2014年普通高等学校招生全国统一考试（江苏卷）

一、填空题：本大题共14小题，每小题5分，共计70分．请把答案填写在答题卡相应位置上．

[image: image1.wmf]4

,

3

,

1

,

2

-

-

1. 已知集合A={[image: image443.emf]}，[image: image2.wmf]}

3

,

2

,

1

{

-

=

B

，则[image: image3.wmf]=

B

A

I

 ▲ .

2. 已知复数[image: image4.wmf]2

)

i

2

5

(

+

=

z

(i为虚数单位),则[image: image5.wmf]z

的实部为 ▲ .

3. 右图是一个算法流程图,则输出的[image: image6.wmf]n

的值是 ▲ .

4. 从1,2,3,6这4个数中一次随机地取2个数,则所取2个数的乘积为6的概率是 ▲ .

5. 已知函数[image: image7.wmf]x

y

cos

=

与[image: image8.wmf])

2

sin(

j

+

=

x

y

(0≤[image: image9.wmf]p

j

<

),zxxk它们的图象有一个横坐标为[image: image10.wmf]3

p

的交点,则[image: image11.wmf]j

的值是 ▲ .

6. 设抽测的树木的底部周长均在区间[80,130]上,其频率分布直方图如图所示,则在抽测的60株树木中,有 ▲ 株树木的底部周长小于100cm.

[image: image438.wmf]0

¬

n

7. 在各项均为正数的等比数列[image: image12.wmf]}

{

n

a

中,[image: image13.wmf],

1

2

=

a

[image: image14.wmf]4

6

8

2

a

a

a

+

=

,则[image: image15.wmf]6

a

的值是 ▲ .

8. 设甲、乙两个圆柱的底面分别为[image: image16.wmf]1

S

，[image: image17.wmf]2

S

，体积分别为[image: image18.wmf]1

V

，[image: image19.wmf]2

V

，若它们的侧面积相等，且[image: image20.wmf]4

9

2

1

=

S

S

，则[image: image21.wmf]2

1

V

V

的值是 ▲ .

9. 在平面直角坐标系[image: image22.wmf]xOy

中,直线[image: image23.wmf]0

3

2

=

-

+

y

x

被圆[image: image24.wmf]4

)

1

(

)

2

(

2

2

=

+

+

-

y

x

截得的弦长为 ▲ .

10. 已知函数[image: image25.wmf],

1

)

(

2

-

+

=

mx

x

x

f

若对于任意[image: image26.wmf]]

1

,

[

+

Î

m

m

x

,都有[image: image27.wmf]0

)

(

<

x

f

成立,则实数[image: image28.wmf]m

的取值范围是 ▲ .

11. 在平面直角坐标系[image: image29.wmf]xOy

中，若曲线[image: image30.wmf]x

b

ax

y

+

=

2

(a，b为常数) zxxk过点[image: image31.wmf])

5

,

2

(

-

P

，且该曲线在点P处的切线与直线[image: image32.wmf]0

3

2

7

=

+

+

y

x

平行，则[image: image33.wmf]b

a

+

的值是 ▲ .

[image: image439.wmf]1

+

¬

n

n

12. 如图，在平行四边形[image: image34.wmf]ABCD

中，已知[image: image35.wmf]8

=

AB

，[image: image36.wmf]5

=

AD

，[image: image37.wmf]PD

CP

3

=

，[image: image38.wmf]2

=

×

BP

AP

，则[image: image39.wmf]AD

AB

×

的值是 ▲ .

13. 已知[image: image40.wmf])

(

x

f

是定义在R上且周期为3的函数,当[image: image41.wmf])

3

,

0

[

Î

x

时,[image: image42.wmf]|

2

1

2

|

)

(

2

+

-

=

x

x

x

f

.若函数[image: image43.wmf]a

x

f

y

-

=

)

(

在区间[image: image44.wmf]]

4

,

3

[

-

上有10个零点(互不相同),则实数[image: image45.wmf]a

的取值范围是 ▲ .

14. 若△[image: image46.wmf]ABC

的内角满足[image: image47.wmf]C

B

A

sin

2

sin

2

sin

=

+

,则[image: image48.wmf]C

cos

的最小值是 ▲ .

二、解答题：本大题共6小题，共计90分．请在答题卡指定区域内作答，学科网解答时应写出文字说明、证明过程或演算步骤．
15.(本小题满分14分)

已知[image: image49.wmf])

,

2

(

p

p

a

Î

,[image: image50.wmf]5

5

sin

=

a

.

(1)求[image: image51.wmf])

4

sin(

a

p

+

的值；

(2)求[image: image52.wmf])

2

6

5

cos(

a

p

-

的值.

16.(本小题满分14分)

如图，在三棱锥[image: image53.wmf]ABC

P

-

中，[image: image54.wmf]D

，E，F分zxxk别为棱[image: image55.wmf]AB

AC

PC

,

,

的中点.已知[image: image56.wmf]AC

PA

^

,[image: image57.wmf],

6

=

PA

[image: image58.wmf].

5

,

8

=

=

DF

BC

[image: image440.wmf]20

2

>

n

求证: (1)直线[image: image59.wmf]//

PA

平面[image: image60.wmf]DEF

；

(2)平面[image: image61.wmf]^

BDE

平面[image: image62.wmf]ABC

.

17.(本小题满分14分)

如图,在平面直角坐标系[image: image63.wmf]xOy

中,[image: image64.wmf]2

1

,

F

F

分别是椭圆[image: image65.wmf])

0

(

1

2

3

2

2

>

>

=

+

b

a

b

y

a

x

的左、右焦点，顶点[image: image66.wmf]B

的坐标为[image: image67.wmf])

,

0

(

b

，连结[image: image68.wmf]2

BF

并延长交椭圆于点A，过点A作[image: image69.wmf]x

轴的垂线交椭圆于另一点C，连结[image: image70.wmf]C

F

1

.

[image: image441.wmf]组距

频率

(1)若点C的坐标为[image: image71.wmf])

3

1

,

3

4

(

,且[image: image72.wmf]2

2

=

BF

,求椭圆的方程；

(2)若[image: image73.wmf],

1

AB

C

F

^

求椭圆离心率e的值.

18.(本小题满分16分)

如图,为了保护河上古桥[image: image74.wmf]OA

,规划建一座新桥BC,同时设立一个圆形学科网保护区.规划要求:新桥BC与河岸AB垂直;保护区的边界为圆心M在线段OA上并与BC相切的圆.且古桥两端O和A到该圆上任意一点的距离均不少于80m. 经测量，点A位于点O正北方向60m处, 点C位于点O正东方向170m处(OC为河岸),[image: image75.wmf]3

4

tan

=

Ð

BCO

.

