

1987 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) 当 $x = \underline{\hspace{2cm}}$ 时, 函数 $y = x \cdot 2^x$ 取得极小值.

(2) 由曲线 $y = \ln x$ 与两直线 $y = e + 1 - x$ 及 $y = 0$ 所围成的平面图形的面积是 $\underline{\hspace{2cm}}$.

(3) 与两直线 $\begin{cases} x=1 \\ y=-1+t \end{cases}$ 及 $\frac{x+1}{1} = \frac{y+2}{1} = \frac{z+1}{1}$ 都平行且过原点的平面方程为 $\underline{\hspace{2cm}}. z = 2+t$

(4) 设 L 为取正向的圆周 $x^2 + y^2 = 9$, 则曲线积分 $\oint_L (2xy - 2y)dx + (x^2 - 4x)dy = \underline{\hspace{2cm}}$.

(5) 已知三维向量空间的基底为 $\alpha_1 = (1, 1, 0), \alpha_2 = (1, 0, 1), \alpha_3 = (0, 1, 1)$, 则向量 $\beta = (2, 0, 0)$ 在此基底下的坐标是 $\underline{\hspace{2cm}}$.

二、(本题满分 8 分)

求正的常数 a 与 b , 使等式 $\lim_{x \rightarrow 0} \frac{1}{bx - \sin x} \int_0^x \frac{t^2}{\sqrt{a+t^2}} dt = 1$ 成立.

三、(本题满分 7 分)

(1) 设 f 、 g 为连续可微函数, $u = f(x, xy), v = g(x + xy)$, 求 $\frac{\partial u}{\partial x}, \frac{\partial v}{\partial x}$.

(2) 设矩阵 \mathbf{A} 和 \mathbf{B} 满足关系式 $\mathbf{AB} = \mathbf{A} + 2\mathbf{B}$, 其中 $\mathbf{A} = \begin{bmatrix} 3 & 0 & 1 \\ 1 & 1 & 0 \\ 0 & 1 & 4 \end{bmatrix}$, 求矩阵 \mathbf{B} .

四、(本题满分 8 分)

求微分方程 $y''' + 6y'' + (9 + a^2)y' = 1$ 的通解, 其中常数 $a > 0$.

五、选择题(本题共 4 小题,每小题 3 分,满分 12 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 设 $\lim_{x \rightarrow a} \frac{f(x) - f(a)}{(x - a)^2} = -1$, 则在 $x = a$ 处

(2) 设 $f(x)$ 为已知连续函数, $I = t \int_0^{\frac{s}{t}} f(tx) dx$, 其中 $t > 0, s > 0$, 则 I 的值

(3) 设常数 $k > 0$, 则级数 $\sum_{n=1}^{\infty} (-1)^n \frac{k+n}{n^2}$

- (A)发散 (B)绝对收敛
(C)条件收敛 (D)收敛性与 k 的取值有关

(4) 设 \mathbf{A} 为 n 阶方阵, 且 \mathbf{A} 的行列式 $|\mathbf{A}| = a \neq 0$, 而 \mathbf{A}^* 是 \mathbf{A} 的伴随矩阵, 则 $|\mathbf{A}^*|$ 等于

- (A) a (B) $\frac{1}{a}$
 (C) a^{n-1} (D) a^n

六、(本题满分 10 分)

求幂级数 $\sum_{n=1}^{\infty} \frac{1}{n!} x^{n-1}$ 的收敛域，并求其和函数.

七、(本题满分 10 分)

求曲面积分

$$I = \iint_{\Sigma} x(8y+1)dydz + 2(1-y^2)dzdx - 4yzdxdy,$$

其中 Σ 是由曲线 $f(x) = \begin{cases} z = \sqrt{y-1} & 1 \leq y \leq 3 \\ x = 0 & \end{cases}$ 绕 y 轴旋转一周而成的曲面, 其法向量与 y

轴正向的夹角恒大于 $\frac{\pi}{2}$.

八、(本题满分 10 分)

设函数 $f(x)$ 在闭区间 $[0,1]$ 上可微, 对于 $[0,1]$ 上的每一个 x , 函数 $f(x)$ 的值都在开区间

(0,1) 内, 且 $f'(x) \neq 1$, 证明在 (0,1) 内有且仅有一个 x , 使得 $f(x) = x$.

九、(本题满分 8 分)

问 a, b 为何值时, 现线性方程组

$$\begin{cases} x_1 + x_2 + x_3 + x_4 = 0 \\ x_2 + 2x_3 + 2x_4 = 1 \\ -x_2 + (a-3)x_3 - 2x_4 = b \\ 3x_1 + 2x_2 + x_3 + ax_4 = -1 \end{cases}$$

有唯一解,无解,有无穷多解?并求出有无穷多解时的通解.

十、填空题(本题共 3 小题,每小题 2 分,满分 6 分.把答案填在题中横线上)

(1) 设在一次实验中,事件 A 发生的概率为 p , 现进行 n 次独立试验, 则 A 至少发生一次的概率为_____; 而事件 A 至多发生一次的概率为_____.

(2) 有两个箱子, 第 1 个箱子有 3 个白球, 2 个红球, 第 2 个箱子有 4 个白球, 4 个红球. 现从第 1 个箱子中随机地取 1 个球放到第 2 个箱子里, 再从第 2 个箱子中取出 1 个球, 此球是白球的概率为_____. 已知上述从第 2 个箱子中取出的球是白球, 则从第一个箱子中取出的球是白球的概率为_____.

(3) 已知连续随机变量 X 的概率密度函数为 $f(x) = \frac{1}{\sqrt{\pi}} e^{-x^2+2x-1}$, 则 X 的数学期望为_____, X 的方差为_____.

十一、(本题满分 6 分)

设随机变量 X, Y 相互独立, 其概率密度函数分别为

$$f_X(x) = \begin{cases} 1 & 0 \leq x \leq 1 \\ 0 & \text{其它} \end{cases}, f_Y(y) = \begin{cases} e^{-y} & y \geq 0 \\ 0 & y \leq 0 \end{cases}$$

求 $Z = 2X + Y$ 的概率密度函数.

1988 年全国硕士研究生入学统一考试

数学(一)试卷

一、(本题共 3 小题,每小题 5 分,满分 15 分)

(1) 求幂级数 $\sum_{n=1}^{\infty} \frac{(x-3)^n}{n3^n}$ 的收敛域.

(2) 设 $f(x) = e^{x^2}$, $f[\varphi(x)] = 1-x$ 且 $\varphi(x) \geq 0$, 求 $\varphi(x)$ 及其定义域.

(3) 设 Σ 为曲面 $x^2 + y^2 + z^2 = 1$ 的外侧, 计算曲面积分

$$I = \iint_{\Sigma} x^3 dy dz + y^3 dz dx + z^3 dx dy.$$

二、填空题(本题共 4 小题,每小题 3 分,满分 12 分.把答案填在题中横线上)

(1) 若 $f(t) = \lim_{x \rightarrow \infty} t \left(1 + \frac{1}{x}\right)^{2tx}$, 则 $f'(t) = \underline{\hspace{2cm}}$.

(2) 设 $f(x)$ 连续且 $\int_0^{x^3-1} f(t) dt = x$, 则 $f(7) = \underline{\hspace{2cm}}$.

(3) 设周期为 2 的周期函数, 它在区间 $(-1, 1]$ 上定义为 $f(x) = \begin{cases} -1 & -1 < x \leq 0 \\ x^2 & 0 < x \leq 1 \end{cases}$, 则的傅里叶 (Fourier) 级数在 $x = 1$ 处收敛于 $\underline{\hspace{2cm}}$.

(4) 设 4 阶矩阵 $\mathbf{A} = [\alpha, \gamma_2, \gamma_3, \gamma_4], \mathbf{B} = [\beta, \gamma_2, \gamma_3, \gamma_4]$, 其中 $\alpha, \beta, \gamma_2, \gamma_3, \gamma_4$ 均为 4 维列向量, 且已知行列式 $|\mathbf{A}| = 4, |\mathbf{B}| = 1$, 则行列式 $|\mathbf{A} + \mathbf{B}| = \underline{\hspace{2cm}}$.

三、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 设 $f(x)$ 可导且 $f'(x_0) = \frac{1}{2}$, 则 $\Delta x \rightarrow 0$ 时, $f(x)$ 在 x_0 处的微分 dy 是

- | | |
|-------------------------|-------------------------|
| (A) 与 Δx 等价的无穷小 | (B) 与 Δx 同阶的无穷小 |
| (C) 比 Δx 低阶的无穷小 | (D) 比 Δx 高阶的无穷小 |

(2) 设 $y = f(x)$ 是方程 $y'' - 2y' + 4y = 0$ 的一个解且 $f(x_0) > 0, f'(x_0) = 0$, 则函数

$f(x)$ 在点 x_0 处

- | | |
|--------------|--------------|
| (A) 取得极大值 | (B) 取得极小值 |
| (C) 某邻域内单调增加 | (D) 某邻域内单调减少 |

(3) 设空间区域 $\Omega_1 : x^2 + y^2 + z^2 \leq R^2, z \geq 0, \Omega_2 : x^2 + y^2 + z^2 \leq R^2, x \geq 0, y \geq 0, z \geq 0$,

则:

(A) $\iiint_{\Omega_1} x dv = 4 \iiint_{\Omega_2} dv$

(B) $\iiint_{\Omega_1} y dv = 4 \iiint_{\Omega_2} y dv$

(C) $\iiint_{\Omega_1} z dv = 4 \iiint_{\Omega_2} z dv$

(D) $\iiint_{\Omega_1} xyz dv = 4 \iiint_{\Omega_2} xyz dv$

(4) 设幂级数 $\sum_{n=1}^{\infty} a_n (x-1)^n$ 在 $x=-1$ 处收敛, 则此级数在 $x=2$ 处

(A) 条件收敛

(B) 绝对收敛

(C) 发散

(D) 收敛性不能确定

(5) n 维向量组 $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_s$ ($3 \leq s \leq n$) 线性无关的充要条件是

(A) 存在一组不全为零的数 k_1, k_2, \dots, k_s , 使 $k_1 \mathbf{a}_1 + k_2 \mathbf{a}_2 + \dots + k_s \mathbf{a}_s \neq 0$

(B) $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_s$ 中任意两个向量均线性无关

(C) $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_s$ 中存在一个向量不能用其余向量线性表示

(D) $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_s$ 中存在一个向量都不能用其余向量线性表示

四、(本题满分 6 分)

设 $u = yf\left(\frac{x}{y}\right) + xg\left(\frac{y}{x}\right)$, 其中函数 f 、 g 具有二阶连续导数, 求 $x \frac{\partial^2 u}{\partial x^2} + y \frac{\partial^2 u}{\partial x \partial y}$.

五、(本题满分 8 分)

设函数 $y = y(x)$ 满足微分方程 $y'' - 3y' + 2y = 2e^x$, 其图形在点 $(0,1)$ 处的切线与曲线

$y = x^2 - x - 1$ 在该点处的切线重合, 求函数 $y = y(x)$.

六、(本题满分 9 分)

设位于点 $(0,1)$ 的质点 A 对质点 M 的引力大小为 $\frac{k}{r^2}$ ($k > 0$ 为常数, r 为 A 质点与 M 之

间的距离), 质点 M 沿直线 $y = \sqrt{2x - x^2}$ 自 $B(2,0)$ 运动到 $O(0,0)$, 求在此运动过程中质点 A 对质点 M 的引力所作的功.

七、(本题满分 6 分)

已知 $\mathbf{AP} = \mathbf{BP}$, 其中 $\mathbf{B} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & -1 \end{bmatrix}$, $\mathbf{P} = \begin{bmatrix} 1 & 0 & 0 \\ 2 & -1 & 0 \\ 2 & 1 & 1 \end{bmatrix}$, 求 \mathbf{A}, \mathbf{A}^5 .

八、(本题满分 8 分)

已知矩阵 $\mathbf{A} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & x \end{bmatrix}$ 与 $\mathbf{B} = \begin{bmatrix} 2 & 0 & 0 \\ 0 & y & 0 \\ 0 & 0 & -1 \end{bmatrix}$ 相似.

(1)求 x 与 y .

(2)求一个满足 $\mathbf{P}^{-1}\mathbf{A}\mathbf{P}=\mathbf{B}$ 的可逆阵 \mathbf{P} .

九、(本题满分 9 分)

设函数 $f(x)$ 在区间 $[a,b]$ 上连续,且在 (a,b) 内有 $f'(x)>0$, 证明:在 (a,b) 内存在唯一的 ξ , 使曲线 $y=f(x)$ 与两直线 $y=f(\xi), x=a$ 所围平面图形面积 S_1 是曲线 $y=f(x)$ 与两直线 $y=f(\xi), x=b$ 所围平面图形面积 S_2 的 3 倍.

十、填空题(本题共 3 小题,每小题 2 分,满分 6 分.把答案填在题中横线上)

(1) 设在三次独立试验中,事件 A 出现的概率相等,若已知 A 至少出现一次的概率等于 $\frac{19}{27}$, 则事件 A 在一次试验中出现的概率是_____.

(2) 若在区间 $(0,1)$ 内任取两个数,则事件“两数之和小于 $\frac{6}{5}$ ”的概率为_____.

(3) 设随机变量 X 服从均值为 10, 均方差为 0.02 的正态分布, 已知

$$\phi(x) = \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{u^2}{2}} du, \phi(2.5) = 0.9938,$$

则 X 落在区间 $(9.95, 10.05)$ 内的概率为_____.

十一、(本题满分 6 分)

设随机变量 X 的概率密度函数为 $f_X(x) = \frac{1}{\pi(1-x^2)}$, 求随机变量 $Y = 1 - \sqrt[3]{X}$ 的概率密

度函数 $f_Y(y)$.

1989 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) 已知 $f'(3) = 2$, 则 $\lim_{h \rightarrow 0} \frac{f(3-h)-f(3)}{2h} = \underline{\hspace{2cm}}$.

(2) 设 $f(x)$ 是连续函数, 且 $f(x) = x + 2 \int_0^1 f(t) dt$, 则 $f(x) = \underline{\hspace{2cm}}$.

(3) 设平面曲线 L 为下半圆周 $y = -\sqrt{1-x^2}$, 则曲线积分 $\int_L (x^2 + y^2) ds = \underline{\hspace{2cm}}$.

(4) 向量场 $\operatorname{div} \mathbf{u}$ 在点 $P(1,1,0)$ 处的散度 $\operatorname{div} \mathbf{u} = \underline{\hspace{2cm}}$.

(5) 设矩阵 $\mathbf{A} = \begin{bmatrix} 3 & 0 & 0 \\ 1 & 4 & 0 \\ 0 & 0 & 3 \end{bmatrix}$, $\mathbf{I} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$, 则矩阵 $(\mathbf{A} - 2\mathbf{I})^{-1} = \underline{\hspace{2cm}}$.

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 当 $x > 0$ 时, 曲线 $y = x \sin \frac{1}{x}$

(A) 有且仅有水平渐近线

(B) 有且仅有铅直渐近线

(C) 既有水平渐近线, 又有铅直渐近线

(D) 既无水平渐近线, 又无铅直渐近

线

(2) 已知曲面 $z = 4 - x^2 - y^2$ 上点 P 处的切平面平行于平面 $2x + 2y + z - 1 = 0$, 则点的坐标是

(A) $(1, -1, 2)$

(B) $(-1, 1, 2)$

(C) $(1, 1, 2)$

(D) $(-1, -1, 2)$

(3) 设线性无关的函数都是二阶非齐次线性方程的解是任意常数, 则该非齐次方程的通解是

(A) $c_1 y_1 + c_2 y_2 + y_3$

(B) $c_1 y_1 + c_2 y_2 - (c_1 + c_2) y_3$

(C) $c_1 y_1 + c_2 y_2 - (1 - c_1 - c_2) y_3$

(D) $c_1 y_1 + c_2 y_2 + (1 - c_1 - c_2) y_3$

(4) 设函数 $f(x) = x^2$, $0 \leq x < 1$, 而 $S(x) = \sum_{n=1}^{\infty} b_n \sin n\pi x$, $-\infty < x < +\infty$, 其中

$b_n = 2 \int_0^1 f(x) \sin n\pi x dx, n=1, 2, 3, \dots$, 则 $S(-\frac{1}{2})$ 等于

(A) $-\frac{1}{2}$

(B) $-\frac{1}{4}$

(C) $\frac{1}{4}$

(D) $\frac{1}{2}$

(5) 设 \mathbf{A} 是 n 阶矩阵, 且 \mathbf{A} 的行列式 $|\mathbf{A}|=0$, 则 \mathbf{A} 中

(A) 必有一列元素全为 0

(B) 必有两列元素对应成比例

(C) 必有一列向量是其余列向量的线性组合
(D) 任一列向量是其余列向量的线性组合

三、(本题共 3 小题, 每小题 5 分, 满分 15 分)

(1) 设 $z = f(2x-y) + g(x, xy)$, 其中函数 $f(t)$ 二阶可导, $g(u, v)$ 具有连续二阶偏导数,

求 $\frac{\partial^2 z}{\partial x \partial y}$.

(2) 设曲线积分 $\int_C xy^2 dx + y\varphi(x) dy$ 与路径无关, 其中 $\varphi(x)$ 具有连续的导数, 且 $\varphi(0)=0$,

计算

$\int_{(0,0)}^{(1,1)} xy^2 dx + y\varphi(x) dy$ 的值.

(3) 计算三重积分 $\iiint_{\Omega} (x+z) dv$, 其中 Ω 是由曲面 $z = \sqrt{x^2 + y^2}$ 与 $z = \sqrt{1-x^2-y^2}$ 所围成的区域.

四、(本题满分 6 分)

将函数 $f(x) = \arctan \frac{1+x}{1-x}$ 展为 x 的幂级数.

五、(本题满分 7 分)

设 $f(x) = \sin x - \int_0^x (x-t)f(t) dt$, 其中 f 为连续函数, 求 $f(x)$.

六、(本题满分 7 分)

证明方程 $\ln x = \frac{x}{e} - \int_0^\pi \sqrt{1-\cos 2x} dx$ 在区间 $(0, +\infty)$ 内有且仅有两个不同实根.

七、(本题满分 6 分)

问 λ 为何值时, 线性方程组

$$\begin{cases} x_1 + x_3 = \lambda \\ 4x_1 + x_2 + 2x_3 = \lambda + 2 \\ 6x_1 + x_2 + 4x_3 = 2\lambda + 3 \end{cases}$$

有解，并求出解的一般形式。

八、(本题满分 8 分)

假设 λ 为 n 阶可逆矩阵 \mathbf{A} 的一个特征值，证明

(1) $\frac{1}{\lambda}$ 为 \mathbf{A}^{-1} 的特征值。

(2) $\frac{|\mathbf{A}|}{\lambda}$ 为 \mathbf{A} 的伴随矩阵 \mathbf{A}^* 的特征值。

九、(本题满分 9 分)

设半径为 R 的球面 Σ 的球心在定球面 $x^2 + y^2 + z^2 = a^2 (a > 0)$ 上，问当 R 为何值时，球面 Σ 在定球面内部的那部分的面积最大？

十、填空题(本题共 3 小题,每小题 2 分,满分 6 分.把答案填在题中横线上)

(1) 已知随机事件 A 的概率 $P(A) = 0.5$ ，随机事件 B 的概率 $P(B) = 0.6$ 及条件概率

$P(B|A) = 0.8$ ，则和事件 $A \cup B$ 的概率 $P(A \cup B) = \underline{\hspace{2cm}}$ 。

(2) 甲、乙两人独立地对同一目标射击一次，其命中率分别为 0.6 和 0.5，现已知目标被命中，则它是甲射中的概率为 $\underline{\hspace{2cm}}$ 。

(3) 若随机变量 ξ 在 $(1, 6)$ 上服从均匀分布，则方程 $x^2 + \xi x + 1 = 0$ 有实根的概率是

$\underline{\hspace{2cm}}$ 。

十一、(本题满分 6 分)

设随机变量 X 与 Y 独立，且 X 服从均值为 1、标准差(均方差)为 $\sqrt{2}$ 的正态分布，而 Y 服从标准正态分布。试求随机变量 $Z = 2X - Y + 3$ 的概率密度函数。

1990年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) 过点 $M(1, 2, -1)$ 且与直线 $\begin{cases} x = -t + 2 \\ y = 3t - 4 \\ z = t - 1 \end{cases}$ 垂直的平面方程是_____.

$$(2) \text{ 设 } a \text{ 为非零常数, 则 } \lim_{x \rightarrow \infty} \left(\frac{x+a}{x-a} \right)^x = \underline{\hspace{2cm}}.$$

$$(3) \text{ 设函数 } f(x) = \begin{cases} 1 & |x| \leq 1 \\ 0 & |x| > 1 \end{cases}, \text{ 则 } f[f(x)] = \underline{\hspace{2cm}}.$$

$$(4) \text{ 积分 } \int_0^2 dx \int_x^2 e^{-y^2} dy \text{ 的值等于 } \underline{\hspace{2cm}}.$$

(5) 已知向量组 $\mathbf{a}_1 = (1, 2, 3, 4)$, $\mathbf{a}_2 = (2, 3, 4, 5)$, $\mathbf{a}_3 = (3, 4, 5, 6)$, $\mathbf{a}_4 = (4, 5, 6, 7)$,

则该向量组的秩是_____.

**二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符
合题目要求,把所选项前的字母填在题后的括号内)**

(1) 设 $f(x)$ 是连续函数, 且 $F(x) = \int_x^e f(t)dt$, 则 $F'(x)$ 等于

- (A) $-e^{-x} f(e^{-x}) - f(x)$ (B) $-e^{-x} f(e^{-x}) + f(x)$
 (C) $e^{-x} f(e^{-x}) - f(x)$ (D) $e^{-x} f(e^{-x}) + f(x)$

(2) 已知函数 $f(x)$ 具有任意阶导数, 且 $f'(x) = [f(x)]^2$, 则当 n 为大于 2 的正整数时, $f(x)$ 的 n 阶导数 $f^{(n)}(x)$ 是

- (A) $n![f(x)]^{n+1}$ (B) $n[f(x)]^{n+1}$
 (C) $[f(x)]^{2n}$ (D) $n![f(x)]^{2n}$

(3) 设 a 为常数, 则级数 $\sum_{n=1}^{\infty} \left[\frac{\sin(na)}{n^2} - \frac{1}{\sqrt{n}} \right]$

(4) 已知 $f(x)$ 在 $x=0$ 的某个邻域内连续, 且 $f(0)=0$, $\lim_{x \rightarrow 0} \frac{f(x)}{1-\cos x} = 2$, 则在点 $x=0$ 处

$f(x)$

(A)不可导

(B)可导,且 $f'(0) \neq 0$

(C)取得极大值

(D)取得极小值

(5)已知 β_1 、 β_2 是非齐次线性方程组 $\mathbf{AX} = \mathbf{b}$ 的两个不同的解, α_1 、 α_2 是对应其次线性

方程组 $\mathbf{AX} = \mathbf{0}$ 的基础解系, k_1 、 k_2 为任意常数, 则方程组 $\mathbf{AX} = \mathbf{b}$ 的通解(一般解)必是

$$(A) k_1\alpha_1 + k_2(\alpha_1 + \alpha_2) + \frac{\beta_1 - \beta_2}{2}$$

$$(B) k_1\alpha_1 + k_2(\alpha_1 - \alpha_2) + \frac{\beta_1 + \beta_2}{2}$$

$$(C) k_1\alpha_1 + k_2(\beta_1 + \beta_2) + \frac{\beta_1 - \beta_2}{2}$$

$$(D) k_1\alpha_1 + k_2(\beta_1 - \beta_2) + \frac{\beta_1 + \beta_2}{2}$$

三、(本题共 3 小题,每小题 5 分,满分 15 分)

(1)求 $\int_0^1 \frac{\ln(1+x)}{(2-x)^2} dx$.

(2)设 $z = f(2x-y, y \sin x)$, 其中 $f(u, v)$ 具有连续的二阶偏导数, 求 $\frac{\partial^2 z}{\partial x \partial y}$.

(3)求微分方程 $y'' + 4y' + 4y = e^{-2x}$ 的通解(一般解).

