金丽衢十二校2023学 年高三第二次联考

2024-03-20

- 一、选择题: 本题共 8 小题, 每小题 5 分, 共 40 分。在每小题给出的四个选项中, 只有一 项是符合题目要求的。 1. 已知集合 $A = \{0,1,2\}$, $B = \{x \mid x = 3k - 1, k \in \mathbb{N}\}$, 则 $A \cap B = (\blacktriangle)$ D. {2} A. {0, 1, 2} B. {1, 2} C. {1} 2. 若复数 z 满足: z+2z=3-2i,则|z|为(▲) B. $\sqrt{2}$ C. $\sqrt{5}$ D. 5 A. 2
- 3. 若函数 $f(x) = \ln(e^x + 1) + ax$ 为偶函数,则实数 a 的值为 (\triangle)
 - A. $-\frac{1}{2}$ B. 0 4. 双曲线 $\frac{x^2}{a} - \frac{y^2}{a-1} = 1$ 的离心率 e 的可能取值为 (\triangle)

- B. $\sqrt{2}$ C. $\sqrt{3}$

D. 2

D. 1

- 5. 在△ABC中, "A,B,C 成等差数列且 sin A, sin B, sin C 成等比数列"是"△ABC 是正三角 形"的(▲)
 - A. 充分不必要条件

 - C. 充要条件

- B. 必要不充分条件
- D. 既不充分也不必要条件

6. 已知抛物线 $C_1: x^2 = 2y$ 的焦点为F,以F为圆心的圆 C_2 交 C_1 于A,B,交 C_1 的准线于C,D, 若四边形 ABCD 是矩形,则圆 C_2 的方程为 (\triangle)

A.
$$x^2 + \left(y - \frac{1}{2}\right)^2 = 3$$

B.
$$x^2 + \left(y - \frac{1}{2}\right)^2 = 4$$

C.
$$x^2 + (y-1)^2 = 12$$

D.
$$x^2 + (y-1)^2 = 16$$

7. 已知函数 $f(x) = \begin{cases} \frac{1}{2}x + 1, x \leq 0, \\ \frac{1}{2}x + 1, x \leq 0, \end{cases}$ 若 $f(x_1) = f(x_2)(x_1 < x_2), \quad \bigcup_{i=1}^{n} x_i = x_i = x_i$ 的取值范围为 (\triangle)

A.
$$[e, +\infty)$$

B.
$$[4-2\ln 2, +\infty)$$
 C. $[4-2\ln 2, e]$

C.
$$[4-2\ln 2, e]$$

D.
$$[e-1,+\infty)$$

8.在三棱锥D-ABC中,底面是边长为2的正三角形,若AD为三棱锥D-ABC的外接球直径,

且AC与BD所成角的余弦值为 $\frac{\sqrt{21}}{7}$,则该外接球的表面积为()

$$A.\frac{19\pi}{3}$$

$$A.\frac{19\pi}{3}$$
 $B.\frac{28\pi}{3}$ $C.7\pi$ $D.16\pi$

$$D.16\pi$$

key: 设外接球球心为O,半径为R,则 $|\overrightarrow{OA}|=|\overrightarrow{OB}|=|\overrightarrow{OC}|=R$,且

$$\overrightarrow{OA} \cdot \overrightarrow{OB} = \overrightarrow{OB} \cdot \overrightarrow{OC} = \overrightarrow{OC} \cdot \overrightarrow{OA} = \frac{\overrightarrow{OA}^2 + \overrightarrow{OB}^2 - (\overrightarrow{OA} - \overrightarrow{OB})^2}{2} = R^2 - 2$$

$$|\cos < \overrightarrow{AC}, \overrightarrow{BD} > | = \frac{|(\overrightarrow{OC} - \overrightarrow{OA}) \cdot (-\overrightarrow{OA} - \overrightarrow{OB})|}{2 \cdot |\overrightarrow{OA} + \overrightarrow{OB}|}$$

二、选择题:本题共 3 小题,每小题 6 分,共 18 分.在每小题给出的选项中,有多项符合题目要求,全部选对的得 6 分,部分选对的得部分分,有选错的得 0 分.