(1)求新桥BC的长；

(2)当OM多长时,圆形保护区的面积最大？

[image: image442.emf]（第

16

题）

P

D

C

E

F

B

A

19.(本小题满分16分)

 已知函数[image: image76.wmf]x

x

x

f

-

+

=

e

e

)

(

,其中e是自然对数的底数.

 (1)证明:[image: image77.wmf])

(

x

f

是R上的偶函数；
(2)若关于[image: image78.wmf]x

的不等式[image: image79.wmf])

(

x

mf

≤[image: image80.wmf]1

e

-

+

-

m

x

在[image: image81.wmf])

,

0

(

+¥

上恒成立，学科网求实数[image: image82.wmf]m

的取值范围；
(3)已知正数[image: image83.wmf]a

满足：存在[image: image84.wmf])

,

1

[

0

+¥

Î

x

，使得[image: image85.wmf])

3

(

)

(

0

3

0

0

x

x

a

x

f

+

-

<

成立.试比较[image: image86.wmf]1

e

-

a

与[image: image87.wmf]1

e

-

a

的大小，并证明你的结论.

20.(本小题满分16分)

设数列[image: image88.wmf]}

{

n

a

的前[image: image89.wmf]n

项和为[image: image90.wmf]n

S

.若对任意正整数[image: image91.wmf]n

，学科网总存在正整数[image: image92.wmf]m

，使得[image: image93.wmf]m

n

a

S

=

，则称[image: image94.wmf]}

{

n

a

是“H数列”.

(1)若数列[image: image95.wmf]}

{

n

a

的前n项和[image: image96.wmf]n

n

S

2

=

([image: image97.wmf]Î

n

N[image: image98.wmf]*

),证明: [image: image99.wmf]}

{

n

a

是“H数列”;

(2)设[image: image100.wmf]}

{

n

a

 是等差数列,其首项[image: image101.wmf]1

1

=

a

,公差[image: image102.wmf]0

<

d

.若[image: image103.wmf]}

{

n

a

 是“H数列”,求[image: image104.wmf]d

的值；

(3)证明：对任意的等差数列[image: image105.wmf]}

{

n

a

，总存在两个“H数列”[image: image106.wmf]}

{

n

b

和[image: image107.wmf]}

{

n

c

，使得[image: image108.wmf]n

n

n

c

b

a

+

=

([image: image109.wmf]Î

n

N[image: image110.wmf]*

)成立.
三、附加题（本大题包括选做题和必做题两部分）（一）选择题（本题包括21、22、23、24四小题，请选定其中两个小题作答，若多做，则按作答的前两个小题评分）【选修4-1：几何证明选讲】
21．（10分）（2014•江苏）如图，AB是圆O的直径，C，D是圆O上位于AB异侧的两点，证明：∠OCB=∠D．

[image: image111.png]%)

　

【选修4-2：矩阵与变换】
22．（10分）（2014•江苏）已知矩阵A=[image: image112.png]

，B=[image: image113.png]

，向量[image: image114.png]

=[image: image115.png]

，x，y为实数，若A[image: image116.png]

=B[image: image117.png]

，求x+y的值．

　

【选修4-3：极坐标及参数方程】
23．（2014•江苏）在平面直角坐标系xOy中，已知直线l的参数方程为[image: image118.png]

（t为参数），直线l与抛物线y2=4x相交于A，B两点，求线段AB的长．

　

【选修4-4：不等式选讲】
24．（2014•江苏）已知x＞0，y＞0，证明（1+x+y2）（1+x2+y）≥9xy．

　

(二）必做题（本部分包括25、26两题，每题10分，共计20分）
25．（10分）（2014•江苏）盒中共有9个球，其中有4个红球，3个黄球和2个绿球，这些球除颜色外完全相同．

（1）从盒中一次随机取出2个球，求取出的2个球颜色相同的概率P；

（2）从盒中一次随机取出4个球，其中红球、黄球、绿球的个数分别记为x1，x2，x3，随机变量X表示x1，x2，x3中的最大数，求X的概率分布和数学期望E（X）．

　

26．（10分）（2014•江苏）已知函数f0（x）=[image: image119.png]sing

（x＞0），设fn（x）为fn﹣1（x）的导数，n∈N*．

（1）求2f1（[image: image120.png]]

）+[image: image121.png]]

f2（[image: image122.png]]

）的值；

（2）证明：对任意n∈N*，等式|nfn﹣1（[image: image123.png]N

）+[image: image124.png]N

fn（[image: image125.png]N

）|=[image: image126.png]

都成立．

2014年江苏省高考数学试卷
参考答案与试题解析
　

一、填空题（本大题共14小题，每小题5分，共计70分）
1．（5分）（2014•江苏）已知集合A={﹣2，﹣1，3，4}，B={﹣1，2，3}，则A∩B=　{﹣1，3}　．

	考点：
	交集及其运算．菁优网版权所有

	专题：
	集合．

	分析：
	根据集合的基本运算即可得到结论．

	解答：
	解：∵A={﹣2，﹣1，3，4}，B={﹣1，2，3}，

∴A∩B={﹣1，3}，

故答案为：{﹣1，3}

	点评：
	本题主要考查集合的基本运算，比较基础．

　

2．（5分）（2014•江苏）已知复数z=（5+2i）2（i为虚数单位），则z的实部为　21　．

	考点：
	复数的基本概念；复数代数形式的乘除运算．菁优网版权所有

	专题：
	数系的扩充和复数．

	分析：
	根据复数的有关概念，即可得到结论．

	解答：
	解：z=（5+2i）2=25+20i+4i2=25﹣4+20i=21+20i，

故z的实部为21，

故答案为：21

	点评：
	本题主要考查复数的有关概念，利用复数的基本运算是解决本题的关键，比较基础．

　

3．（5分）（2014•江苏）如图是一个算法流程图，则输出的n的值是　5　．

[image: image127.png]

	考点：
	程序框图．菁优网版权所有

	专题：
	算法和程序框图．

	分析：
	算法的功能是求满足2n＞20的最小的正整数n的值，代入正整数n验证可得答案．

	解答：
	解：由程序框图知：算法的功能是求满足2n＞20的最小的正整数n的值，

∵24=16＜20，25=32＞20，

∴输出n=5．

故答案为：5．

	点评：
	本题考查了直到型循环结构的程序框图，根据框图的流程判断算法的功能是解题的关键．

　