四、(本题满分 6 分)

求幂级数 $\sum_{n=0}^{\infty} (2n+1)x^n$ 的收敛域, 并求其和函数.

五、(本题满分 8 分)

求曲面积分 $I = \iint_S yz dz dx + 2dx dy$ 其中 S 是球面 $x^2 + y^2 + z^2 = 4$ 外侧在 $z \geq 0$ 的部分.

六、(本题满分 7 分)

设不恒为常数的函数 $f(x)$ 在闭区间 $[a, b]$ 上连续, 在开区间 (a, b) 内可导, 且

$f(a) = f(b)$. 证明在 (a, b) 内至少存在一点 ξ , 使得 $f'(\xi) > 0$.

七、(本题满分 6 分)

设四阶矩阵

$$\mathbf{B} = \begin{bmatrix} 1 & -1 & 0 & 0 \\ 0 & 1 & -1 & 0 \\ 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & 1 \end{bmatrix}, \mathbf{C} = \begin{bmatrix} 2 & 1 & 3 & 4 \\ 0 & 2 & 1 & 3 \\ 0 & 0 & 2 & 1 \\ 0 & 0 & 0 & 2 \end{bmatrix}$$

且矩阵 \mathbf{A} 满足关系式

$$\mathbf{A}(\mathbf{E} - \mathbf{C}^{-1}\mathbf{B})'\mathbf{C}' = \mathbf{E}$$

其中 \mathbf{E} 为四阶单位矩阵, \mathbf{C}^{-1} 表示 \mathbf{C} 的逆矩阵, \mathbf{C}' 表示 \mathbf{C} 的转置矩阵. 将上述关系式化简并求矩阵 \mathbf{A} .

八、(本题满分 8 分)

求一个正交变换化二次型 $f = x_1^2 + 4x_2^2 + 4x_3^2 - 4x_1x_2 + 4x_1x_3 - 8x_2x_3$ 成标准型.

九、(本题满分 8 分)

质点 P 沿着以 AB 为直径的半圆周, 从点 $A(1, 2)$ 运动到点

$B(3, 4)$ 的过程中受变力 \vec{F} 作用(见图). \vec{F} 的大小等于点 P 与原点

O 之间的距离, 其方向垂直于线段 OP 且与 y 轴正向的夹角小于 $\frac{\pi}{2}$. 求变力 \vec{F} 对质点 P 所作的功.

十、填空题(本题共 3 小题,每小题 2 分,满分 6 分.把答案填在题中横线上)

(1) 已知随机变量 X 的概率密度函数 $f(x) = \frac{1}{2}e^{-|x|}, -\infty < x < +\infty$ 则 X 的概率分布函数

$$F(x) = \text{_____}.$$

(2) 设随机事件 A 、 B 及其和事件的概率分别是 0.4、0.3 和 0.6, 若 \bar{B} 表示 B 的对立事件,

$$\text{那么积事件 } A\bar{B} \text{ 的概率 } P(A\bar{B}) = \text{_____}.$$

(3) 已知离散型随机变量 X 服从参数为 2 的泊松 (Poisson) 分布, 即

$$P\{X = k\} = \frac{2^k e^{-2}}{k!}, k = 0, 1, 2, \dots, \text{ 则随机变量 } Z = 3X - 2 \text{ 的数学期望}$$

$$E(Z) = \text{_____}.$$

十一、(本题满分 6 分)

设二维随机变量 (X, Y) 在区域 $D: 0 < x < 1, |y| < x$ 内服从均匀分布, 求关于 X 的边缘概率密度函数及随机变量 $Z = 2X + 1$ 的方差 $D(Z)$.

1991 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

$$(1) \text{ 设 } \begin{cases} x = 1 + t^2 \\ y = \cos t \end{cases}, \text{ 则 } \frac{d^2y}{dx^2} = \dots$$

(2)由方程 $xyz + \sqrt{x^2 + y^2 + z^2} = \sqrt{2}$ 所确定的函数 $z = z(x, y)$ 在点 $(1, 0, -1)$ 处的全微分 $dz = \underline{\hspace{1cm}}$.

(3) 已知两条直线的方程是 $l_1: \frac{x-1}{1} = \frac{y-2}{0} = \frac{z-3}{-1}$; $l_2: \frac{x+2}{2} = \frac{y-1}{1} = \frac{z}{1}$. 则过 l_1 且平行于 l_2 的平面方程是_____.

(4) 已知当 $x \rightarrow 0$ 时, $(1+ax^2)^{\frac{1}{3}} - 1$ 与 $\cos x - 1$ 是等价无穷小, 则常数 $a = \underline{\hspace{2cm}}$.

$$(5) \text{ 设 } 4 \text{ 阶方阵 } \mathbf{A} = \begin{bmatrix} 5 & 2 & 0 & 0 \\ 2 & 1 & 0 & 0 \\ 0 & 0 & 1 & -2 \\ 0 & 0 & 1 & 1 \end{bmatrix}, \text{ 则 } \mathbf{A} \text{ 的逆阵 } \mathbf{A}^{-1} = \underline{\hspace{10em}}.$$

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

$$(1) \text{ 曲线 } y = \frac{1+e^{-x^2}}{1-e^{-x^2}}$$

(2) 若连续函数 $f(x)$ 满足关系式 $f(x) = \int_0^{2\pi} f\left(\frac{t}{2}\right) dt + \ln 2$, 则 $f(x)$ 等于

- (A) $e^x \ln 2$ (B) $e^{2x} \ln 2$

(C) $e^x + \ln 2$ (D) $e^{2x} + \ln 2$

- (3) 已知级数 $\sum_{n=1}^{\infty} (-1)^{n-1} a_n = 2$, $\sum_{n=1}^{\infty} a_{2n-1} = 5$, 则级数 $\sum_{n=1}^{\infty} a_n$ 等于

象限的部分,则

$$\iint_D (xy + \cos x \sin y) dx dy \text{ 等于}$$

(A) $2 \iint_{D_1} \cos x \sin y dx dy$

(B) $2 \iint_{D_1} xy dx dy$

(C) $4 \iint_{D_1} (xy + \cos x \sin y) dx dy$

(D) 0

(5) 设 n 阶方阵 \mathbf{A} 、 \mathbf{B} 、 \mathbf{C} 满足关系式 $\mathbf{ABC} = \mathbf{E}$, 其中 \mathbf{E} 是 n 阶单位阵, 则必有

(A) $\mathbf{ACB} = \mathbf{E}$

(B) $\mathbf{CBA} = \mathbf{E}$

(C) $\mathbf{BAC} = \mathbf{E}$

(D) $\mathbf{BCA} = \mathbf{E}$

三、(本题共 3 小题,每小题 5 分,满分 15 分)

(1) 求 $\lim_{x \rightarrow 0^+} (\cos \sqrt{x})^{\frac{\pi}{2}}$.

(2) 设 \vec{n} 是曲面 $2x^2 + 3y^2 + z^2 = 6$ 在点 $P(1,1,1)$ 处的指向外侧的法向量, 求函数

$$u = \frac{\sqrt{6x^2 + 8y^2}}{z} \text{ 在点 } P \text{ 处沿方向 } \vec{n} \text{ 的方向导数.}$$

(3) $\iiint_{\Omega} (x^2 + y^2 + z) dv$, 其中 Ω 是由曲线 $\begin{cases} y^2 = 2z \\ x = 0 \end{cases}$ 绕 z 轴旋转一周而成的曲面与平面

$z = 4$ 所围成的立体.

四、(本题满分 6 分)

过点 $O(0,0)$ 和 $A(\pi, 0)$ 的曲线族 $y = a \sin x (a > 0)$ 中, 求一条曲线 L , 使沿该曲线 O 从到 A 的积分

$\int_L (1 + y^3) dx + (2x + y) dy$ 的值最小.

五、(本题满分 8 分)

将函数 $f(x) = 2 + |x| (-1 \leq x \leq 1)$ 展开成以 2 为周期的傅里叶级数, 并由此求级数 $\sum_{n=1}^{\infty} \frac{1}{n^2}$

的和.

六、(本题满分 7 分)

设函数 $f(x)$ 在 $[0,1]$ 上连续, $(0,1)$ 内可导, 且 $3 \int_{\frac{2}{3}}^1 f(x) dx = f(0)$, 证明在 $(0,1)$ 内存在一

点 c , 使 $f'(c) = 0$.

七、(本题满分 8 分)

已知 $\mathbf{a}_1 = (1, 0, 2, 3), \mathbf{a}_2 = (1, 1, 3, 5), \mathbf{a}_3 = (1, -1, a+2, 1), \mathbf{a}_4 = (1, 2, 4, a+8)$ 及

$\beta = (1, 1, b+3, 5)$.

(1) a 、 b 为何值时, β 不能表示成 $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 的线性组合?

(2) a 、 b 为何值时, β 有 $\alpha_1, \alpha_2, \alpha_3, \alpha_4$ 的唯一的线性表示式? 写出该表示式.

八、(本题满分 6 分)

设 A 是 n 阶正定阵, E 是 n 阶单位阵, 证明 $A+E$ 的行列式大于 1.

九、(本题满分 8 分)

在上半平面求一条向上凹的曲线, 其上任一点 $P(x, y)$ 处的曲率等于此曲线在该点的法线段 PQ 长度的倒数 (Q 是法线与 x 轴的交点), 且曲线在点 $(1, 1)$ 处的切线与 x 轴平行.

十、填空题(本题共 2 小题, 每小题 3 分, 满分 6 分. 把答案填在题中横线上)

(1) 若随机变量 X 服从均值为 2、方差为 σ^2 的正态分布, 且 $P\{2 < X < 4\} = 0.3$, 则

$$P\{X < 0\} = \underline{\hspace{2cm}}.$$

(2) 随机地向半圆 $0 < y < \sqrt{2ax - x^2}$ (a 为正常数) 内掷一点, 点落在半圆内任何区域的概率与区域的面积成正比, 则原点和该点的连线与 x 轴的夹角小于 $\frac{\pi}{4}$ 的概率为 $\underline{\hspace{2cm}}$.

十一、(本题满分 6 分)

设二维随机变量 (X, Y) 的密度函数为

$$f(x, y) = \begin{cases} 2e^{-(x+2y)} & x > 0, y > 0 \\ 0 & \text{其它} \end{cases}$$

求随机变量 $Z = X + 2Y$ 的分布函数.

1992 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) 设函数 $y = y(x)$ 由方程 $e^{x+y} + \cos(xy) = 0$ 确定, 则 $\frac{dy}{dx} = \underline{\hspace{2cm}}$.

(2) 函数 $u = \ln(x^2 + y^2 + z^2)$ 在点 $M(1, 2, -2)$ 处的梯度 $\text{grad } u|_M = \underline{\hspace{2cm}}$.

(3) 设 $f(x) = \begin{cases} -1 & -\pi < x \leq 0 \\ 1+x^2 & 0 < x \leq \pi \end{cases}$, 则其以 2π 为周期的傅里叶级数在点 $x = \pi$ 处收敛于 $\underline{\hspace{2cm}}$.

(4) 微分方程 $y' + y \tan x = \cos x$ 的通解为 $y = \underline{\hspace{2cm}}$.

(5) 设 $\mathbf{A} = \begin{bmatrix} a_1 b_1 & a_1 b_2 & \cdots & a_1 b_n \\ a_2 b_1 & a_2 b_2 & \cdots & a_2 b_n \\ \cdots & \cdots & \cdots & \cdots \\ a_n b_1 & a_n b_2 & \cdots & a_n b_n \end{bmatrix}$, 其中 $a_i \neq 0, b_i \neq 0, (i=1, 2, \dots, n)$. 则矩阵 \mathbf{A} 的秩 $r(\mathbf{A}) = \underline{\hspace{2cm}}$.

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 当 $x \rightarrow 1$ 时, 函数 $\frac{x^2 - 1}{x - 1} e^{\frac{1}{x-1}}$ 的极限

(A) 等于 2

(B) 等于 0

(C) 为 ∞ (D) 不存在但不为 ∞

(2) 级数 $\sum_{n=1}^{\infty} (-1)^n \left(1 - \cos \frac{a}{n}\right)$ (常数 $a > 0$)

(A) 发散

(B) 条件收敛

(C) 绝对收敛

(D) 收敛性与 a 有关

(3) 在曲线 $x = t, y = -t^2, z = t^3$ 的所有切线中, 与平面 $x + 2y + z = 4$ 平行的切线

(A) 只有 1 条

(B) 只有 2 条

(C) 至少有 3 条

(D) 不存在

(4) 设 $f(x) = 3x^3 + x^2 |x|$, 则使 $f^{(n)}(0)$ 存在的最高阶数 n 为

(A) 0

(B) 1

(C) 2

(D) 3

(5)要使 $\xi_1 = \begin{pmatrix} 1 \\ 0 \\ 2 \end{pmatrix}$, $\xi_2 = \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}$ 都是线性方程组 $\mathbf{AX} = \mathbf{0}$ 的解,只要系数矩阵 \mathbf{A} 为

(A) $\begin{bmatrix} -2 & 1 & 2 \end{bmatrix}$

(B) $\begin{bmatrix} 2 & 0 & -1 \\ 0 & 1 & 1 \end{bmatrix}$

(C) $\begin{bmatrix} -1 & 0 & 2 \\ 0 & 1 & -1 \end{bmatrix}$

(D) $\begin{bmatrix} 0 & 1 & -1 \\ 4 & -2 & -2 \\ 0 & 1 & 1 \end{bmatrix}$

三、(本题共 3 小题,每小题 5 分,满分 15 分)

(1)求 $\lim_{x \rightarrow 0} \frac{e^x - \sin x - 1}{1 - \sqrt{1 - x^2}}$.

(2)设 $z = f(e^x \sin y, x^2 + y^2)$, 其中 f 具有二阶连续偏导数,求 $\frac{\partial^2 z}{\partial x \partial y}$.

(3)设 $f(x) = \begin{cases} 1+x^2 & x \leq 0 \\ e^{-x} & x > 0 \end{cases}$,求 $\int_1^3 f(x-2)dx$.

四、(本题满分 6 分)

求微分方程 $y'' + 2y' - 3y = e^{-3x}$ 的通解.

五、(本题满分 8 分)

计算曲面积分 $\iint_{\Sigma} (x^3 + az^2) dy dz + (y^3 + ax^2) dz dx + (z^3 + ay^2) dx dy$, 其中 Σ 为上半球

面 $z = \sqrt{a^2 - x^2 - y^2}$ 的上侧.

六、(本题满分 7 分)

设 $f''(x) < 0, f(0) = 0$, 证明对任何 $x_1 > 0, x_2 > 0$, 有 $f(x_1 + x_2) < f(x_1) + f(x_2)$.

七、(本题满分 8 分)

在变力 $\vec{F} = yz\vec{i} + zx\vec{j} + xy\vec{k}$ 的作用下,质点由原点沿直线运动到椭球面

$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ 上第一卦限的点 $M(\xi, \eta, \zeta)$,问当 ξ, η, ζ 取何值时,力 \vec{F} 所做的功 W 最大?并求出 W 的最大值.

八、(本题满分 7 分)

设向量组 $\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3$ 线性相关,向量组 $\mathbf{a}_2, \mathbf{a}_3, \mathbf{a}_4$ 线性无关,问:

(1) \mathbf{a}_1 能否由 $\mathbf{a}_2, \mathbf{a}_3$ 线性表出?证明你的结论.

(2)(2) α_4 能否由 $\alpha_1, \alpha_2, \alpha_3$ 线性表出? 证明你的结论.

九、(本题满分 7 分)

设 3 阶矩阵 \mathbf{A} 的特征值为 $\lambda_1 = 1, \lambda_2 = 2, \lambda_3 = 3$, 对应的特征向量依次为

$$\xi_1 = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}, \xi_2 = \begin{pmatrix} 1 \\ 2 \\ 4 \end{pmatrix}, \xi_3 = \begin{pmatrix} 1 \\ 3 \\ 9 \end{pmatrix}, \text{ 又向量 } \beta = \begin{pmatrix} 1 \\ 2 \\ 3 \end{pmatrix}.$$

(1) 将 β 用 ξ_1, ξ_2, ξ_3 线性表出.

(2) 求 $\mathbf{A}^n \beta$ (n 为自然数).

十、填空题(本题共 2 小题,每小题 3 分,满分 6 分.把答案填在题中横线上)

(1) 已知 $P(A) = P(B) = P(C) = \frac{1}{4}, P(AB) = 0, P(AC) = P(BC) = \frac{1}{6}$, 则事件 A, B, C 全不发生的概率为_____.

(2) 设随机变量 X 服从参数为 1 的指数分布, 则数学期望 $E\{X + e^{-2X}\} =$ _____.

十一、(本题满分 6 分)

设随机变量 X 与 Y 独立, X 服从正态分布 $N(\mu, \sigma^2), Y$ 服从 $[-\pi, \pi]$ 上的均匀分布, 试求 $Z = X + Y$ 的概率分布密度 (计算结果用标准正态分布函数 Φ 表示, 其中

$$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x e^{-\frac{t^2}{2}} dt.$$

1993年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) 函数 $F(x) = \int_1^x (2 - \frac{1}{\sqrt{t}}) dt$ ($x > 0$) 的单调减少区间为_____.

(2)由曲线 $\begin{cases} 3x^2 + 2y^2 = 12 \\ z = 0 \end{cases}$ 绕 y 轴旋转一周得到的旋转面在点 $(0, \sqrt{3}, \sqrt{2})$ 处的指向外

侧的单位法向量为_____.

(3) 设函数 $f(x)=\pi x+x^2$ ($-\pi < x < \pi$) 的傅里叶级数展开式为

$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$, 则其中系数 b_3 的值为_____.

$$(4) \text{ 设数量场 } u = \ln \sqrt{x^2 + y^2 + z^2}, \text{ 则 } \operatorname{div}(\operatorname{grad} u) = \underline{\hspace{2cm}}.$$

(5) 设 n 阶矩阵 \mathbf{A} 的各行元素之和均为零, 且 \mathbf{A} 的秩为 $n-1$, 则线性方程组 $\mathbf{AX} = \mathbf{0}$ 的通解为_____.

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 设 $f(x) = \int_0^{\sin x} \sin(t^2) dt$, $g(x) = x^3 + x^4$, 则当 $x \rightarrow 0$ 时, $f(x)$ 是 $g(x)$ 的

(2) 双纽线 $(x^2 + y^2)^2 = x^2 - y^2$ 所围成的区域面积可用定积分表示为

- $$(A) 2 \int_0^{\frac{\pi}{4}} \cos 2\theta d\theta \quad (B) 4 \int_0^{\frac{\pi}{4}} \cos 2\theta d\theta$$

- $$(C) 2 \int_0^{\frac{\pi}{4}} \sqrt{\cos 2\theta} d\theta \quad (D) \frac{1}{2} \int_0^{\frac{\pi}{4}} (\cos 2\theta)^2 d\theta$$

(3)设有直线 $l_1: \frac{x-1}{1} = \frac{y-5}{-2} = \frac{z+8}{1}$ 与 $l_2: \begin{cases} x-y=6 \\ 2y+z=3 \end{cases}$ 则 l_1 与 l_2 的夹角为

- (A) $\frac{\pi}{6}$ (B) $\frac{\pi}{4}$
(C) $\frac{\pi}{3}$ (D) $\frac{\pi}{2}$

(4) 设曲线积分 $\int_L [f(t) - e^x] \sin y dx - f(x) \cos y dy$ 与路径无关, 其中 $f(x)$ 具有一阶连续导数, 且 $f(0) = 0$, 则 $f(x)$ 等于

(A) $\frac{e^{-x} - e^x}{2}$

(B) $\frac{e^x - e^{-x}}{2}$

(C) $\frac{e^x + e^{-x}}{2} - 1$

(D) $1 - \frac{e^x + e^{-x}}{2}$

(5) 已知 $\mathbf{Q} = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & t \\ 3 & 6 & 9 \end{bmatrix}$, \mathbf{P} 为三阶非零矩阵, 且满足 $\mathbf{PQ} = 0$, 则

(A) $t = 6$ 时 \mathbf{P} 的秩必为 1

(B) $t = 6$ 时 \mathbf{P} 的秩必为 2

(C) $t \neq 6$ 时 \mathbf{P} 的秩必为 1

(D) $t \neq 6$ 时 \mathbf{P} 的秩必为 2

三、(本题共 3 小题, 每小题 5 分, 满分 15 分)

(1) 求 $\lim_{x \rightarrow \infty} \left(\sin \frac{2}{x} + \cos \frac{1}{x} \right)^x$.

(2) 求 $\int \frac{x e^x}{\sqrt{e^x - 1}} dx$.

(3) 求微分方程 $x^2 y' + xy = y^2$, 满足初始条件 $y|_{x=1} = 1$ 的特解.

四、(本题满分 6 分)

计算 $\iint_{\Sigma} 2xz dy dz + yz dz dx - z^2 dx dy$, 其中 Σ 是由曲面 $z = \sqrt{x^2 + y^2}$ 与 $z = \sqrt{2 - x^2 - y^2}$ 所围立体的表面外侧.

五、(本题满分 7 分)

求级数 $\sum_{n=0}^{\infty} \frac{(-1)^n (n^2 - n + 1)}{2^n}$ 的和.

六、(本题共 2 小题, 每小题 5 分, 满分 10 分)

(1) 设在 $[0, +\infty)$ 上函数 $f(x)$ 有连续导数, 且 $f'(x) \geq k > 0, f(0) < 0$, 证明 $f(x)$ 在 $(0, +\infty)$ 内有且仅有一个零点.

(2) 设 $b > a > e$, 证明 $a^b > b^a$.

七、(本题满分 8 分)

已知二次型 $f(x_1, x_2, x_3) = 2x_1^2 + 3x_2^2 + 3x_3^2 + 2ax_2x_3 (a > 0)$ 通过正交变换化成标准形

$f = y_1^2 + 2y_2^2 + 5y_3^2$, 求参数 a 及所用的正交变换矩阵.

八、(本题满分 6 分)

设 \mathbf{A} 是 $n \times m$ 矩阵, \mathbf{B} 是 $m \times n$ 矩阵, 其中 $n < m$, \mathbf{I} 是 n 阶单位矩阵, 若 $\mathbf{AB} = \mathbf{I}$, 证明 \mathbf{B} 的列向量组线性无关.

九、(本题满分 6 分)

设物体 A 从点 $(0,1)$ 出发, 以速度大小为常数 v 沿 y 轴正向运动. 物体 B 从点 $(-1,0)$ 与 A 同时出发, 其速度大小为 $2v$, 方向始终指向 A , 试建立物体 B 的运动轨迹所满足的微分方程, 并写出初始条件.

十、填空题(本题共 2 小题, 每小题 3 分, 满分 6 分. 把答案填在题中横线上)

(1)一批产品共有 10 个正品和 2 个次品,任意抽取两次,每次抽一个,抽出后不再放回,则第二次抽出的是次品的概率为_____.

(2)设随机变量 X 服从 $(0, 2)$ 上的均匀分布, 则随机变量 $Y = X^2$ 在 $(0, 4)$ 内的概率分布密度 $f_Y(y) = _____$.

十一、(本题满分 6 分)

设随机变量 X 的概率分布密度为 $f(x) = \frac{1}{2}e^{-|x|}, -\infty < x < +\infty$.

(1)求 X 的数学期望 EX 和方差 DX .

(2)求 X 与 $|X|$ 的协方差, 并问 X 与 $|X|$ 是否不相关?

(3)问 X 与 $|X|$ 是否相互独立? 为什么?

1994 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) $\lim_{x \rightarrow 0} \cot \pi \left(\frac{1}{\sin x} - \frac{1}{x} \right) = \underline{\hspace{2cm}}$.

(2) 曲面 $z - e^x + 2xy = 3$ 在点 $(1, 2, 0)$ 处的切平面方程为 $\underline{\hspace{2cm}}$.

(3) 设 $u = e^{-x} \sin \frac{x}{y}$, 则 $\frac{\partial^2 u}{\partial x \partial y}$ 在点 $(2, \frac{1}{\pi})$ 处的值为 $\underline{\hspace{2cm}}$.