9. 关于函数 $f(x) = 2\sin x \cdot \cos x + 2\sqrt{3}\cos^2 x$,下列说法正确的是(\triangle)

A. 最小正周期为2π

B. 关于点 $\left(-\frac{\pi}{6},\sqrt{3}\right)$ 中心对称

C. 最大值为√3+2

D. 在区间
$$\left[-\frac{5\pi}{12},\frac{\pi}{12}\right]$$
上单调递减

10. 设定义在 R 上的函数 f(x) 的导函数为 f'(x), 若 $\forall x \in \mathbb{R}$, 均有 xf'(x) = (x+1)f(x), 则(\triangle)

A.
$$f(0) = 0$$

B.
$$f''(-2) = 0$$
 ($f''(x)$ 为 $f(x)$ 的二阶导数)

C.
$$f(2) < 2f(1)$$

D. x = -1 是函数 f(x) 的极大值点

10.key: $\pm 0 \cdot f'(0) = f(0) = 0, A \times 7$;

$$(xf'(x))' = f'(x) + xf''(x) = f(x) + (x+1)f'(x) \Leftrightarrow xf''(x) = f(x) + xf'(x) = (x+2)f(x)$$

$$∴ -2f''(-2) = 0, ∴ B \forall f;$$

取
$$f(x) = xe^x$$
, 则 $f'(x) = (x+1)e^x$, ∴ $xf'(x) = (x+1)xe^x = (x+1)f(x)$

$$f'(x) > 0 \Leftrightarrow x > -1, :: -1 \in f(x)$$
的极小值点,D错;

$$f(2) = 2e^2 > 2f(1) = 2e, C^{\frac{1}{1}}$$

BC

AB

11. 已知正方体 $ABCD - A_lB_lC_lD_l$ 的棱长为 1,点 P 是正方形 $A_lB_lC_lD_l$ 上的一个动点,初始位置位于点 A_l 处,每次移动都会到达另外三个顶点。向相邻两顶点移动的概率均为 $\frac{1}{4}$,向对角顶点移动的概率为 $\frac{1}{2}$,如当点 P 在点 A_l 处时,向点 B_l , D_l 移动的概率均为 $\frac{1}{4}$,向点 C_l 移动的概率为 $\frac{1}{2}$,则(\blacktriangle)

B. 对任意
$$n \in \mathbb{N}^*$$
,移动 n 次后," PA // 平面 BDC_1 "的概率都小于 $\frac{1}{3}$

C. 对任意
$$n \in \mathbb{N}^*$$
,移动 n 次后," $PC \perp \text{平面 } BDC_1$ "的概率都小于 $\frac{1}{2}$

D. 对任意
$$n \in \mathbb{N}^*$$
,移动 n 次后,四面体 $P - BDC$, 体积 V 的数学期望 $E(V) < \frac{1}{5}$

$$key: A: |PC| = \sqrt{3} \Leftrightarrow P = A_1: A_1 \longrightarrow B_1(D_1, C_1) \longrightarrow A_1$$
的概率为 $2 \cdot \frac{1}{4} \cdot \frac{1}{4} + \frac{1}{2} \cdot \frac{1}{2} = \frac{3}{8}, A$ 对;

设
$$n$$
次移动后到达 A_1, B_1, C_1, D_1 的概率依次为 $A_{1,n}, B_{1,n}, C_{1,n}, D_{1,n}$,由对称性得 $B_{1,n} = D_{1,n}$

$$\begin{cases} A_{1,n} = 2 \cdot \frac{1}{4} B_{1,n-1} + \frac{1}{2} C_{1,n-1} \\ B_{1,n} = \frac{1}{4} A_{1,n-1} + \frac{1}{4} C_{1,n-1} + \frac{1}{2} B_{1,n-1}, \therefore A_{1,n} + C_{1,n} = B_{1,n-1} + \frac{1}{2} (A_{1,n-1} + C_{1,n-1}), \exists A_{1,n-1} + C_{1,n-1} = 4B_{1,n} - 2B_{1,n-1} \\ C_{1,n} = 2 \cdot \frac{1}{4} B_{1,n-1} + \frac{1}{2} A_{1,n-1} \end{cases}$$

$$\therefore 4B_{n+1} - 2B_{1,n} = B_{1,n-1} + 2B_{1,n} - B_{1,n-1} = B_{1,n-1} = B_{1,n} = B_{1,1} = \frac{1}{4},$$