4．（5分）（2014•江苏）从1，2，3，6这4个数中一次随机抽取2个数，则所取2个数的乘积为6的概率是　[image: image128.png]

　．

	考点：
	古典概型及其概率计算公式．菁优网版权所有

	专题：
	概率与统计．

	分析：
	首先列举并求出“从1，2，3，6这4个数中一次随机抽取2个数”的基本事件的个数再从中找到满足“所取2个数的乘积为6”的事件的个数，利用概率公式计算即可．

	解答：
	解：从1，2，3，6这4个数中一次随机抽取2个数的所有基本事件有（1，2），（1，3），（1，6），（2，3），（2，6），（3，6）共6个，

所取2个数的乘积为6的基本事件有（1，6），（2，3）共2个，

故所求概率P=[image: image129.png]

．

故答案为：[image: image130.png]

．

	点评：
	本题主要考查了古典概型的概率公式的应用，关键是一一列举出所有的基本事件．

　

5．（5分）（2014•江苏）已知函数y=cosx与y=sin（2x+φ）（0≤φ＜π），它们的图象有一个横坐标为[image: image131.png]ME]

的交点，则φ的值是　[image: image132.png]E]

　．

	考点：
	三角方程；函数的零点．菁优网版权所有

	专题：
	三角函数的求值；三角函数的图像与性质．

	分析：
	由于函数y=cosx与y=sin（2x+φ），它们的图象有一个横坐标为[image: image133.png]ME]

的交点，可得[image: image134.png]sin (2+0)

n
=cos—

=[image: image135.png]

．根据φ的范围和正弦函数的单调性即可得出．

	解答：
	解：∵函数y=cosx与y=sin（2x+φ），它们的图象有一个横坐标为[image: image136.png]ME]

的交点，

∴[image: image137.png]sin (2+0)

n
=cos—

=[image: image138.png]

．

∵0≤φ＜π，∴[image: image139.png]27 27 57
e

，

∴[image: image140.png]2n

+φ=[image: image141.png]5T

，

解得φ=[image: image142.png]E]

．

故答案为：[image: image143.png]E]

．

	点评：
	本题考查了三角函数的图象与性质、三角函数求值，属于基础题．

　

6．（5分）（2014•江苏）为了了解一片经济林的生长情况，随机抽测了其中60株树木的底部周长（单位：cm），所得数据均在区间[80，130]上，其频率分布直方图如图所示，则在抽测的60株树木中，有　24　株树木的底部周长小于100cm．

[image: image144.png]30 90 100 110 120 130 28 B4 /em

	考点：
	频率分布直方图．菁优网版权所有

	专题：
	概率与统计．

	分析：
	根据频率=小矩形的面积=小矩形的高×组距底部求出周长小于100cm的频率，再根据频数=样本容量×频率求出底部周长小于100cm的频数．

	解答：
	解：由频率分布直方图知：底部周长小于100cm的频率为（0.015+0.025）×10=0.4，

∴底部周长小于100cm的频数为60×0.4=24（株）．

故答案为：24．

	点评：
	本题考查了频率分布直方图，在频率分布直方图中频率=小矩形的面积=小矩形的高×组距=[image: image145.png]

．

　

7．（5分）（2014•江苏）在各项均为正数的等比数列{an}中，若a2=1，a8=a6+2a4，则a6的值是　4　．

	考点：
	等比数列的通项公式．菁优网版权所有

	专题：
	等差数列与等比数列．

	分析：
	利用等比数列的通项公式即可得出．

	解答：
	解：设等比数列{an}的公比为q＞0，a1＞0．

∵a8=a6+2a4，

∴[image: image146.png]dfgom 5 3
aja'=a;q +2a,q

，

化为q4﹣q2﹣2=0，解得q2=2．

∴a6=[image: image147.png]

=[image: image148.png]

=1×22=4．

故答案为：4．

	点评：
	本题考查了等比数列的通项公式，属于基础题．

　

8．（5分）（2014•江苏）设甲、乙两个圆柱的底面积分别为S1，S2，体积分别为V1，V2，若它们的侧面积相等，且[image: image149.png]Sy

=[image: image150.png]

，则[image: image151.png]

的值是　[image: image152.png]

　．

	考点：
	棱柱、棱锥、棱台的体积；旋转体（圆柱、圆锥、圆台）．菁优网版权所有

	专题：
	立体几何．

	分析：
	设出两个圆柱的底面半径与高，通过侧面积相等，推出高的比，然后求解体积的比．

	解答：
	解：设两个圆柱的底面半径分别为R，r；高分别为H，h；

∵[image: image153.png]Sy

=[image: image154.png]

，

∴[image: image155.png]

，它们的侧面积相等，[image: image156.png]2TTRH
T rh

∴[image: image157.png]

，

∴[image: image158.png]

=[image: image159.png]TR°H

Tr2h

=[image: image160.png]

=[image: image161.png]

．

故答案为：[image: image162.png]

．

	点评：
	本题考查柱体体积公式以及侧面积公式的直接应用，是基础题目．

　

9．（5分）（2014•江苏）在平面直角坐标系xOy中，直线x+2y﹣3=0被圆（x﹣2）2+（y+1）2=4截得的弦长为　[image: image163.png]

　．

	考点：
	直线与圆的位置关系．菁优网版权所有

	专题：
	直线与圆．

	分析：
	求出已知圆的圆心为C（2，﹣1），半径r=2．利用点到直线的距离公式，算出点C到直线直线l的距离d，由垂径定理加以计算，可得直线x+2y﹣3=0被圆截得的弦长．

	解答：
	解：圆（x﹣2）2+（y+1）2=4的圆心为C（2，﹣1），半径r=2，

∵点C到直线直线x+2y﹣3=0的距离d=[image: image164.png]12-2-3|

A1+2

=[image: image165.png]

，

∴根据垂径定理，得直线x+2y﹣3=0被圆（x﹣2）2+（y+1）2=4截得的弦长为2[image: image166.png]

=2[image: image167.png]

=[image: image168.png]

故答案为：[image: image169.png]

．

	点评：
	本题给出直线与圆的方程，求直线被圆截得的弦长，着重考查点到直线的距离公式、圆的方程和直线与圆的位置关系等知识，属于基础题．

　

10．（5分）（2014•江苏）已知函数f（x）=x2+mx﹣1，若对于任意x∈[m，m+1]，都有f（x）＜0成立，则实数m的取值范围是　（﹣[image: image170.png]

