[image: image1.jpg]2014 4E& FRLR AENLH— % BB — Rl

— L 8 LA 4 5 3% 32 4 TR B AR AR ST S HE
R AR SHERE N F G NEE RO R b

(1) T G A B [
@)y =x+sinx ® y=x+sinx
© y=xrant © y=Rrsint
x =

@ BB (D) BH=HRE () =SO1-D+/Dx. MEEADIELC)

@3S0, f2e) ® 57@208, f<g0)
© BF@L0 FD2E © 5L SR
@ 8 7@ RisgEk. M [g 05)= 27

@ Ll sy L™ s ey
® [, v [o] ey

5 \
© jjde[;wm Slreos@ranédr+ Ede]ﬂ‘f(mns 8 rsinddr

i i
© [228[F fir cose,rsin Sy + [e fircos & reinerdr
H
@ ‘é]:(x*a,:nsx*b,smx)zdx:g{r}([ﬁ(x*a:nsx*bsmx)zdx],w

aycosx+hysinx—)

[image: image2.jpg]S G 91 14 NE AN 4 838 24 B I EREESRERERE L.
© 882 =x*(1-sin y)+y*(1-sin 2) A (L0, 1) HERFEH LN,

a0 8 /() EAMAS WA SF@EK. B/ (7)) =21, x<[0.2. MfD)=
Q1) WA +y(nx-Iny) = OBR &M y() =2 bIREH y=

) RLAREL+) =

SFE y+2=0WEE, Wz MERTZ Bl ATERUE A,

Mem s [flzdx+ yiz=
A9 BERD S (5,7,

R+ 2, g, BRI AR 1, o RETRE

(14 @R X MEETRENS (ne)= mor<m

0, Bt

LR RASSH, T, T TIKE

BT WEERE, Fod o o R M, Mo=

[image: image3.jpg]=, REA: 15~23 MK o4 S WNBETESRERCHE L BENTHFUA. EF

HERMESR.
AEEE 10 4)

= (i)
x
OB 10)
wE%y =7 (x)BARY + 0 ey +6 =08, & f(x) WRIE
ADCEEHH 10)

) . &z Pz x v
et f(u) BH 2 BiEESH, 2= f[¢ :nsy)lﬁE§+?—4(z+e cosy)e’ &

FO)=0.7(0)=0. % 7(u)brmiset

AHFEHS 10 MBI ABTz= 2 +)* @) WEWN, HERERS
1= [[=1 dyde + -1 + (z-1)dmdy

AFEHS 10 58K a,),(5,) KR <a, <§, 0<h <§, cosa, cosb, . B

b, bk
&

@ lima,=0.

an s s a.
=

2014年全国硕士研究生入学统一考试
数学一试题答案
一、选择题：1～8小题，每小题4分，共32分，下列每小题给出的四个选项中，只有一项符合题目要求的，请将所选项前的字母填在答题纸指定位置上.
（1）B
（2）D
（3）D
（4）B
（5）B
（6）A
（7）（B）
（8）（D）
二、填空题：9(14小题，每小题4分，共24分，请将答案写在答题纸指定位置上.
（9）
[image: image4.wmf]0

1

2

=

-

-

-

z

y

x

（10）
[image: image5.wmf]1

1

=

-

)

(

f

（11）
[image: image6.wmf]1

2

+

=

x

x

y

ln

（12）
[image: image7.wmf]p

（13）[-2,2]
（14）
[image: image8.wmf]2

5

n

三、解答题：15—23小题，共94分.请将解答写在答题纸指定位置上.解答应写出文字说明、证明过程或演算步骤.
（15）【答案】

[image: image9.wmf]2

1

2

1

1

1

1

1

1

1

1

1

0

2

0

2

2

1

1

2

1

2

1

1

2

=

-

=

-

-

=

-

-

=

-

-

=

-

-

=

+

-

-

+

+

®

®

+¥

®

+¥

®

+¥

®

+¥

®

ò

ò

ò

u

e

lim

u

u

e

lim

x

)

e

(

x

lim

,

x

u

x

)

e

(

x

lim

x

tdt

dt

t

)

e

(

lim

)

x

ln(

x

dt

]

t

)

e

(

t

[

lim

u

u

u

u

x

x

x

x

x

x

x

x

x

则

令

（16） 【答案】

[image: image10.wmf]0

2

0

2

0

2

2

3

2

2

2

2

=

+

=

+

=

¢

+

+

¢

×

+

+

¢

)

x

y

(

y

xy

y

y

x

xy

y

y

x

y

y

y

[image: image11.wmf]x

y

)

(

y

2

0

-

=

=

或

舍

。

[image: image12.wmf]x

y

2

-

=

时，

[image: image13.wmf]2

1

1

0

6

6

0

6

2

4

8

0

6

2

4

8

0

6

3

3

3

3

3

2

2

3

2

2

3

-

=

=

Þ

=

=

+

-

=

+

-

+

-

=

+

-

×

+

×

+

-

=

+

+

+

y

,

x

x

x

x

x

x

)

x

(

x

)

x

(

x

x

y

x

xy

y

[image: image14.wmf]0

4

9

1

4

1

9

0

1

4

1

4

1

12

0

2

2

2

2

2

2

2

3

6

2

2

2

2

>

=

¢

¢

=

¢

¢

=

¢

¢

+

-

¢

¢

-

¢

¢

=

¢

¢

+

¢

+

¢

+

+

¢

¢

×

+

¢

×

+

¢

+

¢

+

¢

¢

+

¢

)

(

y

)

(

y

)

(

y

)

(

y

)

(

y

y

x

y

x

y

x

y

y

y

x

)

y

(

x

y

y

y

y

y

y

y

)

y

(

所以
[image: image15.wmf]2

1

-

=

)