(4) 设区域 D 为 $x^2 + y^2 \leq R^2$, 则 $\iint_D \left(\frac{x^2}{a^2} + \frac{y^2}{b^2} \right) dx dy = \underline{\hspace{2cm}}$.

(5) 已知 $\mathbf{a} = [1, 2, 3]$, $\mathbf{b} = [1, \frac{1}{2}, \frac{1}{3}]$, 设 $\mathbf{A} = \mathbf{a}' \mathbf{b}$, 其中 \mathbf{a}' 是 \mathbf{a} 的转置, 则 $\mathbf{A}^n = \underline{\hspace{2cm}}$.

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 设 $M = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\sin x}{1+x^2} \cos^4 x dx$, $N = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (\sin^3 x + \cos^4 x) dx$, $P = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (x^2 \sin^3 x - \cos^4 x) dx$, 则有

- | | |
|-----------------|-----------------|
| (A) $N < P < M$ | (B) $M < P < N$ |
| (C) $N < M < P$ | (D) $P < M < N$ |

(2) 二元函数 $f(x, y)$ 在点 (x_0, y_0) 处两个偏导数 $f'_x(x_0, y_0)$ 、 $f'_y(x_0, y_0)$ 存在是 $f(x, y)$

在该点连续的

- | | |
|----------------|------------------|
| (A) 充分条件而非必要条件 | (B) 必要条件而非充分条件 |
| (C) 充分必要条件 | (D) 既非充分条件又非必要条件 |

(3) 设常数 $\lambda > 0$, 且级数 $\sum_{n=1}^{\infty} a_n^2$ 收敛, 则级数 $\sum_{n=1}^{\infty} (-1)^n \frac{|a_n|}{\sqrt{n^2 + \lambda}}$

- | | |
|----------|-----------------------|
| (A) 发散 | (B) 条件收敛 |
| (C) 绝对收敛 | (D) 收敛性与 λ 有关 |

(4) $\lim_{x \rightarrow 0} \frac{a \tan x + b(1 - \cos x)}{c \ln(1 - 2x) + d(1 - e^{-x^2})} = 2$, 其中 $a^2 + c^2 \neq 0$, 则必有

- | | |
|--------------|---------------|
| (A) $b = 4d$ | (B) $b = -4d$ |
| (C) $a = 4c$ | (D) $a = -4c$ |

(5) 已知向量组 $\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{a}_4$ 线性无关, 则向量组

(A) $\alpha_1 + \alpha_2, \alpha_2 + \alpha_3, \alpha_3 + \alpha_4, \alpha_4 + \alpha_1$ 线性无关

(B) $\alpha_1 - \alpha_2, \alpha_2 - \alpha_3, \alpha_3 - \alpha_4, \alpha_4 - \alpha_1$ 线性无关

(C) $\alpha_1 + \alpha_2, \alpha_2 + \alpha_3, \alpha_3 + \alpha_4, \alpha_4 - \alpha_1$ 线性无关

(D) $\alpha_1 + \alpha_2, \alpha_2 + \alpha_3, \alpha_3 - \alpha_4, \alpha_4 - \alpha_1$ 线性无关

三、(本题共 3 小题,每小题 5 分,满分 15 分)

(1) 设 $\begin{cases} x = \cos(t^2) \\ y = t \cos(t^2) - \int_1^{t^2} \frac{1}{2\sqrt{u}} \cos u du \end{cases}$, 求 $\frac{dy}{dx}$ 、 $\frac{d^2y}{dx^2}$ 在 $t = \sqrt{\frac{\pi}{2}}$ 的值.

(2) 将函数 $f(x) = \frac{1}{4} \ln \frac{1+x}{1-x} + \frac{1}{2} \arctan x - x$ 展开成 x 的幂级数.

(3) 求 $\int \frac{dx}{\sin(2x) + 2 \sin x}$.

四、(本题满分 6 分)

计算曲面积分 $\iint_S \frac{x dy dz + z^2 dx dy}{x^2 + y^2 + z^2}$, 其中 S 是由曲面 $x^2 + y^2 = R^2$ 及

$z = R, z = -R (R > 0)$ 两平面所围成立体表面的外侧.

五、(本题满分 9 分)

设 $f(x)$ 具有二阶连续函数, $f(0) = 0, f'(0) = 1$, 且

$[xy(x+y) - f(x)y]dx + [f'(x) + x^2 y]dy = 0$ 为一全微分方程, 求 $f(x)$ 及此全微分方程的通解.

六、(本题满分 8 分)

设 $f(x)$ 在点 $x=0$ 的某一邻域内具有二阶连续导数, 且 $\lim_{x \rightarrow 0} \frac{f(x)}{x} = 0$, 证明级数

$\sum_{n=1}^{\infty} f\left(\frac{1}{n}\right)$ 绝对收敛.

七、(本题满分 6 分)

已知点 A 与 B 的直角坐标分别为 $(1, 0, 0)$ 与 $(0, 1, 1)$. 线段 AB 绕 x 轴旋转一周所成的旋转曲面为 S . 求由 S 及两平面 $z=0, z=1$ 所围成的立体体积.

八、(本题满分 8 分)

设四元线性齐次方程组(I)为 $\begin{cases} x_1 + x_2 = 0 \\ x_2 - x_4 = 0 \end{cases}$,

又已知某线性齐次方程组(II)的通解为 $k_1(0, 1, 1, 0) + k_2(-1, 2, 2, 1)$.

(1)求线性方程组(I)的基础解析.

(2)问线性方程组(I)和(II)是否有非零公共解?若有,则求出所有的非零公共解.若没有,则说明理由.

九、(本题满分 6 分)

设 \mathbf{A} 为 n 阶非零方阵, \mathbf{A}^* 是 \mathbf{A} 的伴随矩阵, \mathbf{A}' 是 \mathbf{A} 的转置矩阵, 当 $\mathbf{A}^* = \mathbf{A}'$ 时, 证明

$$|\mathbf{A}| \neq 0.$$

十、填空题(本题共 2 小题,每小题 3 分,满分 6 分.把答案填在题中横线上)

(1) 已知 A 、 B 两个事件满足条件 $P(AB) = P(\overline{AB})$, 且 $P(A) = p$, 则

$$P(B) = \underline{\hspace{2cm}}.$$

(2) 设相互独立的两个随机变量 X, Y 具有同一分布率,且 X 的分布率为

X	0	1
P	$\frac{1}{2}$	$\frac{1}{2}$

则随机变量 $Z = \max\{X, Y\}$ 的分布率为 $\underline{\hspace{2cm}}$.

十一、(本题满分 6 分)

设随机变量 X 和 Y 分别服从正态分布 $N(1, 3^2)$ 和 $N(0, 4^2)$, 且 X 与 Y 的相关系数

$$\rho_{xy} = -\frac{1}{2}, \text{ 设 } Z = \frac{X}{3} + \frac{Y}{2},$$

(1)求 Z 的数学期望 EZ 和 DZ 方差.

(2)求 X 与 Z 的相关系数 ρ_{xz} .

(3)问 X 与 Y 是否相互独立?为什么?

1995 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) $\lim_{x \rightarrow 0} (1+3x)^{\frac{2}{\sin x}} = \underline{\hspace{2cm}}$.

(2) $\frac{d}{dx} \int_{x^2}^0 x \cos t^2 dt = \underline{\hspace{2cm}}.$

(3) 设 $(\mathbf{a} \times \mathbf{b}) \cdot \mathbf{c} = 2$, 则 $[(\mathbf{a} + \mathbf{b}) \times (\mathbf{b} + \mathbf{c})] \cdot (\mathbf{c} + \mathbf{a}) = \underline{\hspace{2cm}}.$

(4) 幂级数 $\sum_{n=1}^{\infty} \frac{n}{2^n + (-3)^n} x^{2n-1}$ 的收敛半径 $R = \underline{\hspace{2cm}}.$

(5) 设三阶方阵 \mathbf{A}, \mathbf{B} 满足关系式 $\mathbf{A}^{-1} \mathbf{B} \mathbf{A} = 6\mathbf{A} + \mathbf{B}\mathbf{A}$, 且 $\mathbf{A} = \begin{bmatrix} \frac{1}{3} & 0 & 0 \\ 0 & \frac{1}{4} & 0 \\ 0 & 0 & \frac{1}{7} \end{bmatrix}$, 则

$\mathbf{B} = \underline{\hspace{2cm}}.$

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 设有直线 $L: \begin{cases} x+3y+2z+1=0 \\ 2x-y-10z+3=0 \end{cases}$, 及平面 $\pi: 4x-2y+z-2=0$, 则直线 L

- | | |
|---------------|----------------|
| (A) 平行于 π | (B) 在 π 上 |
| (C) 垂直于 π | (D) 与 π 斜交 |

(2) 设在 $[0,1]$ 上 $f''(x) > 0$, 则 $f'(0), f'(1), f(1) - f(0)$ 或 $f(0) - f(1)$ 的大小顺序是

- | | |
|-----------------------------------|-----------------------------------|
| (A) $f'(1) > f'(0) > f(1) - f(0)$ | (B) $f'(1) > f(1) - f(0) > f'(0)$ |
|-----------------------------------|-----------------------------------|

- | | |
|-----------------------------------|-----------------------------------|
| (C) $f(1) - f(0) > f'(1) > f'(0)$ | (D) $f'(1) > f(0) - f(1) > f'(0)$ |
|-----------------------------------|-----------------------------------|

(3) 设 $f(x)$ 可导, $F(x) = f(x)(1 + |\sin x|)$, 则 $f(0) = 0$ 是 $F(x)$ 在 $x = 0$ 处可导的

- | | |
|----------------|------------------|
| (A) 充分必要条件 | (B) 充分条件但非必要条件 |
| (C) 必要条件但非充分条件 | (D) 既非充分条件又非必要条件 |

(4) 设 $u_n = (-1)^n \ln(1 + \frac{1}{\sqrt{n}})$, 则级数

(A) $\sum_{n=1}^{\infty} u_n$ 与 $\sum_{n=1}^{\infty} u_n^2$ 都收敛

(B) $\sum_{n=1}^{\infty} u_n$ 与 $\sum_{n=1}^{\infty} u_n^2$ 都发散

(C) $\sum_{n=1}^{\infty} u_n$ 收敛, 而 $\sum_{n=1}^{\infty} u_n^2$ 发散

(D) $\sum_{n=1}^{\infty} u_n$ 收敛, 而 $\sum_{n=1}^{\infty} u_n^2$ 发散

(5) 设 $\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$, $\mathbf{B} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}$, $\mathbf{P}_1 = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$, $\mathbf{P}_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 1 \end{bmatrix}$,

则必有

(A) $\mathbf{AP}_1\mathbf{P}_2 = \mathbf{B}$

(B) $\mathbf{AP}_2\mathbf{P}_1 = \mathbf{B}$

(C) $\mathbf{P}_1\mathbf{P}_2\mathbf{A} = \mathbf{B}$

(D) $\mathbf{P}_2\mathbf{P}_1\mathbf{A} = \mathbf{B}$

三、(本题共 2 小题,每小题 5 分,满分 10 分)

(1) 设 $u = f(x, y, z), \varphi(x^2, e^y, z) = 0, y = \sin x$, 其中 f, φ 都具有一阶连续偏导数, 且

$$\frac{\partial \varphi}{\partial z} \neq 0. \text{ 求 } \frac{du}{dx}.$$

(2) 设函数 $f(x)$ 在区间 $[0, 1]$ 上连续, 并设 $\int_0^1 f(x) dx = A$, 求 $\int_0^1 dx \int_x^1 f(x) f(y) dy$.

四、(本题共 2 小题,每小题 6 分,满分 12 分)

(1) 计算曲面积分 $\iint_{\Sigma} zdS$, 其中 Σ 为锥面 $z = \sqrt{x^2 + y^2}$ 在柱体 $x^2 + y^2 \leq 2x$ 内的部分.

(2) 将函数 $f(x) = x - 1 (0 \leq x \leq 2)$ 展开成周期为 4 的余弦函数.

五、(本题满分 7 分)

设曲线 L 位于平面 xOy 的第一象限内, L 上任一点 M 处的切线与 y 轴总相交, 交点记

为 A . 已知 $|\overline{MA}| = |\overline{OA}|$, 且 L 过点 $(\frac{3}{2}, \frac{3}{2})$, 求 L 的方程.

六、(本题满分 8 分)

设函数 $Q(x, y)$ 在平面 xOy 上具有一阶连续偏导数, 曲线积分 $\int_L 2xy dx + Q(x, y) dy$ 与路径无关, 并且对任意 t 恒有 $\int_{(0,0)}^{(t,1)} 2xy dx + Q(x, y) dy = \int_{(0,0)}^{(1,t)} 2xy dx + Q(x, y) dy$, 求 $Q(x, y)$.

七、(本题满分 8 分)

假 设 函 数 $f(x)$ 和 $g(x)$ 在 $[a, b]$ 上 存 在 二 阶 导 数 , 并 且

$g''(x) \neq 0, f(a) = f(b) = g(a) = g(b) = 0$, 试证:

(1) 在开区间 (a, b) 内 $g(x) \neq 0$.

(2) 在开区间 (a, b) 内至少存在一点 ξ , 使 $\frac{f(\xi)}{g(\xi)} = \frac{f''(\xi)}{g''(\xi)}$.

八、(本题满分 7 分)

设三阶实对称矩阵 \mathbf{A} 的特征值为 $\lambda_1 = -1, \lambda_2 = \lambda_3 = 1$, 对应于 λ_1 的特征向量为

$$\xi_1 = \begin{bmatrix} 0 \\ 1 \\ 1 \end{bmatrix}, \text{求 } \mathbf{A}.$$

九、(本题满分 6 分)

设 \mathbf{A} 为 n 阶矩阵, 满足 $\mathbf{AA}' = \mathbf{I}$ (\mathbf{I} 是 n 阶单位矩阵, \mathbf{A}' 是 \mathbf{A} 的转置矩阵), $|\mathbf{A}| < 0$, 求

$$|\mathbf{A} + \mathbf{I}|.$$

十、填空题(本题共 2 小题,每小题 3 分,满分 6 分.把答案填在题中横线上)

(1) 设 X 表示 10 次独立重复射击命中目标的次数,每次射中目标的概率为 0.4,

则 X^2 的数学期望 $E(X^2) = \underline{\hspace{2cm}}$.

(2) 设 X 和 Y 为两个随机变量,且

$$P\{X \geq 0, Y \geq 0\} = \frac{3}{7}, P\{X \geq 0\} = P\{Y \geq 0\} = \frac{4}{7},$$

则 $P\{\max(X, Y) \geq 0\} = \underline{\hspace{2cm}}$.

十一、(本题满分 6 分)

设随机变量 X 的概率密度为

$$f_X(x) = \begin{cases} e^{-x} & x \geq 0 \\ 0 & x < 0 \end{cases}$$

求随机变量 $Y = e^X$ 的概率密度 $f_Y(y)$.

1996 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) 设 $\lim_{x \rightarrow \infty} \left(\frac{x+2a}{x-a}\right)^x = 8$, 则 $a = \underline{\hspace{2cm}}$.

(2) 设一平面经过原点及点 $(6, -3, 2)$, 且与平面 $4x - y + 2z = 8$ 垂直, 则此平面方程为
 $\underline{\hspace{2cm}}$.

(3) 微分方程 $y'' - 2y' + 2y = e^x$ 的通解为 $\underline{\hspace{2cm}}$.

(4) 函数 $u = \ln(x + \sqrt{y^2 + z^2})$ 在点 $A(1, 0, 1)$ 处沿点 A 指向点 $B(3, -2, 2)$ 方向的方向导数为 $\underline{\hspace{2cm}}$.

(5) 设 \mathbf{A} 是 4×3 矩阵, 且 \mathbf{A} 的秩 $r(\mathbf{A}) = 2$, 而 $\mathbf{B} = \begin{bmatrix} 1 & 0 & 2 \\ 0 & 2 & 0 \\ -1 & 0 & 3 \end{bmatrix}$, 则

$r(\mathbf{AB}) = \underline{\hspace{2cm}}$.

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 已知 $\frac{(x+ay)dx+ydy}{(x+y)^2}$ 为某函数的全微分, a 则等于

(A)-1

(B)0

(C)1

(D)2

(2) 设 $f(x)$ 具有二阶连续导数, 且 $f'(0) = 0$, $\lim_{x \rightarrow 0} \frac{f''(x)}{|x|} = 1$, 则

(A) $f(0)$ 是 $f(x)$ 的极大值

(B) $f(0)$ 是 $f(x)$ 的极小值

(C) $(0, f(0))$ 是曲线 $y = f(x)$ 的拐点

(D) $f(0)$ 不是 $f(x)$ 的极值, $(0, f(0))$ 也不是曲线 $y = f(x)$ 的拐点

(3) 设 $a_n > 0$ ($n = 1, 2, \dots$), 且 $\sum_{n=1}^{\infty} a_n$ 收敛, 常数 $\lambda \in (0, \frac{\pi}{2})$, 则级数 $\sum_{n=1}^{\infty} (-1)^n (n \tan \frac{\lambda}{n}) a_{2n}$

(A) 绝对收敛

(B) 条件收敛

(C)发散

(D)收敛性与 λ 有关

(4) 设有 $f(x)$ 连续的导数, $f(0)=0, f'(0)\neq 0, F(x)=\int_0^x(x^2-t^2)f(t)dt$, 且当 $x \rightarrow 0$

时, $F'(x)$ 与 x^k 是同阶无穷小, 则 k 等于

(A)1

(B)2

(C)3

(D)4

(5) 四阶行列式 $\begin{vmatrix} a_1 & 0 & 0 & b_1 \\ 0 & a_2 & b_2 & 0 \\ 0 & a_3 & b_3 & 0 \\ b_4 & 0 & 0 & a_4 \end{vmatrix}$ 的值等于

(A) $a_1a_2a_3a_4 - b_1b_2b_3b_4$

(B) $a_1a_2a_3a_4 + b_1b_2b_3b_4$

(C) $(a_1a_2 - b_1b_2)(a_3a_4 - b_3b_4)$

(D) $(a_2a_3 - b_2b_3)(a_1a_4 - b_1b_4)$

三、(本题共 2 小题,每小题 5 分,满分 10 分)

(1) 求心形线 $r = a(1 + \cos \theta)$ 的全长, 其中 $a > 0$ 是常数.

(2) 设 $x_1 = 10, x_{n+1} = \sqrt{6+x_n}$ ($n = 1, 2, \dots$), 试证数列 $\{x_n\}$ 极限存在, 并求此极限.

四、(本题共 2 小题,每小题 6 分,满分 12 分)

(1) 计算曲面积分 $\iint_S (2x+z)dydz + zdxdy$, 其中 S 为有向曲面 $z = x^2 + y^2$ ($0 \leq x \leq 1$), 其

法向量与 z 轴正向的夹角为锐角.

(2) 设变换 $\begin{cases} u = x - 2y \\ v = x + ay \end{cases}$ 可把方程 $6\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial x \partial y} - \frac{\partial^2 z}{\partial y^2} = 0$ 简化为 $\frac{\partial^2 z}{\partial u \partial v} = 0$, 求常数 a .

五、(本题满分 7 分)

求级数 $\sum_{n=1}^{\infty} \frac{1}{(n^2-1)2^n}$ 的和.

六、(本题满分 7 分)

设对任意 $x > 0$, 曲线 $y = f(x)$ 上点 $(x, f(x))$ 处的切线在 y 轴上的截距等于

$\frac{1}{x} \int_0^x f(t)dt$, 求 $f(x)$ 的一般表达式.

七、(本题满分 8 分)

设 $f(x)$ 在 $[0,1]$ 上具有二阶导数, 且满足条件 $|f(x)| \leq a, |f''(x)| \leq b$, 其中 a, b 都是非负常数, c 是 $(0,1)$ 内任意一点. 证明 $|f'(c)| \leq 2a + \frac{b}{2}$.

八、(本题满分 6 分)

设 $A = \mathbf{I} - \xi\xi^T$, 其中 \mathbf{I} 是 n 阶单位矩阵, ξ 是 n 维非零列向量, ξ^T 是 ξ 的转置. 证明

(1) $\mathbf{A}^2 = \mathbf{A}$ 的充分条件是 $\xi^T\xi = 1$.

(2) 当 $\xi^T\xi = 1$ 时, \mathbf{A} 是不可逆矩阵.

九、(本题满分 8 分)

已知二次型 $f(x_1, x_2, x_3) = 5x_1^2 + 5x_2^2 + cx_3^2 - 2x_1x_2 + 6x_1x_3 - 6x_2x_3$ 的秩为 2,

(1) 求参数 c 及此二次型对应矩阵的特征值.

(2) 指出方程 $f(x_1, x_2, x_3) = 1$ 表示何种二次曲面.

十、填空题(本题共 2 小题,每小题 3 分,满分 6 分.把答案填在题中横线上)

(1) 设工厂 A 和工厂 B 的产品的次品率分别为 1% 和 2%, 现从由 A 和 B 的产品分别占 60% 和 40% 的一批产品中随机抽取一件, 发现是次品, 则该次品属 A 生产的概率是 _____.

(2) 设 ξ, η 是两个相互独立且均服从正态分布 $N(0, (\frac{1}{\sqrt{2}})^2)$ 的随机变量, 则随机变量

$|\xi - \eta|$ 的数学期望 $E(|\xi - \eta|) =$ _____.

十一、(本题满分 6 分)

设 ξ, η 是两个相互独立且服从同一分布的两个随机变量, 已知 ξ 的分布率为

$$P(\xi = i) = \frac{1}{3}, i = 1, 2, 3.$$

又设 $X = \max(\xi, \eta), Y = \min(\xi, \eta)$.

(1) 写出二维随机变量的分布率:

$X \backslash Y$	1	2	3
1			
2			
3			

(2) 求随机变量 X 的数学期望 $E(X)$.

1997 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

$$(1) \lim_{x \rightarrow 0} \frac{3 \sin x + x^2 \cos \frac{1}{x}}{(1 + \cos x) \ln(1 + x)} = \underline{\hspace{2cm}}$$

(2) 设幂级数 $\sum_{n=1}^{\infty} a_n x^n$ 的收敛半径为 3, 则幂级数 $\sum_{n=1}^{\infty} n a_n (x-1)^{n+1}$ 的收敛区间为
 $\underline{\hspace{2cm}}.$

(3) 对数螺线 $\rho = e^\theta$ 在点 $(\rho, \theta) = (e^{\frac{\pi}{2}}, \frac{\pi}{2})$ 处切线的直角坐标方程为 $\underline{\hspace{2cm}}$.

(4) 设 $\mathbf{A} = \begin{bmatrix} 1 & 2 & -2 \\ 4 & t & 3 \\ 3 & -1 & 1 \end{bmatrix}$, \mathbf{B} 为三阶非零矩阵, 且 $\mathbf{AB} = \mathbf{O}$, 则 $t = \underline{\hspace{2cm}}$.

(5) 袋中有 50 个乒乓球, 其中 20 个是黄球, 30 个是白球, 今有两人依次随机地从袋中各取一球, 取后不放回, 则第二个人取得黄球的概率是 $\underline{\hspace{2cm}}$.