，0）　．

	考点：
	二次函数的性质．菁优网版权所有

	专题：
	函数的性质及应用．

	分析：
	由条件利用二次函数的性质可得 [image: image171.png]£ (m) =20%-1<0
£ (mtl) = (m) Zm (ml) -1<0

，由此求得m的范围．

	解答：
	解：∵二次函数f（x）=x2+mx﹣1的图象开口向上，

对于任意x∈[m，m+1]，都有f（x）＜0成立，∴[image: image172.png]£ (m) =20%-1<0
£ (mtl) = (m) Zm (ml) -1<0

，

即 [image: image173.png]V2V
2 2
o (2m3) <0

，解得﹣[image: image174.png]

＜m＜0，

故答案为：（﹣[image: image175.png]

，0）．

	点评：
	本题主要考查二次函数的性质应用，体现了转化的数学思想，属于基础题．

　

11．（5分）（2014•江苏）在平面直角坐标系xOy中，若曲线y=ax2+[image: image176.png]

（a，b为常数）过点P（2，﹣5），且该曲线在点P处的切线与直线7x+2y+3=0平行，则a+b的值是　﹣3　．

	考点：
	利用导数研究曲线上某点切线方程．菁优网版权所有

	专题：
	导数的概念及应用．

	分析：
	由曲线y=ax2+[image: image177.png]

（a，b为常数）过点P（2，﹣5），且该曲线在点P处的切线与直线7x+2y+3=0平行，可得y|x=2=﹣5，且y′|x=2=[image: image178.png]

，解方程可得答案．

	解答：
	解：∵直线7x+2y+3=0的斜率k=[image: image179.png]

，

曲线y=ax2+[image: image180.png]

（a，b为常数）过点P（2，﹣5），且该曲线在点P处的切线与直线7x+2y+3=0平行，

∴y′=2ax﹣[image: image181.png]

，

∴[image: image182.png]

，

解得：[image: image183.png]

，

故a+b=﹣3，

故答案为：﹣3

	点评：
	本题考查的知识点是利用导数研究曲线上某点切线方程，其中根据已知得到y|x=2=﹣5，且y′|x=2=[image: image184.png]

，是解答的关键．

　

12．（5分）（2014•江苏）如图，在平行四边形ABCD中，已知AB=8，AD=5，[image: image185.png]

=3[image: image186.png]

，[image: image187.png]= |

•[image: image188.png]

=2，则[image: image189.png]=l

•[image: image190.png]=l

的值是　22　．

[image: image191.png]

	考点：
	向量在几何中的应用；平面向量数量积的运算．菁优网版权所有

	专题：
	平面向量及应用．

	分析：
	由[image: image192.png]

=3[image: image193.png]

，可得[image: image194.png]= |

=[image: image195.png]=l

+[image: image196.png]

[image: image197.png]=l

，[image: image198.png]

=[image: image199.png]=l

﹣[image: image200.png]

[image: image201.png]=l

，进而由AB=8，AD=5，[image: image202.png]

=3[image: image203.png]

，[image: image204.png]= |

•[image: image205.png]

=2，构造方程，进而可得答案．

	解答：
	解：∵[image: image206.png]

=3[image: image207.png]

，

∴[image: image208.png]= |

=[image: image209.png]=l

+[image: image210.png]

[image: image211.png]=l

，[image: image212.png]

=[image: image213.png]=l

﹣[image: image214.png]

[image: image215.png]=l

，

又∵AB=8，AD=5，

∴[image: image216.png]= |

•[image: image217.png]

=（[image: image218.png]=l

+[image: image219.png]

[image: image220.png]=l

）•（[image: image221.png]=l

﹣[image: image222.png]

[image: image223.png]=l

）=|[image: image224.png]=l

|2﹣[image: image225.png]

[image: image226.png]=l

•[image: image227.png]=l

﹣[image: image228.png]

|[image: image229.png]=l

|2=25﹣[image: image230.png]

[image: image231.png]=l

•[image: image232.png]=l

﹣12=2，

故[image: image233.png]=l

•[image: image234.png]=l

=22，

故答案为：22．

	点评：
	本题考查的知识点是向量在几何中的应用，平面向量数量积的运算，其中根据已知得到[image: image235.png]= |

=[image: image236.png]=l

+[image: image237.png]

[image: image238.png]=l

，[image: image239.png]

=[image: image240.png]=l

﹣[image: image241.png]

[image: image242.png]=l

，是解答的关键．

　

13．（5分）（2014•江苏）已知f（x）是定义在R上且周期为3的函数，当x∈[0，3）时，f（x）=|x2﹣2x+[image: image243.png]

|，若函数y=f（x）﹣a在区间[﹣3，4]上有10个零点（互不相同），则实数a的取值范围是　（0，[image: image244.png]

）　．

	考点：
	根的存在性及根的个数判断．菁优网版权所有

	专题：
	函数的性质及应用．

	分析：
	在同一坐标系中画出函数的图象与直线y=a的图象，利用数形结合判断a的范围即可．

	解答：
	解：f（x）是定义在R上且周期为3的函数，当x∈[0，3）时，f（x）=|x2﹣2x+[image: image245.png]

|，若函数y=f（x）﹣a在区间[﹣3，4]上有10个零点（互不相同），在同一坐标系中画出函数f（x）与y=a的图象如图：由图象可知[image: image246.png]a€ (0, D

．

故答案为：（0，[image: image247.png]

）．

[image: image248.png]

	点评：
	本题考查函数的图象以函数的零点的求法，数形结合的应用．

　

14．（5分）（2014•江苏）若△ABC的内角满足sinA+[image: image249.png]

sinB=2sinC，则cosC的最小值是　[image: image250.png]V6~ /2

　．

	考点：
	余弦定理；正弦定理．菁优网版权所有

	专题：
	三角函数的图像与性质；解三角形．

	分析：
	根据正弦定理和余弦定理，利用基本不等式即可得到结论．

	解答：
	解：由正弦定理得a+[image: image251.png]

b=2c，得c=[image: image252.png]

（a+[image: image253.png]

b），

由余弦定理得cosC=[image: image254.png]a

b=

2ab

=[image: image255.png]a%4p?- 1 (atygh) ©
b

=[image: image256.png]

=[image: image257.png]

≥[image: image258.png]

=[image: image259.png]V6 ~ /2

，

当且仅当[image: image260.png]

时，取等号，

故[image: image261.png]V6 ~ /2

≤cosC＜1，故cosC的最小值是[image: image262.png]Ve ~ /2

．

故答案为：[image: image263.png]Ve ~ /2

．

	点评：
	本题主要考查正弦定理和余弦定理的应用，利用基本不等式是解决本题的关键．

　