$$\mathbb{E} \begin{cases} A_{1,n} = \frac{1}{8} + \frac{1}{2}C_{1,n-1} \\ A_{1,n-1} + C_{1,n-1} = \frac{1}{2} \end{cases}, \therefore A_{1,n} = \frac{3}{8} - \frac{1}{2}A_{1,n-1}, \therefore A_{1,n} = \frac{1}{4} - (-\frac{1}{2})^{n+1}, C_{1,n} = \frac{1}{4} + (-\frac{1}{2})^{n+1},$$

$$B: PA / /$$
平面 $BDC_1 \Leftrightarrow P = B_1(D_1)$ 其概率为 $\frac{1}{2} > \frac{1}{3}, B$ 错;

$$C: PC \perp$$
平面 $BDC_1 \Leftrightarrow P = A_1$ 其概率为 $\frac{1}{4} - (-\frac{1}{2})^{n+1} < \frac{1}{2}, C$ 对;

$$D: E(V) = (\frac{1}{4} - (-\frac{1}{2})^{n+1}) \cdot \frac{1}{3} + \frac{1}{2} \cdot \frac{1}{6} = \frac{1}{6} - \frac{1}{3} (-\frac{1}{2})^{n+1}$$
, 当 $n = 2$ 时, $E(V) = \frac{1}{6} + \frac{1}{3} \cdot \frac{1}{8} = \frac{5}{24} > \frac{1}{5}$, ∴ n 次后, D 错;

三、填空题: 本题共3小题,每小题5分,共15分.

- 12. 已知圆柱的轴截面面积为4,则该圆柱侧面展开图的周长最小值为 ▲
- 13. 某中学的 A、B 两个班级有相同的语文、数学、英语教师,现对此 2 个班级某天上午的 5 节课进行排课,2节语文课,2节数学课,1节英语课,要求每个班级的2节语文课连在
- 14. 设正 n 边形的边长为 1, 顶点依次为 A_1, A_2, \dots, A_n , 若存在点 P 满足 $\overline{PA_1} \cdot \overline{PA_2} = 0$, 且

$$14.key$$
:由 $\overrightarrow{PA_1} \cdot \overrightarrow{PA_2} = 0$ 得点 P 的轨迹为以 A_1A_2 为直径的圆 H ,其半径为 $\frac{1}{2}$

$$\overrightarrow{m} \mid \sum_{k=1}^{n} \overrightarrow{PA_k} \mid = \mid \sum_{k=1}^{n} (\overrightarrow{OA_k} - \overrightarrow{OP}) \mid = \mid -n\overrightarrow{OP} \mid = n \mid \overrightarrow{OP} \mid = 1$$

$$\overrightarrow{\text{III}} \mid \overrightarrow{OP} \mid \in \left[\frac{1}{2 \tan \frac{\pi}{n}} - \frac{1}{2}, \frac{1}{2 \tan \frac{\pi}{n}} + \frac{1}{2} \right] (n \ge 5), \therefore \frac{n}{\tan \frac{\pi}{n}} - n \le 2 \le \frac{n}{\tan \frac{\pi}{n}} + n$$

$$\therefore 1 \le (1 + \frac{2}{n}) \tan \frac{\pi}{n} 记为 f(n)(递减), 而f(5) > 1, \therefore n$$
的最大值为5

四、解答题:本大题共5小题,共77分。解答应写出文字说明、证明过程或演算步骤.

15. (本小题满分 13 分)

已知等差数列 $\{a_n\}$ 的前n项和为 S_n ,且 $2S_n=2a_n+n^2-1$.

- (1) 求 a,;
- (2) 求数列 $\left\{\frac{1}{a_{n}a_{n+1}}\right\}$ 的前n项和 T_{n} .
- 15. **解:** (1) $2S_n = 2a_n + n^2 1$

②-①得:
$$2a_n = 2a_n - 2a_{n-1} + 2n - 1$$
, 整理得: $a_{n-1} = n - \frac{1}{2}$, $n \ge 2$

所以 $a_n = n + \frac{1}{2}, n \in \mathbb{N}^*$.