二、选择题(本题共 5 小题, 每小题 3 分, 满分 15 分. 每小题给出的四个选项中, 只有一个符合题目要求, 把所选项前的字母填在题后的括号内)

$$(1) \text{二元函数 } f(x, y) = \begin{cases} \frac{xy}{x^2 + y^2} & (x, y) \neq (0, 0) \\ 0 & (x, y) = (0, 0) \end{cases}, \text{在点 } (0, 0) \text{ 处}$$

- (A) 连续, 偏导数存在
 (C) 不连续, 偏导数存在

- (B) 连续, 偏导数不存在
 (D) 连续, 偏导数不存在

(2) 设在区间 $[a, b]$ 上 $f(x) > 0, f'(x) < 0, f''(x) > 0$. 令

$$S_1 = \int_a^b f(x) dx, S_2 = f(b)(b-a), S_3 = \frac{1}{2}[f(a) + f(b)](b-a),$$

则

(A) $S_1 < S_2 < S_3$

(B) $S_2 < S_1 < S_3$

(C) $S_3 < S_1 < S_2$

(D) $S_2 < S_3 < S_1$

(3) 设 $F(x) = \int_x^{x+2\pi} e^{\sin t} \sin t dt$, 则 $F(x)$

- (A) 为正常数
 (C) 恒为零

- (B) 为负常数
 (D) 不为常数

$$(4) \text{ 设 } \mathbf{a}_1 = \begin{bmatrix} a_1 \\ a_2 \\ a_3 \end{bmatrix}, \mathbf{a}_2 = \begin{bmatrix} b_1 \\ b_2 \\ b_3 \end{bmatrix}, \mathbf{a}_3 = \begin{bmatrix} c_1 \\ c_2 \\ c_3 \end{bmatrix}, \text{ 则三条直线 } a_1x + b_1y + c_1 = 0, \\ a_2x + b_2y + c_2 = 0, \\ a_3x + b_3y + c_3 = 0$$

(其中 $a_i^2 + b_i^2 \neq 0, i = 1, 2, 3$) 交于一点的充要条件是：

(A) $\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3$ 线性相关

(B) $\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3$ 线性无关

(C) 秩 $r(\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3) = r(\mathbf{a}_1, \mathbf{a}_2)$

(D) $\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3$ 线性相关, $\mathbf{a}_1, \mathbf{a}_2$ 线性无关

(5) 设两个相互独立的随机变量 X 和 Y 的方差分别为 4 和 2, 则随机变量 $3X - 2Y$ 的方差是

(A) 8

(B) 16

(C) 28

(D) 44

三、(本题共 3 小题,每小题 5 分,满分 15 分)

(1) 计算 $I = \iiint_{\Omega} (x^2 + y^2) dv$, 其中 Ω 为平面曲线 $\begin{cases} y^2 = 2z \\ x = 0 \end{cases}$ 绕 z 轴旋转一周所成的曲面

与平面 $z = 8$ 所围成的区域.

(2) 计算曲线积分 $\oint_c (z - y)dx + (x - z)dy + (x - y)dz$, 其中 c 是曲线 $\begin{cases} x^2 + y^2 = 1 \\ x - y + z = 2 \end{cases}$ 从 z

轴正向往 z 轴负向看 c 的方向是顺时针的.

(3) 在某一人群中推广新技术是通过其中掌握新技术的人进行的, 设该人群的总人数为 N , 在 $t = 0$ 时刻已掌握新技术的人数为 x_0 , 在任意时刻 t 已掌握新技术的人数为 $x(t)$ (将 $x(t)$ 视为连续可微变量), 其变化率与已掌握新技术人数和未掌握新技术人数之积成正比, 比例常数 $k > 0$, 求 $x(t)$.

四、(本题共 2 小题,第(1)小题 6 分,第(2)小题 7 分,满分 13 分)

(1) 设直线 $l: \begin{cases} x + y + b = 0 \\ x + ay - z - 3 = 0 \end{cases}$ 在平面 π 上, 而平面 π 与曲面 $z = x^2 + y^2$ 相切于点

$(1, -2, 5)$, 求 a, b 之值.

(2) 设函数 $f(u)$ 具有二阶连续导数, 而 $z = f(e^x \sin y)$ 满足方程 $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = e^{2x} z$, 求

$f(u)$.

五、(本题满分 6 分)

设 $f(x)$ 连续, $\varphi(x) = \int_0^1 f(xt)dt$, 且 $\lim_{x \rightarrow 0} \frac{\varphi(x)}{x} = A$ (A 为常数), 求 $\varphi'(x)$ 并讨论 $\varphi'(x)$ 在 $x=0$ 处的连续性.

六、(本题满分 8 分)

设 $a_1 = 0, a_{n+1} = \frac{1}{2}(a_n + \frac{1}{a_n})$ ($n = 1, 2, \dots$), 证明

(1) $\lim_{x \rightarrow \infty} a_n$ 存在. (2) 级数 $\sum_{n=1}^{\infty} (\frac{a_n}{a_{n+1}} - 1)$ 收敛.

七、(本题共 2 小题, 第(1)小题 5 分, 第(2)小题 6 分, 满分 11 分)

(1) 设 \mathbf{B} 是秩为 2 的 5×4 矩阵, $\mathbf{a}_1 = [1, 1, 2, 3]^T, \mathbf{a}_2 = [-1, 1, 4, -1]^T, \mathbf{a}_3 = [5, -1, -8, 9]^T$ 是齐次线性方程组 $\mathbf{B}\mathbf{x} = \mathbf{0}$ 的解向量, 求 $\mathbf{B}\mathbf{x} = \mathbf{0}$ 的解空间的一个标准正交基.

(2) 已知 $\xi = \begin{bmatrix} 1 \\ 1 \\ -1 \end{bmatrix}$ 是矩阵 $\mathbf{A} = \begin{bmatrix} 2 & -1 & 2 \\ 5 & a & 3 \\ -1 & b & -2 \end{bmatrix}$ 的一个特征向量.

1) 试确定 a, b 参数及特征向量 ξ 所对应的特征值.

2) 问 \mathbf{A} 能否相似于对角阵? 说明理由.

八、(本题满分 5 分)

设 \mathbf{A} 是 n 阶可逆方阵, 将 \mathbf{A} 的第 i 行和第 j 行对换后得到的矩阵记为 \mathbf{B} .

(1) 证明 \mathbf{B} 可逆.

(2) 求 \mathbf{AB}^{-1} .

九、(本题满分 7 分)

从学校乘汽车到火车站的途中有 3 个交通岗, 假设再各个交通岗遇到红灯的事件是相互独立的, 并且概率都是 $\frac{2}{5}$. 设 X 为途中遇到红灯的次数, 求随机变量 X 的分布律、分布函数和数学期望.

十、(本题满分 5 分)

设总体 X 的概率密度为

$$f(x) = \begin{cases} (\theta+1)x^\theta & 0 < x < 1 \\ 0 & \text{其它} \end{cases}$$

其中 $\theta > -1$ 是未知参数, X_1, X_2, \dots, X_n 是来自总体 X 的一个容量为 n 的简单随机样本, 分别用矩估计法和极大似然估计法求 θ 的估计量.

1998 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) $\lim_{x \rightarrow 0} \frac{\sqrt{1+x} + \sqrt{1-x} - 2}{x^2} = \underline{\hspace{2cm}}$.

(2) 设 $z = \frac{1}{x} f(xy) + y\varphi(x+y)$, f, φ 具有二阶连续导数, 则 $\frac{\partial^2 z}{\partial x \partial y} = \underline{\hspace{2cm}}$.

(3) 设 l 为椭圆 $\frac{x^2}{4} + \frac{y^2}{3} = 1$, 其周长记为 a , 则 $\int_L (2xy + 3x^2 + 4y^2) ds = \underline{\hspace{2cm}}$.

(4) 设 \mathbf{A} 为 n 阶矩阵, $|\mathbf{A}| \neq 0$, \mathbf{A}^* 为 \mathbf{A} 的伴随矩阵, \mathbf{E} 为 n 阶单位矩阵. 若 \mathbf{A} 有特征值 λ ,
则 $(\mathbf{A}^*)^2 + \mathbf{E}$ 必有特征值 $\underline{\hspace{2cm}}$.

(5) 设平面区域 D 由曲线 $y = \frac{1}{x}$ 及直线 $y = 0, x = 1, x = e^2$ 所围成, 二维随机变量 (X, Y)

在区域 D 上服从均匀分布, 则 (X, Y) 关于 X 的边缘概率密度在 $x = 2$ 处的值为
 $\underline{\hspace{2cm}}$.

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 设 $f(x)$ 连续, 则 $\frac{d}{dx} \int_0^x t f(x^2 - t^2) dt =$

(A) $xf(x^2)$ (B) $-xf(x^2)$

(C) $2xf(x^2)$ (D) $-2xf(x^2)$

(2) 函数 $f(x) = (x^2 - x - 2)|x^3 - x|$ 不可导点的个数是

(A) 3 (B) 2
(C) 1 (D) 0

(3) 已知函数 $y = y(x)$ 在任意点 x 处的增量 $\Delta y = \frac{y\Delta x}{1+x^2} + \alpha$, 且当 $\Delta x \rightarrow 0$ 时, α 是 Δx

的高阶无穷小, $y(0) = \pi$, 则 $y(1)$ 等于

(A) 2π (B) π

(C) $e^{\frac{\pi}{4}}$ (D) $\pi e^{\frac{\pi}{4}}$

(4) 设矩阵 $\begin{bmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{bmatrix}$ 是满秩的，则直线 $\frac{x-a_3}{a_1-a_2} = \frac{y-b_3}{b_1-b_2} = \frac{z-c_3}{c_1-c_2}$ 与直线

$$\frac{x-a_1}{a_2-a_3} = \frac{y-b_1}{b_2-b_3} = \frac{z-c_1}{c_2-c_3}$$

- (A) 相交于一点
(C) 平行但不重合

- (B) 重合
(D) 异面

(5) 设 A, B 是两个随机事件，且 $0 < P(A) < 1, P(B) > 0, P(B|A) = P(B|\bar{A})$ ，则必有

(A) $P(A|B) = P(\bar{A}|B)$

(B) $P(A|B) \neq P(\bar{A}|B)$

(C) $P(AB) = P(A)P(B)$

(D) $P(AB) \neq P(A)P(B)$

三、(本题满分 5 分)

求直线 $l: \frac{x-1}{1} = \frac{y}{1} = \frac{z-1}{-1}$ 在平面 $\pi: x - y + 2z - 1 = 0$ 上的投影直线 l_0 的方程，并求 l_0 绕 y 轴旋转一周所成曲面的方程。

四、(本题满分 6 分)

确定常数 λ ，使在右半平面 $x > 0$ 上的向量 $\mathbf{A}(x, y) = 2xy(x^4 + y^2)^\lambda \mathbf{i} - x^2(x^4 + y^2)^\lambda \mathbf{j}$

为某二元函数 $u(x, y)$ 的梯度，并求 $u(x, y)$ 。

五、(本题满分 6 分)

从船上向海中沉放某种探测仪器，按探测要求，需确定仪器的下沉深度 y （从海平面算起）与下沉速度 v 之间的函数关系。设仪器在重力作用下，从海平面由静止开始铅直下沉，在下沉过程中还受到阻力和浮力的作用。设仪器的质量为 m ，体积为 B ，海水密度为 ρ ，仪器所受的阻力与下沉速度成正比，比例系数为 $k(k > 0)$ 。试建立 y 与 v 所满足的微分方程，并求出函数关系式 $y = y(v)$ 。

六、(本题满分 7 分)

计算 $\iint_{\Sigma} \frac{axdydz + (z+a)^2 dx dy}{(x^2 + y^2 + z^2)^{1/2}}$ ，其中 Σ 为下半平面 $z = -\sqrt{a^2 - x^2 - y^2}$ 的上侧， a 为大于零的常数。

七、(本题满分 6 分)

求 $\lim_{n \rightarrow \infty} \left[\frac{\sin \frac{\pi}{n}}{n+1} + \frac{\sin \frac{2\pi}{n}}{n+\frac{1}{2}} + \dots + \frac{\sin \frac{\pi}{2}}{n+\frac{1}{n}} \right]$ 。

八、(本题满分 5 分)

设正向数列 $\{a_n\}$ 单调减少,且 $\sum_{n=1}^{\infty} (-1)^n a_n$ 发散,试问级数 $\sum_{n=1}^{\infty} \left(\frac{1}{a_n+1}\right)^n$ 是否收敛?并说明理由.

九、(本题满分 6 分)

设 $y = f(x)$ 是区间 $[0,1]$ 上的任一非负连续函数.

(1) 试证存在 $x_0 \in (0,1)$, 使得在区间 $[0, x_0]$ 上以 $f(x_0)$ 为高的矩形面积, 等于在区间 $[x_0, 1]$ 上以 $y = f(x)$ 为曲边的曲边梯形面积.

(2) 又设 $f(x)$ 在区间 $(0,1)$ 内可导, 且 $f'(x) > -\frac{2f(x)}{x}$, 证明(1)中的 x_0 是唯一的.

十、(本题满分 6 分)

已知二次曲面方程 $x^2 + ay^2 + z^2 + 2bxy + 2xz + 2yz = 4$ 可以经过正交变换

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \mathbf{P} \begin{bmatrix} \xi \\ \eta \\ \zeta \end{bmatrix} \text{ 化为椭圆柱面方程 } \eta^2 + 4\xi^2 = 4, \text{ 求 } a, b \text{ 的值和正交矩阵 } \mathbf{P}.$$

十一、(本题满分 4 分)

设 \mathbf{A} 是 n 阶矩阵, 若存在正整数 k , 使线性方程组 $\mathbf{A}^k \mathbf{x} = \mathbf{0}$ 有解向量 \mathbf{a} , 且 $\mathbf{A}^{k-1} \mathbf{a} \neq \mathbf{0}$.

证明: 向量组 $\mathbf{a}, \mathbf{A}\mathbf{a}, \dots, \mathbf{A}^{k-1}\mathbf{a}$ 是线性无关的.

十二、(本题满分 5 分)

已知方程组

$$(I) \begin{cases} a_{11}x_1 + a_{12}x_2 + \cdots + a_{1,2n}x_{2n} = 0 \\ a_{21}x_1 + a_{22}x_2 + \cdots + a_{2,2n}x_{2n} = 0 \\ \vdots \\ a_{n1}x_1 + a_{n2}x_2 + \cdots + a_{n,2n}x_{2n} = 0 \end{cases}$$

的一个基础解析为 $(b_{11}, b_{12}, \dots, b_{1,2n})^T, (b_{21}, b_{22}, \dots, b_{2,2n})^T, \dots, (b_{n1}, b_{n2}, \dots, b_{n,2n})^T$. 试写出线性方程组

$$(II) \begin{cases} b_{11}y_1 + b_{12}y_2 + \cdots + b_{1,2n}y_{2n} = 0 \\ b_{21}y_1 + b_{22}y_2 + \cdots + b_{2,2n}y_{2n} = 0 \\ \vdots \\ b_{n1}y_1 + b_{n2}y_2 + \cdots + b_{n,2n}y_{2n} = 0 \end{cases}$$

的通解, 并说明理由.

十三、(本题满分 6 分)

设两个随机变量 X, Y 相互独立,且都服从均值为0、方差为 $\frac{1}{2}$ 的正态分布,求随机变量

$|X - Y|$ 的方差.

十四、(本题满分 4 分)

从正态总体 $N(3.4, 6^2)$ 中抽取容量为 n 的样本,如果要求其样本均值位于区间 $(1.4, 5.4)$ 内的概率不小于0.95,问样本容量 n 至少应取多大?

附:标准正态分布表 $\Phi(x) = \int_{-\infty}^z \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} dt$

z	1.28	1.645	1.96	2.33
$\Phi(x)$	0.900	0.950	0.975	0.990

十五、(本题满分 4 分)

设某次考试的学生成绩服从正态分布,从中随机地抽取36位考生的成绩,算得平均成绩为66.5分,标准差为15分.问在显著性水平0.05下,是否可以认为这次考试全体考生的平均成绩为70 分?并给出检验过程.

附: t 分布表 $P\{t(n) \leq t_p(n)\} = p$

	0.95	0.975
35	1.6896	2.0301
36	1.6883	2.0281

1999 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

$$(1) \lim_{x \rightarrow 0} \left(\frac{1}{x^2} - \frac{1}{x \tan x} \right) = \underline{\hspace{2cm}}$$

$$(2) \frac{d}{dx} \int_0^x \sin(x-t)^2 dt = \underline{\hspace{2cm}}.$$

$$(3) y'' - 4y = e^{2x} \text{ 的通解为 } y = \underline{\hspace{2cm}}$$

(4) 设 n 阶矩阵 \mathbf{A} 的元素全为 1, 则 \mathbf{A} 的 n 个特征值是 _____.

(5) 设 两 两 相 互 独 立 的 三 事 件 A, B 和 C 满 足 条

件: $ABC = \emptyset$, $P(A) = P(B) = P(C) < \frac{1}{2}$,

且已知 $P(A \cup B \cup C) = \frac{9}{16}$, 则 $P(A) =$ _____.

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 设 $f(x)$ 是连续函数, $F(x)$ 是 $f(x)$ 的原函数, 则

(A)当 $f(x)$ 是奇函数时, $F(x)$ 必是偶函数 (B)当 $f(x)$ 是偶函数时, $F(x)$ 必是奇函

(C) 当 $f(x)$ 是周期函数时, $F(x)$ 必是周期函数 (D) 当 $f(x)$ 是单调增函数时, $F(x)$
必是单调增函数

(2) 设 $f(x) = \begin{cases} \frac{1-\cos x}{\sqrt{x}} & x > 0 \\ g(x) & x = 0 \end{cases}$, 其中 $g(x)$ 是有界函数, 则 $f(x)$ 在 $x=0$ 处

(C) 连续, 因不可见 (D) 小的

$$\begin{cases} x & 0 \leq x \leq 1 \\ \infty & \text{otherwise} \end{cases}$$

$$(3) \text{ 设 } f(x) = \begin{cases} 2-2x & \frac{1}{2} < x < 1 \\ 2 & \text{else} \end{cases}, S(x) = \frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos n\pi x, -\infty < x < +\infty,$$

其中 $a_n = 2 \int_0^1 f(x) \cos n\pi x dx$ ($n = 0, 1, 2, \dots$), 则 $S(-\frac{1}{2})$ 等于

$$(A) \frac{1}{2} \qquad (B) -\frac{1}{2}$$

(C) $\frac{3}{4}$

(D) $-\frac{3}{4}$

(4) 设 \mathbf{A} 是 $m \times n$ 矩阵, \mathbf{B} 是 $n \times m$ 矩阵, 则

(A) 当 $m > n$ 时, 必有行列式 $|\mathbf{AB}| \neq 0$

(B) 当 $m > n$ 时, 必有行列式

$$|\mathbf{AB}| = 0$$

(C) 当 $n > m$ 时, 必有行列式 $|\mathbf{AB}| \neq 0$

(D) 当 $n > m$ 时, 必有行列式

$$|\mathbf{AB}| = 0$$

(5) 设两个相互独立的随机变量 X 和 Y 分别服从正态分布 $N(0,1)$ 和 $N(1,1)$, 则

(A) $P\{X + Y \leq 0\} = \frac{1}{2}$

(B) $P\{X + Y \leq 1\} = \frac{1}{2}$

(C) $P\{X - Y \leq 0\} = \frac{1}{2}$

(D) $P\{X - Y \leq 1\} = \frac{1}{2}$

三、(本题满分 6 分)

设 $y = y(x), z = z(x)$ 是由方程 $z = xf(x+y)$ 和 $F(x, y, z) = 0$ 所确定的函数, 其中 f 和 F 分别具有一阶连续导数和一阶连续偏导数, 求 $\frac{dz}{dx}$.

四、(本题满分 5 分)

求 $I = \int_L (e^x \sin y - b(x+y)) dx + (e^x \cos y - ax) dy$, 其中 a, b 为正的常数, L 为从点 $A(2a, 0)$ 沿曲线 $y = \sqrt{2ax - x^2}$ 到点 $O(0, 0)$ 的弧.

五、(本题满分 6 分)

设函数 $y(x)(x \geq 0)$ 二阶可导且 $y'(x) > 0, y(0) = 1$. 过曲线 $y = y(x)$ 上任意一点 $P(x, y)$ 作该曲线的切线及 x 轴的垂线, 上述两直线与 x 轴所围成的三角形的面积记为 S_1 , 区间 $[0, x]$ 上以 $y = y(x)$ 为曲线的曲边梯形面积记为 S_2 , 并设 $2S_1 - S_2$ 恒为 1, 求曲线 $y = y(x)$ 的方程.

六、(本题满分 7 分)

论证: 当 $x > 0$ 时, $(x^2 - 1) \ln x \geq (x-1)^2$.

七、(本题满分 6 分)

为清除井底的淤泥,用缆绳将抓斗放入井底,抓起污泥后提出井口(见图).已知井深 30m,抓斗自重 400N,缆绳每米重 50N,抓斗抓起的污泥重 2000N,提升速度为 3m/s,在提升过程中,污泥以 20N/s 的速率从抓斗缝隙中漏掉.现将抓起污泥的抓斗提升至井口,问克服重力需作多少焦耳的功?

(说明:① $1N \times 1m = 1J$; m, N, s, J 分别表示米, 牛, 秒, 焦. ②抓斗的高度及位于井口上方的缆绳长度忽略不计.)

八、(本题满分 7 分)

设 S 为椭球面 $\frac{x^2}{2} + \frac{y^2}{2} + z^2 = 1$ 的上半部分, 点 $P(x, y, z) \in S$, π 为 S 在点 P 处的切平面,

$\rho(x, y, z)$ 为点 $O(0, 0, 0)$ 到平面 π 的距离, 求 $\iint_S \frac{z}{\rho(x, y, z)} dS$.

九、(本题满分 7 分)

设 $a_n = \int_0^{\frac{\pi}{4}} \tan^n x dx$:

(1)求 $\sum_{n=1}^{\infty} \frac{1}{n} (a_n + a_{n+2})$ 的值.

(2)试证: 对任意的常数 $\lambda > 0$, 级数 $\sum_{n=1}^{\infty} \frac{a_n}{n^\lambda}$ 收敛.

十、(本题满分 8 分)

设矩阵 $\mathbf{A} = \begin{bmatrix} a & -1 & c \\ 5 & b & 3 \\ 1-c & 0 & -a \end{bmatrix}$, 其行列式 $|\mathbf{A}| = -1$, 又 \mathbf{A} 的伴随矩阵 \mathbf{A}^* 有一个特征值

λ_0 , 属于 λ_0 的一个特征向量为 $\mathbf{a} = (-1, -1, 1)^T$, 求 a, b, c 和 λ_0 的值.

十一、(本题满分 6 分)

设 \mathbf{A} 为 m 阶实对称矩阵且正定, \mathbf{B} 为 $m \times n$ 实矩阵, \mathbf{B}^T 为 \mathbf{B} 的转置矩阵, 试证 $\mathbf{B}^T \mathbf{A} \mathbf{B}$ 为正定矩阵的充分必要条件是 \mathbf{B} 的秩 $r(\mathbf{B}) = n$.

十二、(本题满分 8 分)

设随机变量 X 与 Y 相互独立, 下表列出了二维随机变量 (X, Y) 联合分布率及关于 X 和关于 Y 的边缘分布率中的部分数值, 试将其余数值填入表中的空白处.

X \ Y	y_1	y_2	y_3	$P(X = x_i) = p_{i\bullet}$
x_1		$\frac{1}{8}$		
x_2	$\frac{1}{8}$			
$P(Y = y_i) = p_{\bullet j}$	$\frac{1}{6}$			1

十三、(本题满分 6 分)

设 X 的概率密度为 $f(x) = \begin{cases} \frac{6x}{\theta^3}(\theta-x) & 0 < x < \theta \\ 0 & \text{其它} \end{cases}$, X_1, X_2, \dots, X_n 是取自总体 X 的简单

随机样本

(1)求 θ 的矩估计量 $\hat{\theta}$.

(2)求 $\hat{\theta}$ 的方差 $D(\hat{\theta})$.

2000 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) $\int_0^1 \sqrt{2x-x^2} dx = \underline{\hspace{2cm}}$.

(2) 曲面 $x^2 + 2y^2 + 3z^2 = 21$ 在点 $(1, -2, -2)$ 的法线方程为 $\underline{\hspace{2cm}}$.(3) 微分方程 $xy'' + 3y' = 0$ 的通解为 $\underline{\hspace{2cm}}$.

(4) 已知方程组
$$\begin{bmatrix} 1 & 2 & 1 \\ 2 & 3 & a+2 \\ 1 & a & -2 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 1 \\ 3 \\ 0 \end{bmatrix}$$
 无解, 则 $a = \underline{\hspace{2cm}}$.