二、解答题（本大题共6小题，共计90分）
15．（14分）（2014•江苏）已知α∈（[image: image264.png]ralg

，π），sinα=[image: image265.png]

．

（1）求sin（[image: image266.png]N

+α）的值；

（2）求cos（[image: image267.png]5T

﹣2α）的值．

	考点：
	两角和与差的正弦函数；两角和与差的余弦函数．菁优网版权所有

	专题：
	三角函数的求值；三角函数的图像与性质．

	分析：
	（1）通过已知条件求出cosα，然后利用两角和的正弦函数求sin（[image: image268.png]N

+α）的值；

（2）求出cos2α，然后利用两角差的余弦函数求cos（[image: image269.png]5T

﹣2α）的值．

	解答：
	解：α∈（[image: image270.png]ralg

，π），sinα=[image: image271.png]

．∴cosα=﹣[image: image272.png]

=[image: image273.png]25

（1）sin（[image: image274.png]N

+α）=sin[image: image275.png]N

cosα+cos[image: image276.png]N

sinα=[image: image277.png]

=﹣[image: image278.png]

；

∴sin（[image: image279.png]N

+α）的值为：﹣[image: image280.png]

．

（2）∵α∈（[image: image281.png]]

，π），sinα=[image: image282.png]

．∴cos2α=1﹣2sin2α=[image: image283.png]

，sin2α=2sinαcosα=﹣[image: image284.png]

∴cos（[image: image285.png]5T

﹣2α）=cos[image: image286.png]5T

cos2α+sin[image: image287.png]5T

sin2α=[image: image288.png]

=﹣[image: image289.png]44343
10

．

cos（[image: image290.png]5T

﹣2α）的值为：﹣[image: image291.png]44343
10

．

	点评：
	本题考查两角和与差的三角函数，三角函数的基本关系式的应用，考查计算能力．

　

16．（14分）（2014•江苏）如图，在三棱锥P﹣ABC中，D，E，F分别为棱PC，AC，AB的中点，已知PA⊥AC，PA=6，BC=8，DF=5．求证：

（1）直线PA∥平面DEF；

（2）平面BDE⊥平面ABC．

[image: image292.png]

	考点：
	平面与平面垂直的判定；直线与平面垂直的判定．菁优网版权所有

	专题：
	空间位置关系与距离；空间角；立体几何．

	分析：
	（1）由D、E为PC、AC的中点，得出DE∥PA，从而得出PA∥平面DEF；

（2）要证平面BDE⊥平面ABC，只需证DE⊥平面ABC，即证DE⊥EF，且DE⊥AC即可．

	解答：
	证明：（1）∵D、E为PC、AC的中点，∴DE∥PA，

又∵PA⊄平面DEF，DE⊂平面DEF，

∴PA∥平面DEF；

（2）∵D、E为PC、AC的中点，∴DE=[image: image293.png]

PA=3；

又∵E、F为AC、AB的中点，∴EF=[image: image294.png]

BC=4；

∴DE2+EF2=DF2，

∴∠DEF=90°，

∴DE⊥EF；

∵DE∥PA，PA⊥AC，∴DE⊥AC；

∵AC∩EF=E，∴DE⊥平面ABC；

∵DE⊂平面BDE，∴平面BDE⊥平面ABC．

	点评：
	本题考查了空间中的平行与垂直问题，解题时应明确空间中的线线、线面、面面之间的垂直与平行的互相转化关系，是基础题目．

　

17．（14分）（2014•江苏）如图，在平面直角坐标系xOy中，F1，F2分别为椭圆[image: image295.png]

+[image: image296.png]

=1（a＞b＞0）的左、右焦点，顶点B的坐标为（0，b），连接BF2并延长交椭圆于点A，过点A作x轴的垂线交椭圆于另一点C，连接F1C．

（1）若点C的坐标为（[image: image297.png]

，[image: image298.png]

），且BF2=[image: image299.png]

，求椭圆的方程；

（2）若F1C⊥AB，求椭圆离心率e的值．

[image: image300.png]

	考点：
	椭圆的简单性质；椭圆的标准方程．菁优网版权所有

	专题：
	圆锥曲线的定义、性质与方程．

	分析：
	（1）根据椭圆的定义，建立方程关系即可求出a，b的值．

（2）求出C的坐标，利用F1C⊥AB建立斜率之间的关系，解方程即可求出e的值．

	解答：
	解：（1）∵C的坐标为（[image: image301.png]

，[image: image302.png]

），

∴[image: image303.png]

，即[image: image304.png]

，

∵[image: image305.png]BF3=b%+c

，

∴a2=（[image: image306.png]

）2=2，即b2=1，

则椭圆的方程为[image: image307.png]

+y2=1．

（2）设F1（﹣c，0），F2（c，0），

∵B（0，b），

∴直线BF2：y=﹣[image: image308.png]

x+b，代入椭圆方程[image: image309.png]

+[image: image310.png]

=1（a＞b＞0）得（[image: image311.png]

）x2﹣[image: image312.png]

=0，

解得x=0，或x=[image: image313.png]

，

∵A（[image: image314.png]

，[image: image315.png]

），且A，C关于x轴对称，

∴C（[image: image316.png]

，﹣[image: image317.png]

），

则[image: image318.png]

=﹣[image: image319.png]

=[image: image320.png]

，

∵F1C⊥AB，

∴[image: image321.png]b (a®-c?)
3alete’

×（[image: image322.png]

）=﹣1，

由b2=a2﹣c2得[image: image323.png]

，

即e=[image: image324.png]

．

	点评：
	本题主要考查圆锥曲线的综合问题，要求熟练掌握椭圆方程的求法以及直线垂直和斜率之间的关系，运算量较大．

　

18．（16分）（2014•江苏）如图，为保护河上古桥OA，规划建一座新桥BC，同时设立一个圆形保护区，规划要求：新桥BC与河岸AB垂直；保护区的边界为圆心M在线段OA上并与BC相切的圆，且古桥两端O和A到该圆上任意一点的距离均不少于80m，经测量，点A位于点O正北方向60m处，点C位于点O正东方向170m处（OC为河岸），tan∠BCO=[image: image325.png]

．

（1）求新桥BC的长；

（2）当OM多长时，圆形保护区的面积最大？

[image: image326.png]

	考点：
	圆的切线方程；直线与圆的位置关系．菁优网版权所有

	专题：
	直线与圆．

	分析：
	（1）在四边形AOCB中，过B作BE⊥OC于E，过A作AF⊥BE于F，设出AF，然后通过解直角三角形列式求解BE，进一步得到CE，然后由勾股定理得答案；