(2) 由 (1) 知
$$a_n = n + \frac{1}{2}$$
, $\frac{1}{a_n a_{n+1}} = \frac{1}{\left(n + \frac{1}{2}\right)\left(n + \frac{3}{2}\right)} = \frac{1}{n + \frac{1}{2}} - \frac{1}{n + \frac{3}{2}} = \frac{2}{2n+1} - \frac{2}{2n+3}$,

......10 分

所以

$$T_n = \frac{1}{a_1 a_2} + \frac{1}{a_2 a_3} + \dots + \frac{1}{a_n a_{n+1}} = \frac{2}{3} - \frac{2}{5} + \frac{2}{5} - \frac{2}{7} + \dots + \frac{2}{2n+1} - \frac{2}{2n+3} = \frac{2}{3} - \frac{2}{2n+3}.$$

16. (本小题满分 15 分)

如图,在四棱锥 P-ABCD 中,四边形 ABCD 是边长为 2 的正方形,平面 PAD 上平面 ABCD,

 $PA=PD=\sqrt{5}$,点 E 是线段 AD 的中点, $\overrightarrow{CM}=2\overrightarrow{MP}$.

- (1) 证明: PE//平面 BDM;
- (2) 求平面 AMB 与平面 BDM 的夹角.

......5 分

16. **解**: (1) 连接 EC 交 BD 于 N, 由 E 是 AD 的中点可得 $DE = \frac{1}{2}BC = 1$,

又
$$PM = \frac{1}{2}MC$$
,所以 $MN / / PE$,

(2) 如图,建立空间直角坐标系,E(0,0,0),A(1,0,0),

$$D(-1,0,0)$$
, $B(1,2,0)$, $C(-1,2,0)$, $P(0,0,2)$,

$$\overline{PC} = (-1, 2, -2), \quad \overline{PM} = \frac{1}{3}\overline{PC} = \left(-\frac{1}{3}, \frac{2}{3}, -\frac{2}{3}\right),$$

则
$$M\left(-\frac{1}{3},\frac{2}{3},\frac{4}{3}\right)$$
,9 分 (坐标系正确即给 2 分)

设平面
$$AMB$$
 的法向量为 $\overrightarrow{n_1} = (x_1, y_1, z_1)$,由 $\overline{AB} = (0, 2, 0)$, $\overline{AM} = \left(-\frac{4}{3}, \frac{2}{3}, \frac{4}{3}\right)$,

所以平面
$$AMB$$
 与平面 BDM 的夹角余弦值为 $\frac{|\overline{n_1} \cdot \overline{n_2}|}{|\overline{n_1}||\overline{n_2}|} = \frac{1}{2}$, 所以夹角为 $\frac{\pi}{3}$ 15 分

17. (本小题满分 15 分)

某工厂生产某种元件,其质量按测试指标划分为:指标大于或等于 82 为合格品,小于 82 为次品,现抽取这种元件 100 件进行检测,检测结果统计如下表:

测试指标	[20, 76)	[76, 82)	[82, 88)	[88, 94)	[94, 100]
元件数(件)	12	18	36	30	4

- (1) 现从这 100 件样品中随机抽取 2 件,若其中一件为合格品,求另一件也为合格品的概率;
- (2) 关于随机变量,俄国数学家切比雪夫提出切比雪夫不等式:

若随机变量 X 具有数学期望 $E(X)=\mu$,方差 $D(X)=\sigma^2$,则对任意正数 ε ,均有 $P(|x-\mu| \ge \varepsilon) \le \frac{\sigma^2}{\varepsilon^2}$ 成立.

- (i) 若 $X \sim B\left(100, \frac{1}{2}\right)$, 证明: $P\left(0 \le X \le 25\right) \le \frac{1}{50}$:
- (ii) 利用该结论表示即使分布未知,随机变量的取值范围落在期望左右的一定范围内的概率是有界的.若该工厂声称本厂元件合格率为90%,那么根据所给样本数据,请结合"切比雪夫不等式"说明该工厂所提供的合格率是否可信? (注: 当随机事件 A 发生的概率小于0.05 时,可称事件 A 为小概率事件)
- 17. \mathbf{K} : (1) 记事件 A 为抽到一件合格品,事件 B 为抽到两个合格品,

所以
$$P(0 \le X \le 25) = \frac{1}{2}P(0 \le X \le 25$$
 或75 $\le X \le 100) = \frac{1}{2}P(|X - 50| \ge 25)$

由切比雪夫不等式可知, $P(|X-50| \ge 25) \le \frac{25}{25^2} = \frac{1}{25}$

(1) 解: 所求概率为
$$\frac{C_{70}^2}{C_{100}^2 - C_{20}^2} = \frac{23 \times 7}{301} = \frac{23}{43}$$