(5) 设两个相互独立的事件 A 和 B 都不发生的概率为 $\frac{1}{9}$, A 发生 B 不发生的概率与 B 发生 A 不发生的概率相等, 则 $P(A) = \underline{\hspace{2cm}}$.**二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)**(1) 设 $f(x)$ 、 $g(x)$ 是恒大于零的可导函数, 且 $f'(x)g(x) - f(x)g'(x) < 0$, 则当 $a < x < b$ 时, 有

(A) $f(x)g(b) > f(b)g(x)$ (B) $f(x)g(a) > f(a)g(x)$

(C) $f(x)g(x) > f(b)g(b)$ (D) $f(x)g(x) > f(a)g(a)$

(2) 设 $S: x^2 + y^2 + z^2 = a^2 (z \geq 0)$, S_1 为 S 在第一卦限中的部分, 则有

(A) $\iint_S x dS = 4 \iint_{S_1} x dS$

(B) $\iint_S y dS = 4 \iint_{S_1} y dS$

(C) $\iint_S z dS = 4 \iint_{S_1} z dS$

(D) $\iint_S xyz dS = 4 \iint_{S_1} xyz dS$

(3) 设级数 $\sum_{n=1}^{\infty} u_n$ 收敛, 则必收敛的级数为

(A) $\sum_{n=1}^{\infty} (-1)^n \frac{u_n}{n}$

(B) $\sum_{n=1}^{\infty} u_n^2$

(C) $\sum_{n=1}^{\infty} (u_{2n-1} - u_{2n})$

(D) $\sum_{n=1}^{\infty} (u_n + u_{n+1})$

(4) 设 n 维列向量组 $\alpha_1, \dots, \alpha_m (m < n)$ 线性无关, 则 n 维列向量组 β_1, \dots, β_m 线性无关的充分必要条件为

- (A) 向量组 $\alpha_1, \dots, \alpha_m$ 可由向量组 β_1, \dots, β_m 线性表示
- (B) 向量组 β_1, \dots, β_m 可由向量组 $\alpha_1, \dots, \alpha_m$ 线性表示
- (C) 向量组 $\alpha_1, \dots, \alpha_m$ 与向量组 β_1, \dots, β_m 等价
- (D) 矩阵 $A = (\alpha_1, \dots, \alpha_m)$ 与矩阵 $B = (\beta_1, \dots, \beta_m)$ 等价

(5) 设二维随机变量 (X, Y) 服从二维正态分布, 则随机变量 $\xi = X + Y$ 与 $\eta = X - Y$ 不相关的充分必要条件为

- (A) $E(X) = E(Y)$
- (B) $E(X^2) - [E(X)]^2 = E(Y^2) - [E(Y)]^2$
- (C) $E(X^2) = E(Y^2)$
- (D) $E(X^2) + [E(X)]^2 = E(Y^2) + [E(Y)]^2$

三、(本题满分 6 分)

$$\text{求} \lim_{x \rightarrow \infty} \left(\frac{2 + e^{\frac{1}{x}}}{1 + e^{\frac{4}{x}}} + \frac{\sin x}{|x|} \right).$$

四、(本题满分 5 分)

设 $z = f(xy, \frac{x}{y}) + g(\frac{x}{y})$, 其中 f 具有二阶连续偏导数, g 具有二阶连续导数, 求 $\frac{\partial^2 z}{\partial x \partial y}$.

五、(本题满分 6 分)

计算曲线积分 $I = \iint_L \frac{xdy - ydx}{4x^2 + y^2}$, 其中 L 是以点 $(1, 0)$ 为中心, R 为半径的圆周 ($R > 1$),

取逆时针方向.

六、(本题满分 7 分)

设对于半空间 $x > 0$ 内任意的光滑有向封闭曲面 S , 都有

$$\iint_S xf(x)dydz - xyf(x)dzdx - e^{2x}zdx dy = 0, \text{ 其中函数 } f(x) \text{ 在 } (0, +\infty) \text{ 内具有连续的一阶}$$

导数, 且 $\lim_{x \rightarrow 0^+} f(x) = 1$, 求 $f(x)$.

七、(本题满分 6 分)

求幂级数 $\sum_{n=1}^{\infty} \frac{1}{3^n + (-2)^n} \frac{x^n}{n}$ 的收敛区间,并讨论该区间端点处的收敛性.

八、(本题满分 7 分)

设有一半径为 R 的球体, P_0 是此球的表面上的一个定点, 球体上任一点的密度与该点到 P_0 距离的平方成正比(比例常数 $k > 0$), 求球体的重心位置.

九、(本题满分 6 分)

设函数 $f(x)$ 在 $[0, \pi]$ 上连续, 且 $\int_0^\pi f(x)dx = 0, \int_0^\pi f(x)\cos xdx = 0$. 试证: 在 $(0, \pi)$ 内至少存在两个不同的点 ξ_1, ξ_2 , 使 $f(\xi_1) = f(\xi_2) = 0$.

十、(本题满分 6 分)

设矩阵 \mathbf{A} 的伴随矩阵 $\mathbf{A}^* = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & -3 & 0 & 8 \end{bmatrix}$, 且 $\mathbf{ABA}^{-1} = \mathbf{BA}^{-1} + 3\mathbf{E}$, 其中 \mathbf{E} 为 4 阶单位矩阵, 求矩阵 \mathbf{B} .

十一、(本题满分 8 分)

某适应性生产线每年 1 月份进行熟练工与非熟练工的人数统计, 然后将 $\frac{1}{6}$ 熟练工支援其他生产部门, 其缺额由招收新的非熟练工补齐. 新、老非熟练工经过培训及实践至年终考核有 $\frac{2}{5}$ 成为熟练工. 设第 n 年 1 月份统计的熟练工与非熟练工所占百分比分别为 x_n 和 y_n , 记成向量

$$\begin{pmatrix} x_n \\ y_n \end{pmatrix}.$$

(1) 求 $\begin{pmatrix} x_{n+1} \\ y_{n+1} \end{pmatrix}$ 与 $\begin{pmatrix} x_n \\ y_n \end{pmatrix}$ 的关系式并写成矩阵形式: $\begin{pmatrix} x_{n+1} \\ y_{n+1} \end{pmatrix} = \mathbf{A} \begin{pmatrix} x_n \\ y_n \end{pmatrix}$.

(2) 验证 $\mathbf{\eta}_1 = \begin{pmatrix} 4 \\ 1 \end{pmatrix}, \mathbf{\eta}_2 = \begin{pmatrix} -1 \\ 1 \end{pmatrix}$ 是 \mathbf{A} 的两个线性无关的特征向量, 并求出相应的特征值.

(3) 当 $\begin{pmatrix} x_1 \\ y_1 \end{pmatrix} = \begin{pmatrix} \frac{1}{2} \\ \frac{1}{2} \end{pmatrix}$ 时, 求 $\begin{pmatrix} x_{n+1} \\ y_{n+1} \end{pmatrix}$.

十二、(本题满分 8 分)

某流水线上每个产品不合格的概率为 $p(0 < p < 1)$, 各产品合格与否相对独立, 当出现 1

个不合格产品时即停机检修.设开机后第 1 次停机时已生产了的产品个数为 X ,求 X 的数学期望 $E(X)$ 和方差 $D(X)$.

十三、(本题满分 6 分)

设某种元件的使用寿命 X 的概率密度为 $f(x; \theta) = \begin{cases} 2e^{-2(x-\theta)} & x > \theta \\ 0 & x \leq \theta \end{cases}$, 其中 $\theta > 0$ 为未知

参数.又设 x_1, x_2, \dots, x_n 是 X 的一组样本观测值,求参数 θ 的最大似然估计值.

2001 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 5 小题,每小题 3 分,满分 15 分.把答案填在题中横线上)

(1) 设 $y = e^x(a \sin x + b \cos x)$ (a, b 为任意常数) 为某二阶常系数线性齐次微分方程的通解, 则该方程为_____.

(2) $r = \sqrt{x^2 + y^2 + z^2}$, 则 $\operatorname{div}(\operatorname{grad} r)|_{(1,-2,2)} = \text{_____}$.

(3) 交换二次积分的积分次序: $\int_{-1}^0 dy \int_2^{1-y} f(x, y) dx = \text{_____}$.

(4) 设 $\mathbf{A}^2 + \mathbf{A} - 4\mathbf{E} = \mathbf{O}$, 则 $(\mathbf{A} - 2\mathbf{E})^{-1} = \text{_____}$.

(5) $D(X) = 2$, 则根据车贝晓夫不等式有估计 $P\{|X - E(X)| \geq 2\} \leq \text{_____}$.

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分.每小题给出的四个选项中,只有一个符合题目要求,把所选项前的字母填在题后的括号内)

(1) 设函数 $f(x)$ 在定义域内可导, $y = f(x)$ 的图形如右图所示, 则 $y = f'(x)$ 的图形为

(A)

(B)

(C)

(D)

(2) 设 $f(x, y)$ 在点 $(0, 0)$ 的附近有定义, 且 $f'_x(0, 0) = 3, f'_y(0, 0) = 1$ 则

(A) $dz|_{(0,0)} = 3dx + dy$

(B) 曲面 $z = f(x, y)$ 在 $(0, 0, f(0, 0))$ 处的法向量为 $\{3, 1, 1\}$

(C) 曲线 $\begin{cases} z = f(x, y) \\ y = 0 \end{cases}$ 在 $(0, 0, f(0, 0))$ 处的切向量为 $\{1, 0, 3\}$

(D) 曲线 $\begin{cases} z = f(x, y) \\ y = 0 \end{cases}$ 在 $(0, 0, f(0, 0))$ 处的切向量为 $\{3, 0, 1\}$

(3) 设 $f(0) = 0$ 则 $f(x)$ 在 $x=0$ 处可导 \Leftrightarrow

(A) $\lim_{h \rightarrow 0} \frac{f(1 - \cos h)}{h^2}$ 存在

(B) $\lim_{h \rightarrow 0} \frac{f(1 - e^h)}{h}$ 存在

(C) $\lim_{h \rightarrow 0} \frac{f(h - \sin h)}{h^2}$ 存在

(D) $\lim_{h \rightarrow 0} \frac{f(2h) - f(h)}{h}$ 存在

(4) 设 $\mathbf{A} = \begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \\ 1 & 1 & 1 & 1 \end{pmatrix}$, $\mathbf{B} = \begin{pmatrix} 4 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$, 则 \mathbf{A} 与 \mathbf{B}

(A) 合同且相似 (B) 合同但不相似 (C) 不合同但相似 (D) 不合同且不相似

(5) 将一枚硬币重复掷 n 次, 以 X 和 Y 分别表示正面向上和反面向上的次数, 则 X 和 Y

相关系数为

(A) -1

(B) 0

(C) $\frac{1}{2}$

(D) 1

三、(本题满分 6 分)

$$\text{求 } \int \frac{\arctan e^x}{e^{2x}} dx.$$

四、(本题满分 6 分)

设函数 $z = f(x, y)$ 在点 $(1, 1)$ 可微, 且

$$f(1, 1) = 1, f'_x(1, 1) = 2, f'_y(1, 1) = 3, \varphi(x) = f(x, f(x, x)), \text{求 } \frac{d}{dx} \varphi^3(x) \Big|_{x=1}.$$

五、(本题满分 8 分)

设 $f(x) = \begin{cases} \frac{1+x^2}{x} \arctan x & x \neq 0 \\ 1 & x = 0 \end{cases}$, 将 $f(x)$ 展开成 x 的幂级数, 并求 $\sum_{n=1}^{\infty} \frac{(-1)^n}{1-4n^2}$ 的和.

六、(本题满分 7 分)

计算 $I = \iint_L (y^2 - z^2) dx + (2z^2 - x^2) dy + (3x^2 - y^2) dz$, 其中 L 是平面 $x + y + z = 2$ 与

柱面 $|x|+|y|=1$ 的交线,从Z轴正向看去,L为逆时针方向.

七、(本题满分7分)

设 $f(x)$ 在 $(-1,1)$ 内具有二阶连续导数且 $f''(x) \neq 0$.证明:

(1)对于 $\forall x \in (-1,0) \cup (0,1)$,存在惟一的 $\theta(x) \in (0,1)$,使 $f(x) = f(0) + xf'(\theta(x)x)$ 成立.

(2) $\lim_{x \rightarrow 0} \theta(x) = 0.5$.

八、(本题满分8分)

设有一高度为 $h(t)$ (t 为时间)的雪堆在融化过程,其侧面满足方程

$z = h(t) - \frac{2(x^2 + y^2)}{h(t)}$ (设长度单位为厘米,时间单位为小时),已知体积减少的速率与侧面积

成正比(系数为0.9),问高度为130厘米的雪堆全部融化需多少时间?

九、(本题满分6分)

设 $\alpha_1, \alpha_2, \dots, \alpha_s$ 为线性方程组 $\mathbf{AX} = \mathbf{O}$ 的一个基础解系,

$$\beta_1 = t_1 \alpha_1 + t_2 \alpha_2, \beta_2 = t_1 \alpha_2 + t_2 \alpha_3, \dots, \beta_s = t_1 \alpha_s + t_2 \alpha_1,$$

其中 t_1, t_2 为实常数,试问 t_1, t_2 满足什么条件时 $\beta_1, \beta_2, \dots, \beta_s$ 也为 $\mathbf{AX} = \mathbf{O}$ 的一个基础解系?

十、(本题满分8分)

已知三阶矩阵 \mathbf{A} 和三维向量 \mathbf{x} ,使得 $\mathbf{x}, \mathbf{Ax}, \mathbf{A}^2\mathbf{x}$ 线性无关,且满足 $\mathbf{A}^3\mathbf{x} = 3\mathbf{Ax} - 2\mathbf{A}^2\mathbf{x}$.

(1)记 $\mathbf{P} = (\mathbf{x}, \mathbf{Ax}, \mathbf{A}^2\mathbf{x})$,求 \mathbf{B} 使 $\mathbf{A} = \mathbf{P}\mathbf{B}\mathbf{P}^{-1}$.

(2)计算行列式 $|\mathbf{A} + \mathbf{E}|$.

十一、(本题满分7分)

某班车起点站上客人数 X 服从参数为 λ ($\lambda > 0$)的泊松分布,每位乘客在中途下车的概率为 p ($0 < p < 1$),且中途下车与否相互独立. Y 为中途下车的人数,求:

(1)在发车时有 n 个乘客的条件下,中途有 m 人下车的概率.

(2)二维随机变量 (X, Y) 的概率分布.

十二、(本题满分7分)

设 $X \sim N(\mu, \sigma^2)$ 抽取简单随机样本 X_1, X_2, \dots, X_{2n} ($n \geq 2$),

样本均值 $\bar{X} = \frac{1}{2n} \sum_{i=1}^{2n} X_i$, $Y = \sum_{i=1}^n (X_i + X_{n+i} - 2\bar{X})^2$,求 $E(Y)$.

2002 年全国硕士研究生入学统一考试

数学(一) 试卷

一、填空题(本题共 5 小题, 每小题 3 分, 满分 15 分. 把答案填在题中横线上)

$$(1) \int_e^{+\infty} \frac{dx}{x \ln^2 x} = \text{_____}.$$

$$(2) \text{已知 } e^y + 6xy + x^2 - 1 = 0, \text{ 则 } y''(0) = \text{_____}.$$

$$(3) yy'' + y'^2 = 0 \text{ 满足初始条件 } y(0) = 1, y'(0) = \frac{1}{2} \text{ 的特解是 } \text{_____}.$$

(4) 已知实二次型 $f(x_1, x_2, x_3) = a(x_1^2 + x_2^2 + x_3^2) + 4x_1x_2 + 4x_1x_3 + 4x_2x_3$ 经正交变换
可化为标准型 $f = 6y_1^2$, 则 $a = \text{_____}$.

(5) 设随机变量 $X \sim N(\mu, \sigma^2)$, 且二次方程 $y^2 + 4y + X = 0$ 无实根的概率为 0.5, 则
 $\mu = \text{_____}$.

二、选择题(本题共 5 小题, 每小题 3 分, 满分 15 分. 每小题给出的四个选项中, 只有一个符合题目要求, 把所选项前的字母填在题后的括号内)

(1) 考虑二元函数 $f(x, y)$ 的四条性质:

① $f(x, y)$ 在点 (x_0, y_0) 处连续, ② $f(x, y)$ 在点 (x_0, y_0) 处的一阶偏导数连续,

③ $f(x, y)$ 在点 (x_0, y_0) 处可微, ④ $f(x, y)$ 在点 (x_0, y_0) 处的一阶偏导数存在.

则有:

(A) ② \Rightarrow ③ \Rightarrow ①

(B) ③ \Rightarrow ② \Rightarrow ①

(C) ③ \Rightarrow ④ \Rightarrow ①

(D) ③ \Rightarrow ① \Rightarrow ④

(2) 设 $u_n \neq 0$, 且 $\lim_{n \rightarrow \infty} \frac{n}{u_n} = 1$, 则级数 $\sum (-1)^{n+1} \left(\frac{1}{u_n} + \frac{1}{u_{n+1}} \right)$ 为

(A) 发散

(B) 绝对收敛

(C) 条件收敛

(D) 收敛性不能判定.

(3) 设函数 $f(x)$ 在 R^+ 上有界且可导, 则

(A) 当 $\lim_{x \rightarrow +\infty} f(x) = 0$ 时, 必有 $\lim_{x \rightarrow +\infty} f'(x) = 0$

(B) 当 $\lim_{x \rightarrow +\infty} f'(x)$ 存在时, 必有

$$\lim_{x \rightarrow +\infty} f'(x) = 0$$

(C) 当 $\lim_{x \rightarrow 0^+} f(x) = 0$ 时, 必有 $\lim_{x \rightarrow 0^+} f'(x) = 0$ (D) 当 $\lim_{x \rightarrow 0^+} f'(x)$ 存在时, 必有

$$\lim_{x \rightarrow 0^+} f'(x) = 0.$$

(4) 设有三张不同平面, 其方程为 $a_i x + b_i y + c_i z = d_i$ ($i = 1, 2, 3$) 它们所组成的线性方程组的系数矩阵与增广矩阵的秩都为 2, 则这三张平面可能的位置关系为

(5) 设 X 和 Y 是相互独立的连续型随机变量, 它们的密度函数分别为 $f_X(x)$ 和 $f_Y(y)$, 分布函数分别为 $F_X(x)$ 和 $F_Y(y)$, 则

三、(本题满分6分)

设函数 $f(x)$ 在 $x=0$ 的某邻域具有一阶连续导数, 且 $f(0)f'(0) \neq 0$, 当 $h \rightarrow 0$ 时, 若 $af(h) + bf(2h) - f(0) = o(h)$, 试求 a, b 的值.

四、(本题满分 7 分)

已知两曲线 $y = f(x)$ 与 $y = \int_0^{\arctan x} e^{-t^2} dt$ 在点 $(0,0)$ 处的切线相同. 求此切线的方程, 并求极限 $\lim_{n \rightarrow \infty} nf\left(\frac{2}{n}\right)$.

五、(本题满分 7 分)

计算二重积分 $\iint_D e^{\max\{x^2, y^2\}} dx dy$, 其中 $D = \{(x, y) | 0 \leq x \leq 1, 0 \leq y \leq 1\}$.

六、(本题满分 8 分)

设函数 $f(x)$ 在 R 上具有一阶连续导数, L 是上半平面 ($y > 0$) 内的有向分段光滑曲线, 起点为 (a, b) , 终点为 (c, d) .

$$\text{记 } I = \int \frac{1}{y} [1 + y^2 f(xy)] dx + \frac{x}{y^2} [y^2 f(xy) - 1] dy,$$

- (1) 证明曲线积分 I 与路径 L 无关.
(2) 当 $ab = cd$ 时, 求 I 的值.

七、(本题满分 7 分)

- (1) 验证函数 $y(x) = \sum_{n=0}^{\infty} \frac{x^{3n}}{(3n)!}$ ($-\infty < x < +\infty$) 满足微分方程 $y'' + y' + y = e^x$.

(2) 求幂级数 $y(x) = \sum_{n=0}^{\infty} \frac{x^{3n}}{(3n)!}$ 的和函数.

八、(本题满分 7 分)

设有一小山，取它的底面所在的平面为 xoy 面，其底部所占的区域为 $D = \{(x, y) | x^2 + y^2 - xy \leq 75\}$ ，小山的高度函数为 $h(x, y) = 75 - x^2 - y^2 + xy$.

(1) 设 $M(x_0, y_0)$ 为区域 D 上一点，问 $h(x, y)$ 在该点沿平面上何方向的方向导数最大？

若此方向的方向导数为 $g(x_0, y_0)$ ，写出 $g(x_0, y_0)$ 的表达式.

(2) 现欲利用此小山开展攀岩活动，为此需要在山脚下寻找一山坡最大的点作为攀登的起点。也就是说要在 D 的边界线上找出使(1)中 $g(x, y)$ 达到最大值的点。试确定攀登起点的位置。

九、(本题满分 6 分)

已知四阶方阵 $\mathbf{A} = (\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{a}_4)$ ， $\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3, \mathbf{a}_4$ 均为四维列向量，其中 $\mathbf{a}_2, \mathbf{a}_3, \mathbf{a}_4$ 线性无关， $\mathbf{a}_1 = 2\mathbf{a}_2 - \mathbf{a}_3$. 若 $\mathbf{\beta} = \mathbf{a}_1 + \mathbf{a}_2 + \mathbf{a}_3 + \mathbf{a}_4$ ，求线性方程组 $\mathbf{Ax} = \mathbf{\beta}$ 的通解.

十、(本题满分 8 分)

设 \mathbf{A}, \mathbf{B} 为同阶方阵，

- (1) 若 \mathbf{A}, \mathbf{B} 相似，证明 \mathbf{A}, \mathbf{B} 的特征多项式相等.
- (2) 举一个二阶方阵的例子说明(1)的逆命题不成立.
- (3) 当 \mathbf{A}, \mathbf{B} 为实对称矩阵时，证明(1)的逆命题成立.

2003 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 6 小题, 每小题 4 分, 满分 24 分. 把答案填在题中横线上)

(1) $\lim_{x \rightarrow 0} (\cos x)^{\frac{1}{\ln(1+x^2)}} = \underline{\hspace{2cm}}$.

(2) 曲面 $z = x^2 + y^2$ 与平面 $2x + 4y - z = 0$ 平行的切平面的方程是 $\underline{\hspace{2cm}}$.

(3) 设 $x^2 = \sum_{n=0}^{\infty} a_n \cos nx (-\pi \leq x \leq \pi)$, 则 $a_2 = \underline{\hspace{2cm}}$.

(4) 从 \mathbf{R}^2 的 基 $\alpha_1 = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \alpha_2 = \begin{pmatrix} 1 \\ -1 \end{pmatrix}$ 到 基 $\beta_1 = \begin{pmatrix} 1 \\ 1 \end{pmatrix}, \beta_2 = \begin{pmatrix} 1 \\ 2 \end{pmatrix}$ 的 过 渡 矩 阵
为 $\underline{\hspace{2cm}}$.

(5) 设二维随机变量 (X, Y) 的概率密度为 $f(x, y) = \begin{cases} 6x & 0 \leq x \leq y \leq 1 \\ 0 & \text{其它} \end{cases}$, 则

$P\{X + Y \leq 1\} = \underline{\hspace{2cm}}$.

(6) 已知一批零件的长度 X (单位:cm)服从正态分布 $N(\mu, 1)$, 从中随机地抽取 16 个零件, 得到长度的平均值为 40 (cm), 则 μ 的置信度为 0.95 的置信区间是 $\underline{\hspace{2cm}}$.

(注: 标准正态分布函数值 $\Phi(1.96) = 0.975, \Phi(1.645) = 0.95$.)