（2）设BC与⊙M切于Q，延长QM、CO交于P，设OM=xm，把PC、PQ用含有x的代数式表示，再结合古桥两端O和A到该圆上任意一点的距离均不少于80m列式求得x的范围，得到x取最小值时圆的半径最大，即圆形保护区的面积最大．

	解答：
	解：（1）如图，

[image: image327.png]

过B作BE⊥OC于E，过A作AF⊥BE于F，

∵∠ABC=90°，∠BEC=90°，

∴∠ABF=∠BCE，

∴[image: image328.png]tan/ABF=tanZBC0="

．

设AF=4x（m），则BF=3x（m）．

∵∠AOE=∠AFE=∠OEF=90°，

∴OE=AF=4x（m），EF=AO=60（m），

∴BE=（3x+60）m．

∵[image: image329.png]

，

∴CE=[image: image330.png]3 9,
Spg= (2yt
“BE= (x+45)

（m）．

∴[image: image331.png]0c= (4x+2x445)

（m）．

∴[image: image332.png]4x+~2x+45:170

，

解得：x=20．

∴BE=120m，CE=90m，

则BC=150m；

（2）如图，

[image: image333.png]

设BC与⊙M切于Q，延长QM、CO交于P，

∵∠POM=∠PQC=90°，

∴∠PMO=∠BCO．

设OM=xm，则OP=[image: image334.png]

m，PM=[image: image335.png]

m．

∴PC=[image: image336.png](%mm)

m，PQ=[image: image337.png]~oxt136)

m．

设⊙M半径为R，

∴R=MQ=[image: image338.png]—oxH136 - E x)

m=[image: image339.png](136~ 2x)

m．

∵A、O到⊙M上任一点距离不少于80m，

则R﹣AM≥80，R﹣OM≥80，

∴136﹣[image: image340.png]

﹣（60﹣x）≥80，136﹣[image: image341.png]

﹣x≥80．

解得：10≤x≤35．

∴当且仅当x=10时R取到最大值．

∴OM=10m时，保护区面积最大．

	点评：
	本题考查圆的切线，考查了直线与圆的位置关系，解答的关键在于对题意的理解，是中档题．

　

19．（16分）（2014•江苏）已知函数f（x）=ex+e﹣x，其中e是自然对数的底数．

（1）证明：f（x）是R上的偶函数；

（2）若关于x的不等式mf（x）≤e﹣x+m﹣1在（0，+∞）上恒成立，求实数m的取值范围；

（3）已知正数a满足：存在x0∈[1，+∞），使得f（x0）＜a（﹣x03+3x0）成立，试比较ea﹣1与ae﹣1的大小，并证明你的结论．

	考点：
	利用导数求闭区间上函数的最值．菁优网版权所有

	专题：
	导数的综合应用．

	分析：
	（1）根据函数奇偶性的定义即可证明f（x）是R上的偶函数；

（2）利用参数分离法，将不等式mf（x）≤e﹣x+m﹣1在（0，+∞）上恒成立，进行转化求最值问题即可求实数m的取值范围；

（3）构u造函数，利用函数的单调性，最值与单调性之间的关系，分别进行讨论即可得到结论．

	解答：
	解：（1）∵f（x）=ex+e﹣x，

∴f（﹣x）=e﹣x+ex=f（x），即函数：f（x）是R上的偶函数；

（2）若关于x的不等式mf（x）≤e﹣x+m﹣1在（0，+∞）上恒成立，

即m（ex+e﹣x﹣1）≤e﹣x﹣1，

∵x＞0，

∴ex+e﹣x﹣1＞0，

即m≤[image: image342.png]

在（0，+∞）上恒成立，

设t=ex，（t＞1），则m≤[image: image343.png]t

1-t

-4l

在（1，+∞）上恒成立，

∵[image: image344.png]t

1-t

-4l

=﹣[image: image345.png]t-1
(t-1) % (t-1) +1

=﹣[image: image346.png]

，当且仅当t=2时等号成立，

∴m[image: image347.png]

．

（3）令g（x）=ex+e﹣x﹣a（﹣x3+3x），

则g′（x）=ex﹣e﹣x+3a（x2﹣1），

当x＞1，g′（x）＞0，即函数g（x）在[1，+∞）上单调递增，

故此时g（x）的最小值g（1）=e+[image: image348.png]

﹣2a，

由于存在x0∈[1，+∞），使得f（x0）＜a（﹣x03+3x0）成立，

故e+[image: image349.png]

﹣2a＜0，

即a＞[image: image350.png]

（e+[image: image351.png]

），

令h（x）=x﹣（e﹣1）lnx﹣1，

则h′（x）=1﹣[image: image352.png]

，

由h′（x）=1﹣[image: image353.png]

=0，解得x=e﹣1，

当0＜x＜e﹣1时，h′（x）＜0，此时函数单调递减，

当x＞e﹣1时，h′（x）＞0，此时函数单调递增，

∴h（x）在（0，+∞）上的最小值为h（e﹣1），

注意到h（1）=h（e）=0，

∴当x∈（1，e﹣1）⊆（0，e﹣1）时，h（e﹣1）≤h（x）＜h（1）=0，

当x∈（e﹣1，e）⊆（e﹣1，+∞）时，h（x）＜h（e）=0，

∴h（x）＜0，对任意的x∈（1，e）成立．

①a∈（[image: image354.png]

（e+[image: image355.png]

），e）⊆（1，e）时，h（a）＜0，即a﹣1＜（e﹣1）lna，从而ea﹣1＜ae﹣1，

②当a=e时，ae﹣1=ea﹣1，

③当a∈（e，+∞）⊆（e﹣1，+∞）时，当a＞e﹣1时，h（a）＞h（e）=0，即a﹣1＞（e﹣1）lna，从而ea﹣1＞ae﹣1．

	点评：
	本题主要考查函数奇偶性的判定，函数单调性和最值的应用，利用导数是解决本题的关键，综合性较强，运算量较大．

　