(

y

为极小值。
（17） 【答案】

[image: image16.wmf]y

cos

e

)

y

cos

e

(

f

x

E

x

x

¢

=

¶

¶

[image: image17.wmf])

y

cos

(

e

)

y

cos

e

(

f

y

sin

e

)

y

cos

e

(

f

y

E

)

y

sin

(

e

)

y

cos

e

(

f

y

E

y

cos

e

)

y

cos

e

(

f

y

cos

e

)

y

cos

e

(

f

x

E

x

x

x

x

x

x

x

x

x

x

-

¢

+

¢

¢

=

¶

¶

-

¢

=

¶

¶

¢

+

¢

¢

=

¶

¶

2

2

2

2

2

2

2

2

[image: image18.wmf]y

cos

e

)

y

cos

e

(

f

)

y

cos

e

(

f

e

)

y

cos

e

E

(

e

)

y

cos

e

(

f

y

E

x

E

x

x

x

x

x

x

x

+

=

¢

¢

+

=

¢

¢

=

¶

¶

+

¶

¶

4

4

2

2

2

2

2

2

令
[image: image19.wmf]u

y

cos

e

x

=

，
则
[image: image20.wmf]u

)

u

(

f

)

u

(

f

+

=

¢

¢

4

，
故
[image: image21.wmf])

C

,

C

(

,

u

e

C

e

C

)

u

(

f

u

u

为任意常数

2

1

2

2

2

1

4

-

+

=

-

由
[image: image22.wmf],

)

(

f

,

)

(

f

0

0

0

0

=

¢

=

得

[image: image23.wmf]4

16

16

2

2

u

e

e

)

u

(

f

u

u

-

-

=

-

（18） 【答案】
补
[image: image24.wmf]{

}

å

=

1

1

z

)

z

,

y

,

x

(

:

的下侧，使之与
[image: image25.wmf]S

围成闭合的区域
[image: image26.wmf]W

，

[image: image27.wmf]p

r

r

r

r

p

r

q

r

q

r

r

r

q

r

q

r

q

r

r

q

r

p

r

p

4

1

7

3

2

7

6

6

3

1

1

3

1

3

1

1

3

1

3

1

0

2

3

1

2

2

2

2

0

1

0

1

2

2

2

0

1

0

2

2

2

2

1

1

-

=

-

+

-

=

+

-

-

-

=

+

-

+

-

-

=

+

-

+

-

-

=

-

ò

ò

ò

ò

ò

ò

ò

òòò

òò

òò

W

S

S

+

S

d

)

)(

(

dz

]

sin

cos

[

d

d

dz

]

)

sin

(

)

cos

(

[

d

d

dxdydz

]

)

y

(

)

x

(

[

（19） 【答案】
（1）证
[image: image28.wmf]}

a

{

n

单调
由
[image: image29.wmf]2

0

p

<

<

n

a

，根据单调有界必有极限定理，得
[image: image30.wmf]n

n

a

lim

¥

®

存在，
设
[image: image31.wmf]a

a

lim

n

n

=

¥

®

，由
[image: image32.wmf]å

¥

=

1

n

n

b

收敛，得
[image: image33.wmf]0

=

¥

®

n

n

b

lim

，
故由
[image: image34.wmf]n

n

n

b

cos

a

a

cos

=

-

，两边取极限（令
[image: image35.wmf]¥

®

n

），得
[image: image36.wmf]1

0

=

=

-

cos

a

a

cos

。
解得
[image: image37.wmf]0

=

a

，故
[image: image38.wmf]0

=

¥

®

n

n

a

lim

。
（20）【答案】①
[image: image39.wmf](

)

1,2,3,1

T

-

 ②
[image: image40.wmf]123

123

123

123

261

212321

313431

kkk

kkk

B

kkk

kkk

-+-+--

æö

ç÷

--+

ç÷

=

ç÷

--+

ç÷

èø

 EMBED Equation.DSMT4 [image: image41.wmf](

)

123

,,

kkkR

Î

（21）【答案】利用相似对角化的充要条件证明。
（22）【答案】（1）
[image: image42.wmf](

)

0,0,

3

,01,

4

11

1,12,

22

1,2.

Y

y

yy

Fy

yy

y

<

ì

ï

ï

£<

ï

=

í

æö

ï

+£<

ç÷

ï

èø

ï

³

î

（2）
[image: image43.wmf]3

4

（23）【答案】（1）
[image: image44.wmf]2

1

,

2

EXEX

pqq

==

（2）
[image: image45.wmf]2

1

1

ˆ

n

i

i

X

n

q

=

=

å

（3）存在
_1510660080.unknown

_1510660088.unknown

_1510660096.unknown

_1510660100.unknown

_1510660102.unknown

_1510660104.unknown

_1510660105.unknown

_1510660106.unknown

_1510660103.unknown

_1510660101.unknown

_1510660098.unknown

_1510660099.unknown

_1510660097.unknown

_1510660092.unknown

_1510660094.unknown

_1510660095.unknown

_1510660093.unknown

_1510660090.unknown

_1510660091.unknown

_1510660089.unknown

_1510660084.unknown

_1510660086.unknown

_1510660087.unknown

_1510660085.unknown

_1510660082.unknown

_1510660083.unknown

_1510660081.unknown

_1510660072.unknown

_1510660076.unknown

_1510660078.unknown

_1510660079.unknown

_1510660077.unknown

_1510660074.unknown

_1510660075.unknown

_1510660073.unknown

_1510660068.unknown

_1510660070.unknown

_1510660071.unknown

_1510660069.unknown

_1510660066.unknown

_1510660067.unknown

_1510660065.unknown