二、选择题(本题共 6 小题, 每小题 4 分, 满分 24 分. 每小题给出的四个选项中, 只有一个符合题目要求, 把所选项前的字母填在题后的括号内)

(1) 设函数 $f(x)$ 在 $(-\infty, +\infty)$ 内连续, 其导函数的图形如图所示, 则

$f(x)$ 有

- (A) 一个极小值点和两个极大值点
- (B) 两个极小值点和一个极大值点
- (C) 两个极小值点和两个极大值点
- (D) 三个极小值点和一个极大值点

(2) 设 $\{a_n\}, \{b_n\}, \{c_n\}$ 均为非负数列, 且 $\lim_{n \rightarrow \infty} a_n = 0, \lim_{n \rightarrow \infty} b_n = 1, \lim_{n \rightarrow \infty} c_n = \infty$, 则必有

- | | |
|--|--|
| (A) $a_n < b_n$ 对任意 n 成立 | (B) $b_n < c_n$ 对任意 n 成立 |
| (C) 极限 $\lim_{n \rightarrow \infty} a_n c_n$ 不存在 | (D) 极限 $\lim_{n \rightarrow \infty} b_n c_n$ 不存在 |

(3) 已知函数 $f(x, y)$ 在点 $(0, 0)$ 的某个邻域内连续, 且 $\lim_{x \rightarrow 0, y \rightarrow 0} \frac{f(x, y) - xy}{(x^2 + y^2)^2} = 1$, 则

- (A) 点 $(0, 0)$ 不是 $f(x, y)$ 的极值点
- (B) 点 $(0, 0)$ 是 $f(x, y)$ 的极大值点
- (C) 点 $(0, 0)$ 是 $f(x, y)$ 的极小值点
- (D) 根据所给条件无法判断点 $(0, 0)$ 是否为 $f(x, y)$ 的极值点

(4) 设向量组 I: $\alpha_1, \alpha_2, \dots, \alpha_r$ 可由向量组 II: $\beta_1, \beta_2, \dots, \beta_s$ 线性表示, 则

- | | |
|-------------------------------|-----------------------------------|
| (A) 当 $r < s$ 时, 向量组 II 必线性相关 | (B) 当 $r > s$ 时, 向量组 II 必线性相
关 |
| (C) 当 $r < s$ 时, 向量组 I 必线性相关 | (D) 当 $r > s$ 时, 向量组 I 必线性相关 |

(5) 设有齐次线性方程组 $\mathbf{Ax} = 0$ 和 $\mathbf{Bx} = 0$, 其中 \mathbf{A}, \mathbf{B} 均为 $m \times n$ 矩阵, 现有 4 个命题:

- ① 若 $\mathbf{Ax} = 0$ 的解均是 $\mathbf{Bx} = 0$ 的解, 则秩(\mathbf{A}) \geq 秩(\mathbf{B})
- ② 若秩(\mathbf{A}) \geq 秩(\mathbf{B}), 则 $\mathbf{Ax} = 0$ 的解均是 $\mathbf{Bx} = 0$ 的解
- ③ 若 $\mathbf{Ax} = 0$ 与 $\mathbf{Bx} = 0$ 同解, 则秩(\mathbf{A}) = 秩(\mathbf{B})

④ 若秩(\mathbf{A}) = 秩(\mathbf{B})，则 $\mathbf{A}x = 0$ 与 $\mathbf{B}x = 0$ 同解

以上命题中正确的是

- (A) ①②
(C) ②④

- (B) ①③
(D) ③④

(6) 设随机变量 $X \sim t(n)(n > 1)$, $Y = \frac{1}{X^2}$, 则

- (A) $Y \sim \chi^2(n)$

- (B) $Y \sim \chi^2(n-1)$

- (C) $Y \sim F(n, 1)$

- (D) $Y \sim F(1, n)$

三、(本题满分 10 分)

过坐标原点作曲线 $y = \ln x$ 的切线, 该切线与曲线 $y = \ln x$ 及 x 轴围成平面图形 D .

(1) 求 D 的面积 A .

(2) 求 D 绕直线 $x = e$ 旋转一周所得旋转体的体积 V .

四、(本题满分 12 分)

将函数 $f(x) = \arctan \frac{1-2x}{1+2x}$ 展开成 x 的幂级数, 并求级数 $\sum_{n=0}^{\infty} \frac{(-1)^n}{2n+1}$ 的和.

五、(本题满分 10 分)

已知平面区域 $D = \{(x, y) | 0 \leq x \leq \pi, 0 \leq y \leq \pi\}$, L 为 D 的正向边界. 试证:

$$(1) \iint_L x e^{\sin y} dy - y e^{-\sin x} dx = \iint_L x e^{-\sin y} dy - y e^{\sin x} dx.$$

$$(2) \iint_L x e^{\sin y} dy - y e^{-\sin x} dx \geq 2\pi^2.$$

六、(本题满分 10 分)

某建筑工程打地基时, 需用汽锤将桩打进土层. 汽锤每次击打, 都将克服土层对桩的阻力而作功. 设土层对桩的阻力的大小与桩被打进地下的深度成正比(比例系数为 $k, k > 0$). 汽锤第一次击打将桩打进地下 a m. 根据设计方案, 要求汽锤每次击打桩时所作的功与前一次击打时所作的功之比为常数 $r(0 < r < 1)$. 问

(1) 汽锤击打 3 次后, 可将桩打进地下多深? (2) 若击打次数不限, 汽锤至多能将桩打进地下多深? (注:m 表示长度单位米.)

七、(本题满分 12 分)

设函数 $y = y(x)$ 在 $(-\infty, +\infty)$ 内具有二阶导数, 且 $y' \neq 0, x = x(y)$ 是 $y = y(x)$ 的反函数.

(1) 试将 $x = x(y)$ 所满足的微分方程 $\frac{d^2x}{dy^2} + (y + \sin x)(\frac{dx}{dy})^3 = 0$ 变换为 $y = y(x)$ 满足的微分方程.

(2) 求变换后的微分方程满足初始条件 $y(0) = 0, y'(0) = \frac{3}{2}$ 的解.

八、(本题满分 12 分)

设函数 $f(x)$ 连续且恒大于零,

$$F(t) = \frac{\iiint_{\Omega(t)} f(x^2 + y^2 + z^2) dv}{\iint_{D(t)} f(x^2 + y^2) d\sigma}, \quad G(t) = \frac{\iint_{D(t)} f(x^2 + y^2) d\sigma}{\int_{-1}^t f(x^2) dx},$$

其中 $\Omega(t) = \{(x, y, z) \mid x^2 + y^2 + z^2 \leq t^2\}, D(t) = \{(x, y) \mid x^2 + y^2 \leq t^2\}.$

(1) 讨论 $F(t)$ 在区间 $(0, +\infty)$ 内的单调性.

(2) 证明当 $t > 0$ 时, $F(t) > \frac{2}{\pi} G(t).$

九、(本题满分 10 分)

设矩阵 $A = \begin{bmatrix} 3 & 2 & 2 \\ 2 & 3 & 2 \\ 2 & 2 & 3 \end{bmatrix}, P = \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix}, B = P^{-1}A^*P$, 求 $B + 2E$ 的特征值与特征向量, 其中 A^* 为 A 的伴随矩阵, E 为 3 阶单位矩阵.

十、(本题满分 8 分)

已知平面上三条不同直线的方程分别为 $l_1: ax + 2by + 3c = 0, l_2: bx + 2cy + 3a = 0, l_3: cx + 2ay + 3b = 0$. 试证这三条直线交于一点的充分必要条件为 $a + b + c = 0$.

十一、(本题满分 10 分)

已知甲、乙两箱中装有同种产品, 其中甲箱中装有 3 件合格品和 3 件次品, 乙箱中仅装有 3 件合格品. 从甲箱中任取 3 件产品放入乙箱后, 求:

- (1) 乙箱中次品件数的数学期望.
- (2) 从乙箱中任取一件产品是次品的概率.

十二、(本题满分 8 分)

设总体 X 的概率密度为

$$f(x) = \begin{cases} 2e^{-2(x-\theta)} & x > \theta \\ 0 & x \leq \theta \end{cases}$$

其中 $\theta > 0$ 是未知参数。从总体 X 中抽取简单随机样本 X_1, X_2, \dots, X_n ，记

$$\hat{\theta} = \min(X_1, X_2, \dots, X_n).$$

(1) 求总体 X 的分布函数 $F(x)$. (2) 求统计量 $\hat{\theta}$ 的分布函数 $F_{\hat{\theta}}(x)$. (3) 如果用 $\hat{\theta}$ 作为 θ 的估计量, 讨论它是否具有无偏性.

2004 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 6 小题, 每小题 4 分, 满分 24 分. 把答案填在题中横线上)

(1) 曲线 $y = \ln x$ 上与直线 $x + y = 1$ 垂直的切线方程为_____.

(2) 已知 $f'(e^x) = x e^{-x}$, 且 $f(1) = 0$, 则 $f(x) =$ _____.

(3) 设 L 为正向圆周 $x^2 + y^2 = 2$ 在第一象限中的部分, 则曲线积分 $\int_L x dy - 2y dx$ 的值为_____.

(4) 欧拉方程 $x^2 \frac{d^2 y}{dx^2} + 4x \frac{dy}{dx} + 2y = 0 (x > 0)$ 的通解为_____.

(5) 设矩阵 $A = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$, 矩阵 B 满足 $ABA^* = 2BA^* + E$, 其中 A^* 为 A 的伴随矩阵, E 是单位矩阵, 则 $|B| =$ _____.

(6) 设随机变量 X 服从参数为 λ 的指数分布, 则 $P\{X > \sqrt{DX}\} =$ _____.

二、选择题(本题共 8 小题, 每小题 4 分, 满分 32 分. 每小题给出的四个选项中, 只有一个符合题目要求, 把所选项前的字母填在题后的括号内)

(7) 把 $x \rightarrow 0^+$ 时的无穷小量 $\alpha = \int_0^x \cos t^2 dt$, $\beta = \int_0^{x^2} \tan \sqrt{t} dt$, $\gamma = \int_0^{\sqrt{x}} \sin t^3 dt$, 使排在后面的是前一个的高阶无穷小, 则正确的排列次序是

(A) α, β, γ

(B) α, γ, β

(C) β, α, γ

(D) β, γ, α

(8) 设函数 $f(x)$ 连续, 且 $f'(0) > 0$, 则存在 $\delta > 0$, 使得

(A) $f(x)$ 在 $(0, \delta)$ 内单调增加

(B) $f(x)$ 在 $(-\delta, 0)$ 内单调减少

(C) 对任意的 $x \in (0, \delta)$ 有 $f(x) > f(0)$

(D) 对任意的 $x \in (-\delta, 0)$ 有

$f(x) > f(0)$

(9) 设 $\sum_{n=1}^{\infty} a_n$ 为正项级数, 下列结论中正确的是

(A) 若 $\lim_{n \rightarrow \infty} n a_n = 0$, 则级数 $\sum_{n=1}^{\infty} a_n$ 收敛

(B) 若存在非零常数 λ , 使得 $\lim_{n \rightarrow \infty} n a_n = \lambda$, 则级数 $\sum_{n=1}^{\infty} a_n$ 发散

(C) 若级数 $\sum_{n=1}^{\infty} a_n$ 收敛, 则 $\lim_{n \rightarrow \infty} n^2 a_n = 0$

(D) 若级数 $\sum_{n=1}^{\infty} a_n$ 发散, 则存在非零常数 λ , 使得 $\lim_{n \rightarrow \infty} n a_n = \lambda$

(10) 设 $f(x)$ 为连续函数, $F(t) = \int_1^t dy \int_y^t f(x) dx$, 则 $F'(2)$ 等于

(A) $2f(2)$

(B) $f(2)$

(C) $-f(2)$

(D) 0

(11) 设 A 是 3 阶方阵, 将 A 的第 1 列与第 2 列交换得 B , 再把 B 的第 2 列加到第 3 列得 C , 则满足 $AQ = C$ 的可逆矩阵 Q 为

$$(A) \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 1 & 0 & 1 \end{bmatrix}$$

$$(B) \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 0 & 1 \end{bmatrix}$$

$$(C) \begin{bmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 1 & 1 \end{bmatrix}$$

$$(D) \begin{bmatrix} 0 & 1 & 1 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

(12) 设 A, B 为满足 $AB = O$ 的任意两个非零矩阵, 则必有

(A) A 的列向量组线性相关, B 的行向量组线性相关

(B) A 的列向量组线性相关, B 的列向量组线性相关

(C) A 的行向量组线性相关, B 的行向量组线性相关

(D) A 的行向量组线性相关, B 的列向量组线性相关

(13) 设随机变量 X 服从正态分布 $N(0,1)$, 对给定的 $\alpha (0 < \alpha < 1)$, 数 u_α 满足

$P\{X > u_\alpha\} = \alpha$, 若 $P\{|X| < x\} = \alpha$, 则 x 等于

(A) $u_{\frac{\alpha}{2}}$

(B) $u_{1-\frac{\alpha}{2}}$

(C) $u_{\frac{1-\alpha}{2}}$

(D) $u_{1-\alpha}$

(14) 设随机变量 $X_1, X_2, \dots, X_n (n > 1)$ 独立同分布，且其方差为 $\sigma^2 > 0$. 令

$$Y = \frac{1}{n} \sum_{i=1}^n X_i, \text{ 则}$$

(A) $\text{Cov}(X_1, Y) = \frac{\sigma^2}{n}$

(B) $\text{Cov}(X_1, Y) = \sigma^2$

(C) $D(X_1 + Y) = \frac{n+2}{n} \sigma^2$

(D) $D(X_1 - Y) = \frac{n+1}{n} \sigma^2$

三、解答题(本题共 9 小题, 满分 94 分. 解答应写出文字说明、证明过程或演算步骤)

(15) (本题满分 12 分)

设 $e < a < b < e^2$, 证明 $\ln^2 b - \ln^2 a > \frac{4}{e^2} (b-a)$.

(16) (本题满分 11 分)

某种飞机在机场降落时, 为了减少滑行距离, 在触地的瞬间, 飞机尾部张开减速伞, 以增大阻力, 使飞机迅速减速并停下.

现有一质量为 9000kg 的飞机, 着陆时的水平速度为 700km/h 经测试, 减速伞打开后, 飞机所受的总阻力与飞机的速度成正比(比例系数为 $k = 6.0 \times 10^6$). 问从着陆点算起, 飞机滑行的最长距离是多少?

(注: kg 表示千克, km/h 表示千米/小时)

(17) (本题满分 12 分)

计算曲面面积分 $I = \iint_{\Sigma} 2x^3 dy dz + 2y^3 dz dx + 3(z^2 - 1) dx dy$, 其中 Σ 是曲面

$z = 1 - x^2 - y^2 (z \geq 0)$ 的上侧.

(18) (本题满分 11 分)

设有方程 $x^n + nx - 1 = 0$, 其中 n 为正整数. 证明此方程存在惟一正实根 x_n , 并证明当

$\alpha > 1$ 时, 级数 $\sum_{n=1}^{\infty} x_n^{\alpha}$ 收敛.

(19) (本题满分 12 分)

设 $z = z(x, y)$ 是由 $x^2 - 6xy + 10y^2 - 2yz - z^2 + 18 = 0$ 确定的函数, 求 $z = z(x, y)$ 的极值点和极值.

(20) (本题满分 9 分)

设有齐次线性方程组

$$\begin{cases} (1+a)x_1 + x_2 + \cdots + x_n = 0, \\ 2x_1 + (2+a)x_2 + \cdots + 2x_n = 0, \\ \cdots \cdots \cdots \\ nx_1 + nx_2 + \cdots + (n+a)x_n = 0, \end{cases} \quad (n \geq 2),$$

试问 a 取何值时, 该方程组有非零解, 并求出其通解.

(21) (本题满分 9 分)

设矩阵 $A = \begin{bmatrix} 1 & 2 & -3 \\ -1 & 4 & -3 \\ 1 & a & 5 \end{bmatrix}$ 的特征方程有一个二重根, 求 a 的值, 并讨论 A 是否可相似对角化.

(22) (本题满分 9 分)

设 A, B 为随机事件, 且 $P(A) = \frac{1}{4}, P(B|A) = \frac{1}{3}, P(A|B) = \frac{1}{2}$, 令

$$X = \begin{cases} 1, & A \text{发生,} \\ 0, & A \text{不发生;} \end{cases} \quad Y = \begin{cases} 1, & B \text{发生,} \\ 0, & B \text{不发生.} \end{cases}$$

求: (1) 二维随机变量 (X, Y) 的概率分布. (2) X 和 Y 的相关系数 ρ_{XY} .

(23) (本题满分 9 分)

设总体 X 的分布函数为

$$F(x, \beta) = \begin{cases} 1 - \frac{1}{x^\beta}, & x > 1, \\ 0, & x \leq 1, \end{cases}$$

其中未知参数 $\beta > 1, X_1, X_2, \dots, X_n$ 为来自总体 X 的简单随机样本,

求: (1) β 的矩估计量. (2) β 的最大似然估计量

2005 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 6 小题, 每小题 4 分, 满分 24 分. 把答案填在题中横线上)

(1) 曲线 $y = \frac{x^2}{2x+1}$ 的斜渐近线方程为 _____.

(2) 微分方程 $xy' + 2y = x \ln x$ 满足 $y(1) = -\frac{1}{9}$ 的解为 _____.

(3) 设函数 $u(x, y, z) = 1 + \frac{x^2}{6} + \frac{y^2}{12} + \frac{z^2}{18}$, 单位向量 $\vec{n} = \frac{1}{\sqrt{3}}\{1, 1, 1\}$, 则

$$\left. \frac{\partial u}{\partial n} \right|_{(1,2,3)} = \text{_____}.$$

(4) 设 Ω 是由锥面 $z = \sqrt{x^2 + y^2}$ 与半球面 $z = \sqrt{R^2 - x^2 - y^2}$ 围成的空间区域, Σ 是 Ω 的整个边界的外侧, 则 $\iint_{\Sigma} x dy dz + y dz dx + z dx dy = \text{_____}$.

(5) 设 $\alpha_1, \alpha_2, \alpha_3$ 均为 3 维列向量, 记矩阵

$$\mathbf{A} = (\alpha_1, \alpha_2, \alpha_3), \mathbf{B} = (\alpha_1 + \alpha_2 + \alpha_3, \alpha_1 + 2\alpha_2 + 4\alpha_3, \alpha_1 + 3\alpha_2 + 9\alpha_3),$$

如果 $|\mathbf{A}| = 1$, 那么 $|\mathbf{B}| = \text{_____}$.

(6) 从数 1, 2, 3, 4 中任取一个数, 记为 X , 再从 $1, 2, \dots, X$ 中任取一个数, 记为 Y , 则

$$P\{Y = 2\} = \text{_____}.$$

二、选择题(本题共 8 小题, 每小题 4 分, 满分 32 分. 每小题给出的四个选项中, 只有一项符合题目要求, 把所选项前的字母填在题后的括号内)

(7) 设函数 $f(x) = \lim_{n \rightarrow \infty} \sqrt[n]{1 + |x|^{3n}}$, 则 $f(x)$ 在 $(-\infty, +\infty)$ 内

- | | |
|--------------|---------------|
| (A) 处处可导 | (B) 恰有一个不可导点 |
| (C) 恰有两个不可导点 | (D) 至少有三个不可导点 |

(8) 设 $F(x)$ 是连续函数 $f(x)$ 的一个原函数, " $M \Leftrightarrow N$ " 表示 " M 的充分必要条件是

N ", 则必有

- | | |
|---|---|
| (A) $F(x)$ 是偶函数 $\Leftrightarrow f(x)$ 是奇函数 | (B) $F(x)$ 是奇函数 $\Leftrightarrow f(x)$ 是偶函数 |
|---|---|

- (C) $F(x)$ 是周期函数 $\Leftrightarrow f(x)$ 是周期函数 (D) $F(x)$ 是单调函数 $\Leftrightarrow f(x)$ 是单调函数

(9) 设函数 $u(x, y) = \varphi(x+y) + \varphi(x-y) + \int_{x-y}^{x+y} \psi(t) dt$, 其中函数 φ 具有二阶导数, ψ 具有一阶导数, 则必有

(A) $\frac{\partial^2 u}{\partial x^2} = -\frac{\partial^2 u}{\partial y^2}$

(B) $\frac{\partial^2 u}{\partial x^2} = \frac{\partial^2 u}{\partial y^2}$

(C) $\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial y^2}$

(D) $\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial x^2}$

(10) 设有三元方程 $xy - z \ln y + e^{xz} = 1$, 根据隐函数存在定理, 存在点 $(0, 1, 1)$ 的一个邻域, 在此邻域内该方程

(A) 只能确定一个具有连续偏导数的隐函数 $z = z(x, y)$

(B) 可确定两个具有连续偏导数的隐函数 $x = x(y, z)$ 和 $z = z(x, y)$

(C) 可确定两个具有连续偏导数的隐函数 $y = y(x, z)$ 和 $z = z(x, y)$

(D) 可确定两个具有连续偏导数的隐函数 $x = x(y, z)$ 和 $y = y(x, z)$

(11) 设 λ_1, λ_2 是矩阵 A 的两个不同的特征值, 对应的特征向量分别为 a_1, a_2 , 则 $a_1, A(a_1 + a_2)$ 线性无关的充分必要条件是

(A) $\lambda_1 \neq 0$

(B) $\lambda_2 \neq 0$

(C) $\lambda_1 = 0$

(D) $\lambda_2 = 0$

(12) 设 A 为 $n(n \geq 2)$ 阶可逆矩阵, 交换 A 的第 1 行与第 2 行得矩阵 B . A^*, B^* 分别为 A, B 的伴随矩阵, 则

(A) 交换 A^* 的第 1 列与第 2 列得 B^*

(B) 交换 A^* 的第 1 行与第 2 行得 B^*

(C) 交换 A^* 的第 1 列与第 2 列得 $-B^*$

(D) 交换 A^* 的第 1 行与第 2 行得 $-B^*$

(13) 设二维随机变量 (X, Y) 的概率分布为

X	Y	0	1
0		0.4	a

$$\begin{array}{c|c|c} 1 & b & 0.1 \end{array}$$

已知随机事件 $\{X = 0\}$ 与 $\{X + Y = 1\}$ 相互独立, 则

(A) $a = 0.2, b = 0.3$

(B) $a = 0.4, b = 0.1$

(C) $a = 0.3, b = 0.2$

(D) $a = 0.1, b = 0.4$

(14) 设 $X_1, X_2, \dots, X_n (n \geq 2)$ 为来自总体 $N(0, 1)$ 的简单随机样本, \bar{X} 为样本均值, S^2 为样本方差, 则

(A) $n\bar{X} \sim N(0, 1)$

(B) $nS^2 \sim \chi^2(n)$

(C) $\frac{(n-1)\bar{X}}{S} \sim t(n-1)$

(D) $\frac{(n-1)\bar{X}^2}{\sum_{i=2}^n X_i^2} \sim F(1, n-1)$

三、解答题(本题共 9 小题, 满分 94 分. 解答应写出文字说明、证明过程或演算步骤)

(15) (本题满分 11 分)

设 $D = \{(x, y) \mid x^2 + y^2 \leq \sqrt{2}, x \geq 0, y \geq 0\}$, $[1+x^2+y^2]$ 表示不超过 $1+x^2+y^2$ 的最大整数. 计算二重积分 $\iint_D xy[1+x^2+y^2] dx dy$.

(16) (本题满分 12 分)

求幂级数 $\sum_{n=1}^{\infty} (-1)^{n-1} \left(1 + \frac{1}{n(2n-1)}\right) x^{2n}$ 的收敛区间与和函数 $f(x)$.

(17) (本题满分 11 分)

如图, 曲线 C 的方程为 $y = f(x)$, 点 $(3, 2)$ 是它的一个拐点, 直线 l_1 与 l_2 分别是曲线 C 在点 $(0, 0)$ 与 $(3, 2)$ 处的切线, 其交点为 $(2, 4)$. 设函数 $f(x)$ 具有三阶连续导数, 计算定积分 $\int_0^3 (x^2 + x) f'''(x) dx$.

(18) (本题满分 12 分)

已知函数 $f(x)$ 在 $[0,1]$ 上连续, 在 $(0,1)$ 内可导, 且 $f(0)=0, f(1)=1$. 证明:

(1) 存在 $\xi \in (0,1)$, 使得 $f(\xi) = 1 - \xi$.

(2) 存在两个不同的点 $\eta, \zeta \in (0,1)$, 使得 $f'(\eta)f'(\zeta) = 1$.

(19) (本题满分 12 分)

设函数 $\varphi(y)$ 具有连续导数, 在围绕原点的任意分段光滑简单闭曲线 L 上, 曲线积分

$$\oint_L \frac{\phi(y)dx + 2xydy}{2x^2 + y^4} \text{ 的值恒为同一常数.}$$

(1) 证明: 对右半平面 $x > 0$ 内的任意分段光滑简单闭曲线 C , 有

$$\oint_C \frac{\phi(y)dx + 2xydy}{2x^2 + y^4} = 0.$$

(2) 求函数 $\varphi(y)$ 的表达式.