20．（16分）（2014•江苏）设数列{an}的前n项和为Sn，若对任意的正整数n，总存在正整数m，使得Sn=am，则称{an}是“H数列”．

（1）若数列{an}的前n项和为Sn=2n（n∈N*），证明：{an}是“H数列”；

（2）设{an}是等差数列，其首项a1=1，公差d＜0，若{an}是“H数列”，求d的值；

（3）证明：对任意的等差数列{an}，总存在两个“H数列”{bn}和{cn}，使得an=bn+cn（n∈N*）成立．

	考点：
	数列的应用；等差数列的性质．菁优网版权所有

	专题：
	等差数列与等比数列．

	分析：
	（1）利用“当n≥2时，an=Sn﹣Sn﹣1，当n=1时，a1=S1”即可得到an，再利用“H”数列的意义即可得出．

（2）利用等差数列的前n项和即可得出Sn，对∀n∈N*，∃m∈N*使Sn=am，取n=2和根据d＜0即可得出；

（3）设{an}的公差为d，构造数列：bn=a1﹣（n﹣1）a1=（2﹣n）a1，cn=（n﹣1）（a1+d），可证明{bn}和{cn}是等差数列．再利用等差数列的前n项和公式及其通项公式、“H”的意义即可得出．

	解答：
	解：（1）当n≥2时，an=Sn﹣Sn﹣1=2n﹣2n﹣1=2n﹣1，

当n=1时，a1=S1=2．

当n=1时，S1=a1．

当n≥2时，Sn=an+1．

∴数列{an}是“H”数列．

（2）Sn=[image: image356.png]

=[image: image357.png]e

n(n-1)

d

，

对∀n∈N*，∃m∈N*使Sn=am，即[image: image358.png]m%d:n (n-1) d

，

取n=2时，得1+d=（m﹣1）d，解得[image: image359.png]

，

∵d＜0，∴m＜2，

又m∈N*，∴m=1，∴d=﹣1．

（3）设{an}的公差为d，令bn=a1﹣（n﹣1）a1=（2﹣n）a1，

对∀n∈N*，bn+1﹣bn=﹣a1，

cn=（n﹣1）（a1+d），

对∀n∈N*，cn+1﹣cn=a1+d，

则bn+cn=a1+（n﹣1）d=an，且数列{bn}和{cn}是等差数列．

数列{bn}的前n项和Tn=[image: image360.png]

，

令Tn=（2﹣m）a1，则[image: image361.png]

．

当n=1时，m=1；当n=2时，m=1．

当n≥3时，由于n与n﹣3的奇偶性不同，即n（n﹣3）为非负偶数，m∈N*．

因此对∀n∈N*，都可找到m∈N*，使Tn=bm成立，即{bn}为H数列．

数列{cn}的前n项和Rn=[image: image362.png]ntn=l) (g

，

令cm=（m﹣1）（a1+d）=Rn，则m=[image: image363.png]nin-1)

+1

．

∵对∀n∈N*，n（n﹣3）为非负偶数，∴m∈N*．

因此对∀n∈N*，都可找到m∈N*，使Rn=cm成立，即{cn}为H数列．

因此命题得证．

	点评：
	本题考查了利用“当n≥2时，an=Sn﹣Sn﹣1，当n=1时，a1=S1”求an、等差数列的前n项和公式及其通项公式、新定义“H”的意义等基础知识与基本技能方法，考查了推理能力和计算能力、构造法，属于难题．

　

三、附加题（本大题包括选做题和必做题两部分）（一）选择题（本题包括21、22、23、24四小题，请选定其中两个小题作答，若多做，则按作答的前两个小题评分）【选修4-1：几何证明选讲】
21．（10分）（2014•江苏）如图，AB是圆O的直径，C，D是圆O上位于AB异侧的两点，证明：∠OCB=∠D．

[image: image364.png]%)

	考点：
	弦切角．菁优网版权所有

	专题：
	直线与圆．

	分析：
	利用OC=OB，可得∠OCB=∠B，利用同弧所对的圆周角相等，即可得出结论．

	解答：
	证明：∵OC=OB，

∴∠OCB=∠B，

∵∠B=∠D，

∴∠OCB=∠D．

	点评：
	本题考查同弧所对的圆周角相等，考查学生分析解决问题的能力，属于基础题．

　

【选修4-2：矩阵与变换】
22．（10分）（2014•江苏）已知矩阵A=[image: image365.png]

，B=[image: image366.png]

，向量[image: image367.png]

=[image: image368.png]

，x，y为实数，若A[image: image369.png]

=B[image: image370.png]

，求x+y的值．

	考点：
	矩阵与向量乘法的意义．菁优网版权所有

	专题：
	矩阵和变换．

	分析：
	利用矩阵的乘法，结合A[image: image371.png]

=B[image: image372.png]

，可得方程组，即可求x，y的值，从而求得x+y的值．

	解答：
	解：∵矩阵A=[image: image373.png]

，B=[image: image374.png]

，向量[image: image375.png]

=[image: image376.png]

，A[image: image377.png]

=B[image: image378.png]

，

∴[image: image379.png]2y - =ity
Ttxy=d -y

，

∴x=﹣[image: image380.png]

，y=4，

∴x+y=[image: image381.png]

	点评：
	本题考查矩阵的乘法，考查学生的计算能力，属于基础题．

　

【选修4-3：极坐标及参数方程】
23．（2014•江苏）在平面直角坐标系xOy中，已知直线l的参数方程为[image: image382.png]

（t为参数），直线l与抛物线y2=4x相交于A，B两点，求线段AB的长．

	考点：
	直线的参数方程．菁优网版权所有

	专题：
	计算题；坐标系和参数方程．

	分析：
	直线l的参数方程化为普通方程，与抛物线y2=4x联立，求出A，B的坐标，即可求线段AB的长．

	解答：
	解：直线l的参数方程为[image: image383.png]

，化为普通方程为x+y=3，

与抛物线y2=4x联立，可得x2﹣10x+9=0，

∴交点A（1，2），B（9，﹣6），

∴|AB|=[image: image384.png]

=8[image: image385.png]

．

	点评：
	本题主要考查了直线与抛物线的位置关系：相交关系的应用，考查学生的计算能力，属于基础题．

　

【选修4-4：不等式选讲】
24．（2014•江苏）已知x＞0，y＞0，证明（1+x+y2）（1+x2+y）≥9xy．

	考点：
	不等式的证明．菁优网版权所有

	专题：
	证明题；不等式的解法及应用．

	分析：
	由均值不等式可得1+x+y2≥3[image: image386.png]

，1+x2+y≥[image: image387.png]

，两式相乘可得结论．

	解答：
	证明：由均值不等式可得1+x+y2≥3[image: image388.png]

，1+x2+y≥[image: image389.png]

分别当且仅当x=y2=1，x2=y=1时等号成立，

∴两式相乘可得（1+x+y2）（1+x2+y）≥9xy．

	点评：
	本题考查不等式的证明，正确运用均值不等式是关键．

　