(2) (i)证明:由
$$E(X) = 100 \cdot \frac{1}{2} = 50, D(X) = 100 \cdot \frac{1}{2} \cdot \frac{1}{2} = 25, \therefore \mu = 50, \sigma = 5,$$

$$\overrightarrow{\text{mi}}P(0 \le X \le 25) = \frac{1}{2}P(0 \le X \le 25, or, 75 \le X \le 100)$$

$$=\frac{1}{2}P(|X-50| \ge 25) \le \frac{1}{2} \cdot \frac{5^2}{25^2} = \frac{1}{50},$$

(ii) 由己知得从这100件样品中随机抽取一件是合格品的概率为p = 0.7, $\varepsilon = 100 \cdot 90\% - 100 \cdot 70\% = 20$.

按工厂的宣传 $E(X) = 100 \cdot 0.9 = 90, D(X) = 100 \cdot 0.9 \cdot 0.1 = 9$

$$\therefore P(|X - \mu| \ge \varepsilon) = \frac{9}{20^2} = 0.0225 < 0.05$$

:: 工厂提供的合格率不可信.

(ii) 设随机抽取 100 件产品中合格品的件数为 X,

假设厂家关于产品合格率为90%的说法成立,则 $X \sim B(100,0.9)$,

所以
$$E(X) = 90, D(X) = 9$$
,

.....12 分

由切比雪夫不等式知, $P(X=70) \le P(|X-90| \ge 20) \le \frac{9}{400} = 0.0225$,

18. (本小题满分 17 分)

已知椭圆 $L: \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1(a > b > 0)$ 的左顶点 A(-3, 0)和下顶点 B,焦距为 $4\sqrt{2}$,直线 l 交 椭圆 L 于 C,D(不同于椭圆的顶点)两点,直线 AD 交 y 轴于 M,直线 BC 交 x 轴于 N,且 直线 MN 交 l 于 P.

- (1) 求椭圆L的标准方程;
- (2) 若直线 AD, BC 的斜率相等,证明:点 P在一条定直线上运动.

(2) 证明: 由直线AD,BC的斜率相等,设 $l_{AD}; x = ty - 3, 则 l_{BC}: x = t(y+1), 且<math>M(0,\frac{3}{t}), N(t,0),$

由
$$\begin{cases} x = ty - 3 \\ x^2 + 9y^2 = 9 \end{cases}$$
消去x得: $(t^2 + 9)y^2 - 6ty = 0$, $\therefore D(\frac{3t^2 - 27}{t^2 + 9}, \frac{6t}{t^2 + 9})$

由
$$\begin{cases} x = t(y+1) \\ x^2 + 9y^2 = 9 \end{cases}$$
 消去x得: $(t^2 + 9)y^2 + 2t^2y + t^2 - 9 = 0$, $\therefore C(\frac{18t}{t^2 + 9}, \frac{9 - t^2}{t^2 + 9})$

$$\therefore AD / BC, \therefore \frac{|MD|}{|CN|} = \frac{|MP|}{|PN|}$$

$$\therefore \begin{cases} \frac{3}{t} = \frac{\frac{3t^2 - 27}{t^2 + 9}}{t - \frac{18t}{t^2 + 9}} = \frac{y_P - \frac{3}{t}}{0 - y_P} \not\exists y_P = \frac{3}{t + 3} \\ \frac{3}{t} = \frac{x_P - 0}{t - x_P} \not\exists x_P = \frac{3t}{3 + t} \end{cases}$$

:.点P在定直线x + 3y - 3 = 0上

19. (本小题满分 17 分)

①在微积分中,求极限有一种重要的数学工具——洛必达法则,法则中有一结论: 若函数

f(x),g(x) 的导函数分别为 f'(x),g'(x),且 $\lim_{x\to a} f(x) = \lim_{x\to a} g(x) = 0$,则

$$\lim_{x\to a}\frac{f(x)}{g(x)}=\lim_{x\to a}\frac{f'(x)}{g'(x)}.$$

②设a>0,k是大于 1 的正整数,若函数 f(x)满足:对任意 $x \in [0,a]$,均有 $f(x) \ge f\left(\frac{x}{k}\right)$ 成

立,且 $\lim_{x\to a} f(x) = 0$,则称函数 f(x) 为区间[0,a]上的 k 阶无穷递降函数.