(20) (本题满分 9 分)

已知二次型 $f(x_1, x_2, x_3) = (1-a)x_1^2 + (1-a)x_2^2 + 2x_3^2 + 2(1+a)x_1x_2$ 的秩为 2.

(1) 求 a 的值;

(2) 求正交变换 $x = Qy$, 把 $f(x_1, x_2, x_3)$ 化成标准形.

(3) 求方程 $f(x_1, x_2, x_3) = 0$ 的解.

(21) (本题满分 9 分)

已知 3 阶矩阵 A 的第一行是 (a, b, c) , a, b, c 不全为零, 矩阵 $B = \begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 3 & 6 & k \end{bmatrix}$ (k 为常数),

且 $AB = O$, 求线性方程组 $Ax = 0$ 的通解.

(22) (本题满分 9 分)

设二维随机变量 (X, Y) 的概率密度为 $f(x, y) = \begin{cases} 1 & 0 < x < 1, 0 < y < 2x \\ 0 & \text{其它} \end{cases}$

求: (1) (X, Y) 的边缘概率密度 $f_X(x), f_Y(y).$

(2) $Z = 2X - Y$ 的概率密度 $f_Z(z).$

(23) (本题满分 9 分)

设 $X_1, X_2, \dots, X_n (n > 2)$ 为来自总体 $N(0,1)$ 的简单随机样本, \bar{X} 为样本均值, 记

$$Y_i = X_i - \bar{X}, i = 1, 2, \dots, n.$$

求: (1) Y_i 的方差 $DY_i, i = 1, 2, \dots, n.$

(2) Y_1 与 Y_n 的协方差 $\text{Cov}(Y_1, Y_n).$

2006 年全国硕士研究生入学统一考试

数学(一)试卷

一、填空题(本题共 6 小题, 每小题 4 分, 满分 24 分. 把答案填在题中横线上)

$$(1) \lim_{x \rightarrow 0} \frac{x \ln(1+x)}{1 - \cos x} = \underline{\hspace{2cm}}.$$

$$(2) \text{微分方程 } y' = \frac{y(1-x)}{x} \text{ 的通解是 } \underline{\hspace{2cm}}.$$

(3) 设 Σ 是 锥 面 $z = \sqrt{x^2 + y^2}$ ($0 \leq z \leq 1$) 的 下 侧 , 则

$$\iint_{\Sigma} x dy dz + 2y dz dx + 3(z-1) dx dy = \underline{\hspace{2cm}}.$$

(4) 点 $(2, 1, 0)$ 到平面 $3x + 4y + 5z = 0$ 的距离 $z = \underline{\hspace{2cm}}$.

(5) 设矩阵 $\mathbf{A} = \begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix}$, \mathbf{E} 为 2 阶单位矩阵, 矩阵 \mathbf{B} 满足 $\mathbf{BA} = \mathbf{B} + 2\mathbf{E}$, 则

$$|\mathbf{B}| = \underline{\hspace{2cm}}.$$

(6) 设随机变量 X 与 Y 相互独立, 且均服从区间 $[0, 3]$ 上的均匀分布, 则

$$P\{\max\{X, Y\} \leq 1\} = \underline{\hspace{2cm}}.$$

二、选择题(本题共 8 小题, 每小题 4 分, 满分 32 分. 每小题给出的四个选项中, 只有一项符合题目要求, 把所选项前的字母填在题后的括号内)

(7) 设函数 $y = f(x)$ 具有二阶导数, 且 $f'(x) > 0$, $f''(x) > 0$, Δx 为自变量 x 在 x_0 处的增量, Δy 与 dy 分别为 $f(x)$ 在点 x_0 处对应的增量与微分, 若 $\Delta x > 0$, 则

(A) $0 < dx < \Delta y$ (B) $0 < \Delta y < dy$

(C) $\Delta y < dy < 0$ (D) $dy < \Delta y < 0$

(8) 设 $f(x, y)$ 为连续函数, 则 $\int_0^{\frac{\pi}{4}} d\theta \int_0^1 f(r \cos \theta, r \sin \theta) r dr$ 等于

(A) $\int_0^{\frac{\sqrt{2}}{2}} dx \int_x^{\sqrt{1-x^2}} f(x, y) dy$ (B) $\int_0^{\frac{\sqrt{2}}{2}} dx \int_0^{\sqrt{1-x^2}} f(x, y) dy$

(C) $\int_0^{\frac{\sqrt{2}}{2}} dy \int_y^{\sqrt{1-y^2}} f(x, y) dx$ (D) $\int_0^{\frac{\sqrt{2}}{2}} dy \int_0^{\sqrt{1-y^2}} f(x, y) dx$

(9) 若级数 $\sum_{n=1}^{\infty} a_n$ 收敛，则级数

(A) $\sum_{n=1}^{\infty} |a_n|$ 收敛

(B) $\sum_{n=1}^{\infty} (-1)^n a_n$ 收敛

(C) $\sum_{n=1}^{\infty} a_n a_{n+1}$ 收敛

(D) $\sum_{n=1}^{\infty} \frac{a_n + a_{n+1}}{2}$ 收敛

(10) 设 $f(x, y)$ 与 $\varphi(x, y)$ 均为可微函数，且 $\varphi_y^1(x, y) \neq 0$. 已知 (x_0, y_0) 是 $f(x, y)$ 在约束条件 $\varphi(x, y) = 0$ 下的一个极值点，下列选项正确的是

(A) 若 $f'_x(x_0, y_0) = 0$, 则 $f'_y(x_0, y_0) = 0$

(B) 若 $f'_x(x_0, y_0) = 0$, 则 $f'_y(x_0, y_0) \neq 0$

(C) 若 $f'_x(x_0, y_0) \neq 0$, 则 $f'_y(x_0, y_0) = 0$

(D) 若 $f'_x(x_0, y_0) \neq 0$, 则 $f'_y(x_0, y_0) \neq 0$

(11) 设 $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_s$, 均为 n 维列向量, \mathbf{A} 是 $m \times n$ 矩阵, 下列选项正确的是

(A) 若 $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_s$, 线性相关, 则 $\mathbf{A}\mathbf{a}_1, \mathbf{A}\mathbf{a}_2, \dots, \mathbf{A}\mathbf{a}_s$, 线性相关

(B) 若 $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_s$, 线性相关, 则 $\mathbf{A}\mathbf{a}_1, \mathbf{A}\mathbf{a}_2, \dots, \mathbf{A}\mathbf{a}_s$, 线性无关

(C) 若 $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_s$, 线性无关, 则 $\mathbf{A}\mathbf{a}_1, \mathbf{A}\mathbf{a}_2, \dots, \mathbf{A}\mathbf{a}_s$, 线性相关

(D) 若 $\mathbf{a}_1, \mathbf{a}_2, \dots, \mathbf{a}_s$, 线性无关, 则 $\mathbf{A}\mathbf{a}_1, \mathbf{A}\mathbf{a}_2, \dots, \mathbf{A}\mathbf{a}_s$, 线性无关.

(12) 设 \mathbf{A} 为 3 阶矩阵, 将 \mathbf{A} 的第 2 行加到第 1 行得 \mathbf{B} , 再将 \mathbf{B} 的第 1 列的 -1 倍加到第 2

列得 \mathbf{C} , 记 $\mathbf{P} = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$, 则

(A) $\mathbf{C} = \mathbf{P}^{-1} \mathbf{A} \mathbf{P}$

(B) $\mathbf{C} = \mathbf{P} \mathbf{A} \mathbf{P}^{-1}$

(C) $\mathbf{C} = \mathbf{P}^T \mathbf{A} \mathbf{P}$

(D) $\mathbf{C} = \mathbf{P} \mathbf{A} \mathbf{P}^T$

(13) 设 A, B 为随机事件, 且 $P(B) > 0, P(A|B) = 1$, 则必有

(A) $P(A \cup B) > P(A)$

(B) $P(A \cup B) > P(B)$

(C) $P(A \cup B) = P(A)$ (D) $P(A \cup B) = P(B)$

(14) 设随机变量 X 服从正态分布 $N(\mu_1, \sigma_1^2)$, Y 服从正态分布 $N(\mu_2, \sigma_2^2)$,

且 $P\{|X - \mu_1| < 1\} > P\{|Y - \mu_2| < 1\}$, 则

(A) $\sigma_1 < \sigma_2$ (B) $\sigma_1 > \sigma_2$

(C) $\mu_1 < \mu_2$ (D) $\mu_1 > \mu_2$

三、解答题(本题共 9 小题, 满分 94 分. 解答应写出文字说明、证明过程或演算步骤)

(15) (本题满分 10 分)

设区域 $D = \{(x, y) \mid x^2 + y^2 \leq 1, x \geq 0\}$, 计算二重积分 $I = \iint_D \frac{1+xy}{1+x^2+y^2} dx dy$.

(16) (本题满分 12 分)

设数列 $\{x_n\}$ 满足 $0 < x_1 < \pi, x_{n+1} = \sin x_n (n = 1, 2, \dots)$.

求: (1) 证明 $\lim_{n \rightarrow \infty} x_n$ 存在, 并求之. (2) 计算 $\lim_{n \rightarrow \infty} \left(\frac{x_{n+1}}{x_n} \right)^{\frac{1}{x_n^2}}$.

(17) (本题满分 12 分)

将函数 $f(x) = \frac{x}{2+x-x^2}$ 展开成 x 的幂级数.

(18) (本题满分 12 分)

设 函 数 $f(u)$ 在 $(0, +\infty)$ 内具有二阶导数, 且 $z = f(\sqrt{x^2 + y^2})$ 满 足 等 式

$$\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0.$$

(1) 验证 $f''(u) + \frac{f'(u)}{u} = 0$.

(2) 若 $f(1) = 0, f'(1) = 1$, 求函数 $f(u)$ 的表达式.

(19) (本题满分 12 分)

设在上半平面 $D = \{(x, y) \mid y > 0\}$ 内, 数 $f(x, y)$ 是有连续偏导数, 且对任意的 $t > 0$ 都

有

$$f(tx, ty) = t^2 f(x, y).$$

证明：对 L 内的任意分段光滑的有向简单闭曲线 L ，都有
 $\int_L yf(x, y)dx - xf(x, y)dy = 0.$

(20) (本题满分 9 分)

已知非齐次线性方程组

$$\begin{cases} x_1 + x_2 + x_3 + x_4 = -1 \\ 4x_1 + 3x_2 + 5x_3 - x_4 = -1 \\ ax_1 + x_2 + 3x_3 - bx_4 = 1 \end{cases}$$

有 3 个线性无关的解，

(1) 证明方程组系数矩阵 \mathbf{A} 的秩 $r(\mathbf{A}) = 2$.

(2) 求 a, b 的值及方程组的通解.

(21) (本题满分 9 分)

设 3 阶实对称矩阵 \mathbf{A} 的各行元素之和均为 3，向量 $\mathbf{a}_1 = (-1, 2, -1)^T, \mathbf{a}_2 = (0, -1, 1)^T$ 是线性方程组 $\mathbf{Ax} = 0$ 的两个解.

(1) 求 \mathbf{A} 的特征值与特征向量.

(2) 求正交矩阵 \mathbf{Q} 和对角矩阵 \mathbf{D} ，使得 $\mathbf{Q}^T \mathbf{A} \mathbf{Q} = \mathbf{D}$.

(22) (本题满分 9 分)

随机变量 x 的概率密度为 $f_x(x) = \begin{cases} \frac{1}{2}, & -1 < x < 0 \\ \frac{1}{4}, & 0 \leq x < 2 \\ 0, & \text{其它} \end{cases}$ 令 $y = x^2$, $F(x, y)$ 为二维随机变量

(X, Y) 的分布函数.

(1) 求 Y 的概率密度 $f_Y(y)$.

(2) $F\left(-\frac{1}{2}, 4\right)$.

(23) (本题满分 9 分)

设总体 X 的概率密度为 $F(X, \theta) = \begin{cases} \theta & 0 < x < 1 \\ 1-\theta & 1 \leq x < 2, \text{ 其中 } \theta \text{ 是未知参数} \\ 0 & \text{其它} \end{cases}$

$(0 < \theta < 1)$, X_1, X_2, \dots, X_n 为来自总体 X 的简单随机样本, 记 N 为样本值 x_1, x_2, \dots, x_n 中小于 1 的个数, 求 θ 的最大似然估计

2007 年全国硕士研究生入学统一考试

数学(一)试卷

一、选择题(本题共 10 小题,每小题 4 分,满分 40 分,在每小题给的四个选项中,只有一项符合题目要求,把所选项前的字母填在题后括号内)

(1) 当 $x \rightarrow 0^+$ 时,与 \sqrt{x} 等价的无穷小量是

- | | |
|-----------------------------|----------------------------------|
| (A) $1 - e^{\sqrt{x}}$ | (B) $\ln \frac{1+x}{1-\sqrt{x}}$ |
| (C) $\sqrt{1+\sqrt{x}} - 1$ | (D) $1 - \cos \sqrt{x}$ |

(2) 曲线 $y = \frac{1}{x} + \ln(1 + e^x)$, 渐近线的条数为

- | | |
|-------|-------|
| (A) 0 | (B) 1 |
| (C) 2 | (D) 3 |

(3) 如图,连续函数 $y = f(x)$ 在区间 $[-3, -2], [2, 3]$ 上的图形分别是直径

为 1 的上、下半圆周,在区间 $[-2, 0], [0, 2]$ 的图形分别是直径为 2 的上、下半

圆周,设 $F(x) = \int_0^x f(t)dt$. 则下列结论正确的是

- | | |
|--------------------------------|--------------------------------|
| (A) $F(3) = -\frac{3}{4}F(-2)$ | (B) $F(3) = \frac{5}{4}F(2)$ |
| (C) $F(3) = \frac{3}{4}F(2)$ | (D) $F(3) = -\frac{5}{4}F(-2)$ |

(4) 设函数 $f(x)$ 在 $x = 0$ 处连续,下列命题错误的是

- | | |
|--|--|
| (A) 若 $\lim_{x \rightarrow 0} \frac{f(x)}{x}$ 存在,则 $f(0) = 0$ | (B) 若 $\lim_{x \rightarrow 0} \frac{f(x) + f(-x)}{x}$ 存在,则 $f(0) = 0$ |
| (C) 若 $\lim_{x \rightarrow 0} \frac{f(x)}{x}$ 存在,则 $f'(0) = 0$ | (D) 若 $\lim_{x \rightarrow 0} \frac{f(x) - f(-x)}{x}$ 存在,则 $f'(0) = 0$ |

(5) 设函数 $f(x)$ 在 $(0, +\infty)$ 上具有二阶导数,且 $f''(x) > 0$, 令 $u_n = f(n) = 1, 2, \dots, n$,
则下列结论正确的是

- | | |
|-------------------------------------|-------------------------------------|
| (A) 若 $u_1 > u_2$, 则 $\{u_n\}$ 必收敛 | (B) 若 $u_1 > u_2$, 则 $\{u_n\}$ 必发散 |
| (C) 若 $u_1 < u_2$, 则 $\{u_n\}$ 必收敛 | (D) 若 $u_1 < u_2$, 则 $\{u_n\}$ 必发散 |

(6) 设曲线 $L: f(x, y) = 1$ ($f(x, y)$ 具有一阶连续偏导数), 过第 2 象限内的点 M 和第 IV 象限内的点 N, Γ 为 L 上从点 M 到 N 的一段弧, 则下列小于零的是

- (A) $\int_{\Gamma} (x, y) dx$ (B) $\int_{\Gamma} f(x, y) dy$
 (C) $\int_{\Gamma} f(x, y) ds$ (D) $\int_{\Gamma} f'_x(x, y) dx + f'_y(x, y) dy$

(7) 设向量组 $\alpha_1, \alpha_2, \alpha_3$ 线性无关, 则下列向量组线形相关的是

- (A) $\alpha_1 - \alpha_2, \alpha_2 - \alpha_3, \alpha_3 - \alpha_1$ (B) $\alpha_1 + \alpha_2, \alpha_2 + \alpha_3, \alpha_3 + \alpha_1$
 (C) $\alpha_1 - 2\alpha_2, \alpha_2 - 2\alpha_3, \alpha_3 - 2\alpha_1$ (D) $\alpha_1 + 2\alpha_2, \alpha_2 + 2\alpha_3, \alpha_3 + 2\alpha_1$

(8) 设矩阵 $A = \begin{pmatrix} 2 & -1 & -1 \\ -1 & 2 & -1 \\ -1 & -1 & 2 \end{pmatrix}$, $B = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$, 则 A 与 B

- (A) 合同, 且相似 (B) 合同, 但不相似
 (C) 不合同, 但相似 (D) 既不合同, 也不相似

(9) 某人向同一目标独立重复射击, 每次射击命中目标的概率为 $p (0 < p < 1)$, 则此人第 4 次射击恰好第 2 次命中目标的概率为

- (A) $3p(1-p)^2$ (B) $6p(1-p)^2$
 (C) $3p^2(1-p)^2$ (D) $6p^2(1-p)^2$

(10) 设随即变量 (X, Y) 服从二维正态分布, 且 X 与 Y 不相关, $f_X(x), f_Y(y)$ 分别表示 X, Y 的概率密度, 则在 $Y = y$ 的条件下, X 的条件概率密度 $f_{X|Y}(x|y)$ 为

- (A) $f_X(x)$ (B) $f_Y(y)$
 (C) $f_X(x) f_Y(y)$ (D) $\frac{f_X(x)}{f_Y(y)}$

二、填空题(11—16 小题, 每小题 4 分, 共 24 分, 请将答案写在答题纸指定位置上)

(11) $\int_1^2 \frac{1}{x^3} e^x dx = \underline{\hspace{2cm}}$.

(12) 设 $f(u, v)$ 为二元可微函数, $z = f(x^y, y^x)$, 则 $\frac{\partial z}{\partial x} = \underline{\hspace{2cm}}$.

(13) 二阶常系数非齐次线性方程 $y'' - 4y' + 3y = 2e^{2x}$ 的通解为 $y = \underline{\hspace{2cm}}$.

(14) 设曲面 $\sum: |x| + |y| + |z| = 1$, 则 $\iint_{\Sigma} (x + |y|) ds = \underline{\hspace{2cm}}$.

(15) 设矩阵 $\mathbf{A} = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$, 则 \mathbf{A}^3 的秩为 $\underline{\hspace{2cm}}$.

(16) 在区间 $(0,1)$ 中随机地取两个数, 则这两个数之差的绝对值小于 $\frac{1}{2}$ 的概率为 $\underline{\hspace{2cm}}$.

三、解答题(17—24 小题, 共 86 分. 请将解答写在答题纸指定的位置上. 解答应写出文字说明、证明过程或演算步骤)

(17) (本题满分 11 分)

求函数 $f(x, y) = x^2 + 2y^2 - x^2 y^2$ 在区域 $D = \{(x, y) | x^2 + y^2 \leq 4, y \geq 0\}$ 上的最大值和最小值.

(18) (本题满分 10 分)

计算曲面积分 $I = \iint_{\Sigma} xz dy dz + 2zy dz dx + 3xy dx dy$, 其中 Σ 为曲面

$z = 1 - x^2 - \frac{y^2}{4}$ ($0 \leq z \leq 1$) 的上侧.

(19) (本题满分 11 分)

设函数 $f(x), g(x)$ 在 $[a, b]$ 上连续, 在 (a, b) 内具有二阶导数且存在相等的最大

值, $f(a) = g(a), f(b) = g(b)$, 证明: 存在 $\xi \in (a, b)$, 使得 $f''(\xi) = g''(\xi)$.

(20) (本题满分 10 分)

设 幂 级 数 $\sum_{n=0}^{\infty} a_n x^n$ 在 $(-\infty, +\infty)$ 内 收 敛 , 其 和 函 数 $y(x)$ 满 足

$$y'' - 2xy' - 4y = 0, y(0) = 0, y'(0) = 1.$$

$$(1) \text{ 证明: } a_{n+2} = \frac{2}{n+1} a_n, n = 1, 2, \dots$$

(2) 求 $y(x)$ 的表达式.

(21) (本题满分 11 分)

设线性方程组 $\begin{cases} x_1 + x_2 + x_3 = 0 \\ x_1 + 2x_2 + ax_3 = 0, \text{ 与方程 } x_1 + 2x_2 + x_3 = a-1, \text{ 有公共解, 求 } a \text{ 的值} \\ x_1 + 4x_2 + a^2 x_3 = 0 \end{cases}$

及所有公共解.

(22) (本题满分 11 分)

设 3 阶实对称矩阵 \mathbf{A} 的特征向量值 $\lambda_1 = 1, \lambda_2 = 2, \lambda_3 = -2$. $\alpha_1 = (1, -1, 1)^T$ 是 \mathbf{A} 的属于特

征值 λ_1 的一个特征向量, 记 $\mathbf{B} = \mathbf{A}^5 - 4\mathbf{A}^3 + \mathbf{E}$, 其中 \mathbf{E} 为 3 阶单位矩阵.

(1) 验证 \mathbf{a}_1 是矩阵 \mathbf{B} 的特征向量, 并求 \mathbf{B} 的全部特征值与特征向量.

(2) 求矩阵 \mathbf{B} .

(23) (本题满分 11 分)

设二维随机变量 (X, Y) 的概率密度为 $f(x, y) = \begin{cases} 2-x-y, & 0 < x < 1, 0 < y < 1 \\ 0, & \text{其他} \end{cases}$

(1) 求 $P\{X > 2Y\}$. (2) 求 $Z = X + Y$ 的概率密度.

(24) (本题满分 11 分)

设总体 X 的概率密度为 $f(x; \theta) = \begin{cases} \frac{1}{2\theta}, & 0 < x < \theta \\ \frac{1}{2(1-\theta)}, & \theta \leq x < 1 \\ 0, & \text{其他} \end{cases}$

X_1, X_2, \dots, X_n 是来自总体 x 的简单随机样本, \bar{X} 是样本均值

(1) 求参数 θ 的矩估计量 $\hat{\theta}$.

(2) 判断 $4\bar{X}^2$ 是否为 θ^2 的无偏估计量, 并说明理由.

2008 年全国硕士研究生入学统一考试
数学(一) 试卷

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, 把所选项前的字母填在题后的括号内.)

(6) 设 \mathbf{A} 为 3 阶实对称矩阵, 如果二次曲面方程 $(x, y, z)\mathbf{A}\begin{pmatrix} x \\ y \\ z \end{pmatrix}=1$ 在正交变换下的标准方程的图形如图, 则 \mathbf{A} 的正特征值个数为

- (A) 0
- (B) 1
- (C) 2
- (D) 3

(7) 设随机变量 X, Y 独立同分布且 X 分布函数为 $F(x)$, 则 $Z = \max\{X, Y\}$ 分布函数为

- (A) $F^2(x)$
- (B) $F(x)F(y)$
- (C) $1 - [1 - F(x)]^2$
- (D) $[1 - F(x)][1 - F(y)]$

(8) 设随机变量 $X \sim N(0,1)$, $Y \sim N(1,4)$ 且相关系数 $\rho_{XY} = 1$, 则

- (A) $P\{Y = -2X - 1\} = 1$
- (B) $P\{Y = 2X - 1\} = 1$
- (C) $P\{Y = -2X + 1\} = 1$
- (D) $P\{Y = 2X + 1\} = 1$

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) 微分方程 $xy' + y = 0$ 满足条件 $y(1) = 1$ 的解是 $y = \underline{\hspace{2cm}}$.

(10) 曲线 $\sin(xy) + \ln(y-x) = x$ 在点 $(0,1)$ 处的切线方程为 $\underline{\hspace{2cm}}$.

(11) 已知幂级数 $\sum_{n=0}^{\infty} a_n (x+2)^n$ 在 $x=0$ 处收敛, 在 $x=-4$ 处发散, 则幂级数

$\sum_{n=0}^{\infty} a_n (x-3)^n$ 的收敛域为 $\underline{\hspace{2cm}}$.