(二）必做题（本部分包括25、26两题，每题10分，共计20分）
25．（10分）（2014•江苏）盒中共有9个球，其中有4个红球，3个黄球和2个绿球，这些球除颜色外完全相同．

（1）从盒中一次随机取出2个球，求取出的2个球颜色相同的概率P；

（2）从盒中一次随机取出4个球，其中红球、黄球、绿球的个数分别记为x1，x2，x3，随机变量X表示x1，x2，x3中的最大数，求X的概率分布和数学期望E（X）．

	考点：
	离散型随机变量的期望与方差；古典概型及其概率计算公式．菁优网版权所有

	专题：
	概率与统计．

	分析：
	（1）先求出取2个球的所有可能，再求出颜色相同的所有可能，最后利用概率公式计算即可；

（2）先判断X的所有可能值，在分别求出所有可能值的概率，列出分布列，根据数学期望公式计算即可．

	解答：
	解（1）一次取2个球共有[image: image390.png]

=36种可能，2个球颜色相同共有[image: image391.png]cI+C34Cs

=10种可能情况

∴取出的2个球颜色相同的概率P=[image: image392.png]10_5

3618

．

（2）X的所有可能值为4，3，2，则P（X=4）=[image: image393.png]

，P（X=3）=[image: image394.png]

于是P（X=2）=1﹣P（X=3）﹣P（X=4）=[image: image395.png]11

，

X的概率分布列为

X

 2

 3

 4

P

[image: image396.png]11

[image: image397.png]13

[image: image398.png]

故X数学期望E（X）=[image: image399.png]1 ,..13 1 _20
IXTHEX RN T o=

．

	点评：
	本题考查了排列组合，概率公式以概率的分布列和数学期望，知识点比较多，属基础题．

　

26．（10分）（2014•江苏）已知函数f0（x）=[image: image400.png]sing

（x＞0），设fn（x）为fn﹣1（x）的导数，n∈N*．

（1）求2f1（[image: image401.png]]

）+[image: image402.png]]

f2（[image: image403.png]]

）的值；

（2）证明：对任意n∈N*，等式|nfn﹣1（[image: image404.png]N

）+[image: image405.png]N

fn（[image: image406.png]N

）|=[image: image407.png]

都成立．

	考点：
	三角函数中的恒等变换应用；导数的运算．菁优网版权所有

	专题：
	函数的性质及应用；三角函数的求值．

	分析：
	（1）由于求两个函数的相除的导数比较麻烦，根据条件和结论先将原函数化为：xf0（x）=sinx，然后两边求导后根据条件两边再求导得：2f1（x）+xf2（x）=﹣sinx，把x=[image: image408.png]]

代入式子求值；

（2）由（1）得，f0（x）+xf1（x）=cosx和2f1（x）+xf2（x）=﹣sinx，利用相同的方法再对所得的式子两边再求导，并利用诱导公式对所得式子进行化简、归纳，再进行猜想得到等式，用数学归纳法进行证明等式成立，主要利用假设的条件、诱导公式、求导公式以及题意进行证明，最后再把x=[image: image409.png]el

代入所给的式子求解验证．

	解答：
	解：（1）∵f0（x）=[image: image410.png]sing

，∴xf0（x）=sinx，

则两边求导，[xf0（x）]′=（sinx）′，

∵fn（x）为fn﹣1（x）的导数，n∈N*，

∴f0（x）+xf1（x）=cosx，

两边再同时求导得，2f1（x）+xf2（x）=﹣sinx，

将x=[image: image411.png]SE]

代入上式得，2f1（[image: image412.png]SE]

）+[image: image413.png]SE]

f2（[image: image414.png]SE]

）=﹣1，

（2）由（1）得，f0（x）+xf1（x）=cosx=sin（x+[image: image415.png]SE]

），

恒成立两边再同时求导得，2f1（x）+xf2（x）=﹣sinx=sin（x+π），

再对上式两边同时求导得，3f2（x）+xf3（x）=﹣cosx=sin（x+[image: image416.png]37

），

同理可得，两边再同时求导得，4f3（x）+xf4（x）=sinx=sin（x+2π），

猜想得，nfn﹣1（x）+xfn（x）=sin（x+[image: image417.png]

）对任意n∈N*恒成立，

下面用数学归纳法进行证明等式成立：

①当n=1时，[image: image418.png]£y (0) 1 £, () =coma=sin (x+2)

成立，则上式成立；

②假设n=k（k＞1且k∈N*）时等式成立，即[image: image419.png]Koy (0) +xg, () =sin (E0)

，

∵[kfk﹣1（x）+xfk（x）]′=kfk﹣1′（x）+fk（x）+xfk′（x）

=（k+1）fk（x）+xfk+1（x）

又[image: image420.png]KTy

[sin (x+—) 17 =ces (x+—) .

=[image: image421.png]cos (x+£70)

=[image: image422.png]23
sin (Z+xE0)

=[image: image423.png]sinlxr— T

，

∴那么n=k+1（k＞1且k∈N*）时．等式[image: image424.png](kt1) 70

Getl) £y (o) #xgyy () =sinlo——

]

也成立，

由①②得，nfn﹣1（x）+xfn（x）=sin（x+[image: image425.png]

）对任意n∈N*恒成立，

令x=[image: image426.png]PN

代入上式得，nfn﹣1（[image: image427.png]PN

）+[image: image428.png]PN

fn（[image: image429.png]N

）=sin（[image: image430.png]N

+[image: image431.png]

）=±cos[image: image432.png]N

=±[image: image433.png]

，

所以，对任意n∈N*，等式|nfn﹣1（[image: image434.png]N

）+[image: image435.png]N

fn（[image: image436.png]N

）|=[image: image437.png]

都成立．

	点评：
	本题考查了三角函数、复合函数的求导数公式和法则、诱导公式，以及数学归纳法证明命题、转化思想等，本题设计巧妙，题型新颖，立意深刻，是一道不可多得的好题，难度很大，考查了学生观察问题、分析问题、解决问题的能力，以及逻辑思维能力．

开始

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

输出n

结束

（第3题）

N

Y

� EMBED Equation.3 ���

100

80

90

110

120

130

0.010

0.015

0.020

0.025

0.030

底部周长/cm

（第6题）

A

B

D

C

P

（第12题）

F1

F2

O

x

y

B

C

A

(第17题)

170 m

60 m

东

北

O

A

B

M

C

（第18题）

第一试卷网 Shijuan1.Com 提供下载

_1234567891.unknown

_1234567892.unknown

_1234567893.unknown

_1234567890.unknown

