものは� ク �である。

-6-

13 [2021 東北学院大]基礎

不等式��
[

� �
�

�
��

[

� �
�

�
���を解くと� �である。

14 [2015 信州大]基礎

方程式���
[�
� �[� ����

[�
� �[� ��� ��を解け。

15 [2016 関西学院大]基礎

実数�[�に対して，W [� � �[� �とおくと，W�のとりうる値の範囲は�W�
ア

� �である。ま

た，関数�\ �[�� � ��[�� ����
�[��
� ��[�� ����を�W�の式で表すと，\

イ

� �とな

る。したがって，\�は�[
ウ

� ，
エ

� �のとき最小値�
オ

� �をとる。ただし，

ウ

� �
エ

� �である。

-7-

16 [2005 日本女子大]標準

D�を定数とする。[�についての方程式

　　　　　 �[�� � �[�� ��D�� �

が異なる���つの正の実数解をもつような�D�の値の範囲を求めよ。

17 [2009 東北大]標準

すべての実数�[�に対して不等式� ��[�� � [� D���D!��が成り立つような実数�D�の範囲

を求めよ。

18 [2021 福井大]応用

I �
[��･
[� ��･

�[�� � ��[�� � �[� �とし，W �･
[� � �[� �とおくとき，以下の問いに答

えよ。

���　W�の最小値とそのときの�[�の値を求めよ。

���　I �
[�を�W�の式で表せ。

���　[�の方程式�I �
[N�の相異なる実数解の個数が���個であるとき，定数�N�の値と，

　��つの実数解を求めよ。

-8-

19 [18センター追試 センター追試]標準

D�を定数とする。[�の方程式� �[D� � �[D� �D �　……�①�がただ一つの解をもつとき，そ

の解を求めよう。

���　; [� �とおくと，;�のとり得る値の範囲は� ア �である。 ア �に当てはまるもの

　を，次の���～���のうちから一つ選べ。

　�　;��　　　�　;!�　　　�　;��　　　�　;!�

　また，①�を�;�を用いて表すと，;�の���次方程式

　　　
イウ
� �; �

エ
� ;�D �　……�②

　となる。この���次方程式の判別式を�'�とすると�'
イウ
� � オ
� カ D �である。

���　D
オ

カ
�のとき，②�は� ア �の範囲でただ一つの解をもつ。

　したがって，①�も　ただ一つの解をもち，その解は�[
キク

ケ
�である。

���　D

オ

カ
�のとき，②�が� ア �の範囲でただ一つの解をもつための必要十分条件

　は， コ �である。 コ �に当てはまるものを，次の���～���のうちから一つ選べ。

　�　D!�　　　　　　　�　D��　　　　　　　�　D��

　�　D��　　　　　　　�　D!
オ

カ
　　　　�　D�

オ

カ

　 コ �のとき，①�もただ一つの解をもち，その解は

　[サ D� シ � �ORJ �
�ス (�オ カ D �である。

-9-

20 [2015 岩手大]基礎

方程式� �ORJ �
�[� �ORJ �
��[� � �ORJ
�

�(�
�を解け。

21 [2015 慶応義塾大]基礎

不等式� �ORJ �
�� �[�� �
�

ORJ �
�[� ���を満たす�[�の範囲は� � �である。

22 [2017 関西学院大]基礎

関数�\ �
�
�ORJ [��

(�
ORJ �[�

�
ORJ

�

[
��
�

��
�[���� 　……�①�について考える。

W �ORJ [�とおき，\�を�W�の式で表すと�
ア

�となる。よって，関数�①�は�[
イ

�

のとき最小値�
ウ

�をとり，[
エ

�のとき最大値�
オ

�をとる。

23 [2017 関西学院大]基礎

関数�\ � ��ORJ
[

� � ��ORJ
[

�
�����[
��� �は�[

ア

�で最小値�
イ

�をとり，

[
ウ

�で最大値�
エ

�をとる。また，\
�

�
�となる�[�の値は�[

オ

�であ

る。

-10-

24 [2021 宮城教育大]標準

[���かつ�\���かつ� �[\ ���のとき，�
�ORJ [･�
�ORJ \ �の最大値と最小値を求めよ。

25 [2004 昭和薬科大]標準

D�は正の定数で�D
��とする．[�に関する不等式� DORJ �
�� �D �[� DORJ �
��D[�D �を解け�

26 [2011 日本女子大]標準

D�を���より大きい定数とする。関数

　　　　I �
[
�

�
�ORJ [� �ORJ �[�������[
�D

の最小値を求めよ。

27 [2000 関西大]応用

!D �， !E ��とする． !��DORJ E � EORJ D � ��を満たす点��
D，E �の存在範囲を図示せよ�

28 [2017 摂南大]応用

D�を実数の定数とする。[�に関する方程式� �ORJ �
�[� � �ORJ �
��[D ��が異なる���つの

実数解をもつとき，D�の値の範囲は�
ア

�D�
イ

�である。

-11-