结合以上两个信息,回答下列问题: (1) 试判断 $f(x) = x^3 - 3x$ 是否为区间[0,3]上的2阶无穷递降函数;

(1) 解: 若f(x)是,

则由②得:
$$f(x) = x^3 - 3x \ge f(\frac{x}{2}) = (\frac{x}{2})^3 - 3(\frac{x}{2})$$
对 $x \in [0,3]$ 上恒成立

$$\Leftrightarrow \frac{x}{2}(x^2 + \frac{1}{2}x^2 + \frac{1}{4}x^2) - \frac{3}{2}x = \frac{1}{2}x(\frac{7}{4}x^2 - \frac{3}{2}) \ge 0$$
对 $x \in [0,3]$ 恒成立,

丽堂
$$x = \frac{1}{2}$$
时, $f(x) - f(\frac{x}{2}) = -\frac{5}{32} < 0$,

:: f(x)不是区间[0,3]上的2阶无穷递降函数

(2)
$$\Re : \lim_{x \to 0} \ln(x+1)^{\frac{1}{x}} = \lim_{x \to 0} \frac{\ln(1+x)}{x} = \lim_{x \to 0} \frac{\frac{1}{1+x}}{1} = 1,$$

$$\therefore \lim_{x \to 0} (1+x)^{\frac{1}{x}} = \lim_{x \to 0} e^{\ln(1+x)^{\frac{1}{x}}} = e^{\ln(1+x)^{\frac{1}{x}}}$$

∴要证:
$$(\frac{\sin x}{x-\pi})^3 < \cos x (\pi < x < \frac{3}{2}\pi) \Leftrightarrow (\frac{\sin t}{t})^3 > \cos t (0 < t < \frac{\pi}{2}) \cdots (*)$$

$$\mathbb{M}p'(t) = \cos t - 1 + \frac{1}{2}t^2, p''(t) = -\sin t + t, p'''(t) = -\cos t + 1 > 0$$

$$\therefore p''(t)$$
在 $(0,\frac{\pi}{2})$ 上递增, $\therefore p''(t) > p''(0) = 0$, $\therefore p'(t) > p'(0) = 0$,

$$\therefore p(t) > p(0) = 0, \\ \therefore \sin t > t - \frac{1}{6}t^3, \\ \therefore \frac{\sin t}{t} > 1 - \frac{1}{6}t^2 > 1 - \frac{1}{6} \cdot \frac{\pi^2}{4} > 0$$

$$\therefore (\frac{\sin t}{t})^3 > 1 - \frac{1}{2}t^2 + \frac{1}{12}t^4 - \frac{1}{216}t^6 = 1 - \frac{1}{2}t^2 + \frac{1}{24}t^4 + \frac{t^4}{24}(1 - \frac{t^2}{9}) > 1 - \frac{1}{2}t^2 + \frac{1}{24}t^4$$

$$\text{Im} q'(t) = -t + \frac{1}{6}t^3 + \sin t = p(t) > 0, \therefore q(t) > q(0) = 0, \therefore 1 - \frac{1}{2}t^2 + \frac{1}{24}t^4 > \cos t$$

$$\therefore (\frac{\sin t}{t})^3 > 1 - \frac{1}{2}t^2 + \frac{1}{24}t^4 > \cos t, \therefore (*)$$
成立,证毕.

$$i \[c] \] \frac{\tan t \cdot \sin^2 t}{t^3}, t \in \left(0, \frac{\pi}{2}\right), \quad \bigcup f(\frac{t}{2}) = \frac{8 \tan \frac{t}{2} \cdot \sin^2 \frac{t}{2}}{t^3},$$

即有对任意
$$t \in \left(0, \frac{\pi}{2}\right)$$
, 均有 $f(t) > f(\frac{t}{2})$, 所以 $f(t) > f(\frac{t}{2}) > \cdots > f(\frac{t}{2^n})$,15 分

因为
$$\lim_{x\to 0} \frac{\sin x}{x} = \lim_{x\to 0} \cos x = 1$$
,所以 $\lim_{n\to +\infty} f(\frac{t}{2^n}) = \lim_{n\to +\infty} \left| \frac{\sin\left(\frac{t}{2^n}\right)}{\frac{t}{2^n}} \right| \cdot \lim_{n\to +\infty} \frac{1}{\cos\left(\frac{t}{2^n}\right)} = 1$,

所以
$$f(t) > 1$$
 , $t \in \left(0, \frac{\pi}{2}\right)$, 证毕!