(12) 设曲面 Σ 是 $z = \sqrt{4-x^2-y^2}$ 的上侧, 则

$$\iint_{\Sigma} xydydz + xdzdx + x^2dxdy = \underline{\hspace{2cm}}.$$

(13) 设 \mathbf{A} 为 2 阶矩阵, $\mathbf{a}_1, \mathbf{a}_2$ 为线性无关的 2 维列向量, $\mathbf{A}\mathbf{a}_1 = 0, \mathbf{A}\mathbf{a}_2 = 2\mathbf{a}_1 + \mathbf{a}_2$, 则 \mathbf{A} 的非零特征值为 $\underline{\hspace{2cm}}$.

(14) 设随机变量 X 服从参数为 1 的泊松分布, 则 $P\{X = EX^2\} = \underline{\hspace{2cm}}$.

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

(15) (本题满分 10 分)

求极限 $\lim_{x \rightarrow 0} \frac{[\sin x - \sin(\sin x)] \sin x}{x^4}$.

(16) (本题满分 10 分)

计算曲线积分 $\int_L \sin 2x dx + 2(x^2 - 1) y dy$, 其中 L 是曲线 $y = \sin x$ 上从点 $(0, 0)$ 到点 $(\pi, 0)$ 的一段.

(17) (本题满分 10 分)

已知曲线 $C: \begin{cases} x^2 + y^2 - 2z^2 = 0 \\ x + y + 3z = 5 \end{cases}$, 求曲线 C 距离 XOY 面最远的点和最近的点.

(18) (本题满分 10 分)

设 $f(x)$ 是连续函数,

(1) 利用定义证明函数 $F(x) = \int_0^x f(t) dt$ 可导, 且 $F'(x) = f(x)$.

(2) 当 $f(x)$ 是以 2 为周期的周期函数时, 证明函数 $G(x) = 2 \int_0^x f(t) dt - x \int_0^2 f(t) dt$ 也是以 2 为周期的周期函数.

(19) (本题满分 10 分)

$f(x) = 1 - x^2$ ($0 \leq x \leq \pi$), 用余弦级数展开, 并求 $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n^2}$ 的和.

(20) (本题满分 11 分)

$\mathbf{A} = \mathbf{a}\mathbf{a}^T + \mathbf{b}\mathbf{b}^T$, \mathbf{a}^T 为 \mathbf{a} 的转置, \mathbf{b}^T 为 \mathbf{b} 的转置. 证明:

(1) $r(\mathbf{A}) \leq 2$. (2) 若 \mathbf{a}, \mathbf{b} 线性相关, 则 $r(\mathbf{A}) < 2$.

(21) (本题满分 11 分)

设矩阵 $\mathbf{A} = \begin{pmatrix} 2a & 1 & & \\ a^2 & 2a & \ddots & \\ & \ddots & \ddots & 1 \\ & & a^2 & 2a \end{pmatrix}_{n \times n}$, 现矩阵 \mathbf{A} 满足方程 $\mathbf{AX} = \mathbf{B}$, 其中

$$\mathbf{X} = (x_1, \dots, x_n)^T, \quad \mathbf{B} = (1, 0, \dots, 0),$$

(1) 求证 $|\mathbf{A}| = (n+1)a^n$.

(2) a 为何值, 方程组有唯一解, 求 x_1 .

(3) a 为何值, 方程组有无穷多解, 求通解.

(22) (本题满分 11 分)

设随机变量 X 与 Y 相互独立, X 的概率分布为 $P\{X = i\} = \frac{1}{3}(i = -1, 0, 1)$, Y 的概率

密度为 $f_Y(y) = \begin{cases} 1 & 0 \leq y \leq 1 \\ 0 & \text{其它} \end{cases}$, 记 $Z = X + Y$,

(1) 求 $P\left\{Z \leq \frac{1}{2} \mid X = 0\right\}$.

(2) 求 Z 的概率密度.

(23) (本题满分 11 分)

设 X_1, X_2, \dots, X_n 是总体为 $N(\mu, \sigma^2)$ 的简单随机样本.

$$\text{记 } \bar{X} = \frac{1}{n} \sum_{i=1}^n X_i, S^2 = \frac{1}{n-1} \sum_{i=1}^n (X_i - \bar{X})^2, T = \bar{X}^2 - \frac{1}{n} S^2$$

(1) 证明 T 是 μ^2 的无偏估计量.

(2) 当 $\mu = 0, \sigma = 1$ 时, 求 DT .

2009 年全国硕士研究生入学统一考试

数学(一)试卷

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, 把所选项前的字母填在题后的括号内.)

(1) 当 $x \rightarrow 0$ 时, $f(x) = x - \sin ax$ 与 $g(x) = x^2 \ln(1-bx)$ 等价无穷小, 则

(A) $a=1, b=-\frac{1}{6}$

(B) $a=1, b=\frac{1}{6}$

(C) $a=-1, b=-\frac{1}{6}$

(D) $a=-1, b=\frac{1}{6}$

(2) 如图, 正方形 $\{(x, y) | |x| \leq 1, |y| \leq 1\}$ 被其对角线划分为四个区域

$D_k (k=1, 2, 3, 4)$, $I_k = \iint_{D_k} y \cos x dx dy$, 则 $\max_{1 \leq k \leq 4} \{I_k\} =$

(A) I_1

(B) I_2

(C) I_3

(D) I_4

(3) 设函数 $y = f(x)$ 在区间 $[-1, 3]$ 上的图形为

则函数 $F(x) = \int_0^x f(t) dt$ 的图形为

- (4) 设有两个数列 $\{a_n\}, \{b_n\}$, 若 $\lim_{n \rightarrow \infty} a_n = 0$, 则

(A) 当 $\sum_{n=1}^{\infty} b_n$ 收敛时, $\sum_{n=1}^{\infty} a_n b_n$ 收敛.

(B) 当 $\sum_{n=1}^{\infty} b_n$ 发散时, $\sum_{n=1}^{\infty} a_n b_n$ 发散.

(C) 当 $\sum_{n=1}^{\infty} |b_n|$ 收敛时, $\sum_{n=1}^{\infty} a_n^2 b_n^2$ 收敛.

(D) 当 $\sum_{n=1}^{\infty} |b_n|$ 发散时, $\sum_{n=1}^{\infty} a_n^2 b_n^2$ 发散.

(5) 设 $\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3$ 是 3 维向量空间 \mathbf{R}^3 的一组基, 则由基 $\mathbf{a}_1, \frac{1}{2}\mathbf{a}_2, \frac{1}{3}\mathbf{a}_3$ 到基

$\mathbf{a}_1 + \mathbf{a}_2, \mathbf{a}_2 + \mathbf{a}_3, \mathbf{a}_3 + \mathbf{a}_1$ 的过渡矩阵为

$$(A) \begin{pmatrix} 1 & 0 & 1 \\ 2 & 2 & 0 \\ 0 & 3 & 3 \end{pmatrix}$$

$$(B) \begin{pmatrix} 1 & 2 & 0 \\ 0 & 2 & 3 \\ 1 & 0 & 3 \end{pmatrix}$$

$$(C) \begin{pmatrix} \frac{1}{2} & \frac{1}{4} & -\frac{1}{6} \\ -\frac{1}{2} & \frac{1}{4} & \frac{1}{6} \\ \frac{1}{2} & -\frac{1}{4} & \frac{1}{6} \end{pmatrix}$$

$$(D) \begin{pmatrix} \frac{1}{2} & -\frac{1}{2} & \frac{1}{2} \\ \frac{1}{4} & \frac{1}{4} & -\frac{1}{4} \\ -\frac{1}{6} & \frac{1}{6} & \frac{1}{6} \end{pmatrix}$$

(6) 设 \mathbf{A}, \mathbf{B} 均为 2 阶矩阵, $\mathbf{A}^*, \mathbf{B}^*$ 分别为 \mathbf{A}, \mathbf{B} 的伴随矩阵, 若 $|\mathbf{A}| = 2, |\mathbf{B}| = 3$, 则分块矩阵 $\begin{pmatrix} O & A \\ B & O \end{pmatrix}$ 的伴随矩阵为

$$(A) \begin{pmatrix} O & 3B^* \\ 2A^* & O \end{pmatrix}$$

$$(B) \begin{pmatrix} O & 2B^* \\ 3A^* & O \end{pmatrix}$$

$$(C) \begin{pmatrix} O & 3A^* \\ 2B^* & O \end{pmatrix}$$

$$(D) \begin{pmatrix} O & 2A^* \\ 3B^* & O \end{pmatrix}$$

(7) 设随机变量 X 的分布函数为 $F(x) = 0.3\Phi(x) + 0.7\Phi\left(\frac{x-1}{2}\right)$, 其中 $\Phi(x)$ 为标准正态分布函数, 则 $EX =$

(A) 0

(B) 0.3

(C) 0.7

(D) 1

(8) 设随机变量 X 与 Y 相互独立, 且 X 服从标准正态分布 $N(0,1)$, Y 的概率分布为

$P\{Y=0\}=P\{Y=1\}=\frac{1}{2}$, 记 $F_Z(z)$ 为随机变量 $Z=XY$ 的分布函数, 则函数 $F_Z(z)$ 的间断点个数为

(A) 0

(B) 1

(C) 2

(D) 3

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) 设函数 $f(u,v)$ 具有二阶连续偏导数, $z=f(x,xy)$, 则 $\frac{\partial^2 z}{\partial x \partial y} = \underline{\hspace{2cm}}$.

(10) 若二阶常系数线性齐次微分方程 $y''+ay'+by=0$ 的通解为 $y=(C_1+C_2x)e^x$, 则

非齐次方程 $y''+ay'+by=x$ 满足条件 $y(0)=2, y'(0)=0$ 的解为 $y=\underline{\hspace{2cm}}$.

(11) 已知曲线 $L: y=x^2 (0 \leq x \leq \sqrt{2})$, 则 $\int_L x ds = \underline{\hspace{2cm}}$.

(12) 设 $\Omega = \{(x,y,z) | x^2 + y^2 + z^2 \leq 1\}$, 则 $\iiint_{\Omega} z^2 dx dy dz = \underline{\hspace{2cm}}$.

(13) 若 3 维列向量 α, β 满足 $\alpha^T \beta = 2$, 其中 α^T 为 α 的转置, 则矩阵 $\beta \alpha^T$ 的非零特征值为 $\underline{\hspace{2cm}}$.

(14) 设 X_1, X_2, \dots, X_m 为来自二项分布总体 $B(n, p)$ 的简单随机样本, \bar{X} 和 S^2 分别为样本均值和样本方差. 若 $\bar{X} + kS^2$ 为 np^2 的无偏估计量, 则 $k = \underline{\hspace{2cm}}$.

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

(15) (本题满分 9 分)

求二元函数 $f(x,y) = x^2(2+y^2) + y \ln y$ 的极值.

(16) (本题满分 9 分)

设 a_n 为曲线 $y=x^n$ 与 $y=x^{n+1} (n=1,2,\dots)$ 所围成区域的面积, 记

$$S_1 = \sum_{n=1}^{\infty} a_n, S_2 = \sum_{n=1}^{\infty} a_{2n-1}, \text{求 } S_1 \text{ 与 } S_2 \text{ 的值.}$$

(17) (本题满分 11 分)

椭球面 S_1 是椭圆 $\frac{x^2}{4} + \frac{y^2}{3} = 1$ 绕 x 轴旋转而成, 圆锥面 S_2 是过点 $(4, 0)$ 且与椭圆

$\frac{x^2}{4} + \frac{y^2}{3} = 1$ 相切的直线绕 x 轴旋转而成.

(1) 求 S_1 及 S_2 的方程. (2) 求 S_1 与 S_2 之间的立体体积.

(18) (本题满分 11 分)

(1) 证明拉格朗日中值定理: 若函数 $f(x)$ 在 $[a, b]$ 上连续, 在 (a, b) 可导, 则存在

$\xi \in (a, b)$, 使得 $f(b) - f(a) = f'(\xi)(b - a)$.

(2) 证明: 若函数 $f(x)$ 在 $x=0$ 处连续, 在 $(0, \delta) (\delta > 0)$ 内可导, 且 $\lim_{x \rightarrow 0^+} f'(x) = A$, 则

$f'_+(0)$ 存在, 且 $f'_+(0) = A$

(19) (本题满分 10 分)

计算曲面积分 $I = \iint_S \frac{xdydz + ydzdx + zdxdy}{(x^2 + y^2 + z^2)^{\frac{3}{2}}}$, 其中 \sum 是曲面 $2x^2 + 2y^2 + z^2 = 4$ 的

外侧.

(20) (本题满分 11 分)

设 $\mathbf{A} = \begin{pmatrix} 1 & -1 & -1 \\ -1 & 1 & 1 \\ 0 & -4 & -2 \end{pmatrix}$, $\xi_1 = \begin{pmatrix} -1 \\ 1 \\ -2 \end{pmatrix}$

(1) 求满足 $\mathbf{A}\xi_2 = \xi_1$ 的 ξ_2 . $\mathbf{A}^2\xi_3 = \xi_1$ 的所有向量 ξ_2, ξ_3 . (2) 对(1)中的任意向量 ξ_2, ξ_3

证明 ξ_1, ξ_2, ξ_3 无关.

(21) (本题满分 11 分)

设二次型 $f(x_1, x_2, x_3) = ax_1^2 + ax_2^2 + (a-1)x_3^2 + 2x_1x_3 - 2x_2x_3$.

(1) 求二次型 f 的矩阵的所有特征值; (2) 若二次型 f 的规范形为 $y_1^2 + y_2^2$, 求 a 的值.

(22) (本题满分 11 分)

袋中有 1 个红色球, 2 个黑色球与 3 个白球, 现有回放地从袋中取两次, 每次取一球, 以 X, Y, Z 分别表示两次取球所取得的红球、黑球与白球的个数.

(1) 求 $p\{X=1|Z=0\}$. (2) 求二维随机变量 (X, Y) 概率分布

(23) (本题满分 11 分)

设总体 X 的概率密度为 $f(x) = \begin{cases} \lambda^2 x e^{-\lambda x}, & x > 0 \\ 0, & \text{其他} \end{cases}$, 其中参数 $\lambda (\lambda > 0)$ 未

知, X_1, X_2, \dots, X_n 是来自总体 X 的简单随机样本.

- (1) 求参数 λ 的矩估计量.
(2) 求参数 λ 的最大似然估计量.

2010 年全国硕士研究生入学统一考试

数学(一)试卷

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, 把所选项前的字母填在题后的括号内.)

$$(1) \text{ 极限 } \lim_{x \rightarrow \infty} \left[\frac{x^2}{(x-a)(x+b)} \right]^x =$$

(A) 1

(B) e

(C) e^{a-b} (D) e^{b-a}

(2) 设函数 $z = z(x, y)$ 由方程 $F\left(\frac{y}{x}, \frac{z}{x}\right) = 0$ 确定, 其中 F 为可微函数, 且 $F'_2 \neq 0$, 则

$$x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} =$$

(A) x (B) z (C) $-x$ (D) $-z$

(3) 设 m, n 为正整数, 则反常积分 $\int_0^1 \frac{\sqrt[m]{\ln^2(1-x)}}{\sqrt[n]{x}} dx$ 的收敛性

(A) 仅与 m 取值有关(B) 仅与 n 取值有关(C) 与 m, n 取值都有关(D) 与 m, n 取值都无关

$$(4) \lim_{x \rightarrow \infty} \sum_{i=1}^n \sum_{j=1}^n \frac{n}{(n+i)(n^2+j^2)} =$$

$$(A) \int_0^1 dx \int_0^x \frac{1}{(1+x)(1+y^2)} dy$$

$$(B) \int_0^1 dx \int_0^x \frac{1}{(1+x)(1+y)} dy$$

$$(C) \int_0^1 dx \int_0^1 \frac{1}{(1+x)(1+y)} dy$$

$$(D) \int_0^1 dx \int_0^1 \frac{1}{(1+x)(1+y^2)} dy$$

(5) 设 \mathbf{A} 为 $m \times n$ 型矩阵, \mathbf{B} 为 $n \times m$ 型矩阵, 若 $\mathbf{AB} = \mathbf{E}$, 则

(A) 秩(\mathbf{A}) = m , 秩(\mathbf{B}) = m (B) 秩(\mathbf{A}) = m , 秩(\mathbf{B}) = n (C) 秩(\mathbf{A}) = n , 秩(\mathbf{B}) = m (D) 秩(\mathbf{A}) = n , 秩(\mathbf{B}) = n

(6) 设 \mathbf{A} 为 4 阶对称矩阵, 且 $\mathbf{A}^2 + \mathbf{A} = \mathbf{0}$, 若 \mathbf{A} 的秩为 3, 则 \mathbf{A} 相似于

$$(A) \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & 1 & \\ & & & 0 \end{pmatrix}$$

$$(B) \begin{pmatrix} 1 & & & \\ & 1 & & \\ & & -1 & \\ & & & 0 \end{pmatrix}$$

$$(C) \begin{pmatrix} 1 & & & \\ & -1 & & \\ & & -1 & \\ & & & 0 \end{pmatrix}$$

$$(D) \begin{pmatrix} -1 & & & \\ & -1 & & \\ & & -1 & \\ & & & 0 \end{pmatrix}$$

$$(7) \text{ 设随机变量 } X \text{ 的分布函数 } F(x) = \begin{cases} 0 & x < 0 \\ \frac{1}{2} & 0 \leq x \leq 1, \text{ 则 } P\{X=1\} = \\ 1-e^{-x} & x > 2 \end{cases}$$

(A) 0

(B) 1

(C) $\frac{1}{2}-e^{-1}$

(D) $1-e^{-1}$

(8) 设 $f_1(x)$ 为标准正态分布的概率密度, $f_2(x)$ 为 $[-1, 3]$ 上均匀分布的概率密度,

$$f(x) = \begin{cases} af_1(x) & x \leq 0 \\ bf_2(x) & x > 0 \end{cases} \quad (a > 0, b > 0)$$

为概率密度, 则 a, b 应满足

(A) $2a+3b=4$

(B) $3a+2b=4$

(C) $a+b=1$

(D) $a+b=2$

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.)

$$(9) \text{ 设 } x = e^{-t}, y = \int_0^t \ln(1+u^2) du, \text{ 求 } \left. \frac{d^2y}{dx^2} \right|_{t=0} = \underline{\hspace{2cm}}.$$

$$(10) \int_0^{\pi^2} \sqrt{x} \cos \sqrt{x} dy = \underline{\hspace{2cm}}.$$

(11) 已知曲线 L 的方程为 $y = 1 - |x| \{x \in [-1, 1]\}$, 起点是 $(-1, 0)$, 终点是 $(1, 0)$,

则曲线积分 $\int_L xy dx + x^2 dy = \underline{\hspace{2cm}}.$

(12) 设 $\Omega = \{(x, y, z) \mid x^2 + y^2 \leq z \leq 1\}$, 则 Ω 的形心的竖坐标 $\bar{z} = \underline{\hspace{2cm}}$.

(13) 设 $\mathbf{a}_1 = (1, 2, -1, 0)^T, \mathbf{a}_2 = (1, 1, 0, 2)^T, \mathbf{a}_3 = (2, 1, 1, \alpha)^T$, 若由 $\mathbf{a}_1, \mathbf{a}_2, \mathbf{a}_3$ 形成的向量空间的维数是 2, 则 $\alpha = \underline{\hspace{2cm}}.$

(14) 设随机变量 X 概率分布为 $P\{X=k\} = \frac{C}{k!} (k=0,1,2,\dots)$, 则

$$EX^2 = \underline{\hspace{2cm}}.$$

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

(15) (本题满分 10 分)

求微分方程 $y'' - 3y' + 2y = 2x e^x$ 的通解.

(16) (本题满分 10 分)

求函数 $f(x) = \int_1^x (x^2 - t) e^{-t^2} dt$ 的单调区间与极值.

(17) (本题满分 10 分)

(1) 比较 $\int_0^1 |\ln t| [\ln(1+t)]^n dt$ 与 $\int_0^1 t^n |\ln t| dt (n=1,2,\dots)$ 的大小, 说明理由

(2) 记 $u_n = \int_0^1 |\ln t| [\ln(1+t)]^n dt (n=1,2,\dots)$, 求极限 $\lim_{x \rightarrow \infty} u_n$.

(18) (本题满分 10 分)

求幂级数 $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n-1} x^{2n}$ 的收敛域及和函数.

(19) (本题满分 10 分)

设 P 为椭球面 $S: x^2 + y^2 + z^2 - yz = 1$ 上的动点, 若 S 在点 P 的切平面与 xoy 面垂直,

求 P 点的轨迹 C , 并计算曲面积分 $I = \iint_{\Sigma} \frac{(x+\sqrt{3})|y-2z|}{\sqrt{4+y^2+z^2-4yz}} dS$, 其中 Σ 是椭球面 S 位于曲线 C 上方的部分.

(20) (本题满分 11 分)

设 $\mathbf{A} = \begin{pmatrix} \lambda & 1 & 1 \\ 0 & \lambda-1 & 0 \\ 1 & 1 & \lambda \end{pmatrix}$, $\mathbf{b} = \begin{pmatrix} a \\ 1 \\ 1 \end{pmatrix}$, 已知线性方程组 $\mathbf{Ax} = \mathbf{b}$ 存在两个不同的解.

(1) 求 λ, a .

(2) 求方程组 $\mathbf{Ax} = \mathbf{b}$ 的通解.

(21) (本题满分 11 分)

设二次型 $f(x_1, x_2, x_3) = \mathbf{x}^T \mathbf{Ax}$ 在正交变换 $x = \mathbf{Q}y$ 下的标准形为 $y_1^2 + y_2^2$, 且 \mathbf{Q} 的第三列为 $(\frac{\sqrt{2}}{2}, 0, \frac{\sqrt{2}}{2})^T$.

(1) 求 \mathbf{A} .

(2) 证明 $\mathbf{A} + \mathbf{E}$ 为正定矩阵, 其中 \mathbf{E} 为 3 阶单位矩阵.

(22) (本题满分 11 分)

设二维随机变量 $(X+Y)$ 的概率密度为

$f(x, y) = A e^{-2x^2 + 2xy - y^2}$, $-\infty < x < \infty, -\infty < y < \infty$, 求常数及 A 条件概率密度 $f_{Y|X}(y|x)$.

(23) (本题满分 11 分)

设总体 X 的概率分布为

X	1	2	3
P	$1-\theta$	$\theta-\theta^2$	θ^2

其中 $\theta \in (0, 1)$ 未知, 以 N_i 来表示来自总体 X 的简单随机样本(样本容量为 n)中等于 i 的个

数 ($i=1, 2, 3$), 试求常数 a_1, a_2, a_3 , 使 $T = \sum_{i=1}^3 a_i N_i$ 为 θ 的无偏估计量, 并求 T 的方差.

2011 年全国硕士研究生入学

统一考试数学一试题

一、选择题：1~8 小题，每小题 4 分，共 32 分，下列每题给出的四个选项中，只有一个选项符合题目要求，请将所选项前的字母填在答题纸指定位置上。

(1) 曲线 $y = (x-1)(x-2)^2(x-3)^3(x-4)^4$ 的拐点是()

- (A) (1, 0). (B) (2, 0). (C) (3, 0). (D) (4, 0).

(2) 设数列 $\{a_n\}$ 单调减少， $\lim_{n \rightarrow \infty} a_n = 0$ ， $S_n = \sum_{k=1}^n a_k$ ($n = 1, 2, \dots$) 无界，则幂级数

$\sum_{n=1}^{\infty} a_n (x-1)^n$ 的收敛域为()

- (A) (-1, 1]. (B) [-1, 1]. (C) [0, 2). (D) (0, 2].

(3) 设函数 $f(x)$ 具有二阶连续导数，且 $f(x) > 0$ ， $f'(0) = 0$ ，则函数

$z = f(x) \ln f(y)$ 在点 $(0, 0)$ 处取得极小值的一个充分条件是()

- (A) $f(0) > 1$, $f''(0) > 0$. (B) $f(0) > 1$, $f''(0) < 0$.

- (C) $f(0) < 1$, $f''(0) > 0$. (D) $f(0) < 1$, $f''(0) < 0$.

(4) 设 $I = \int_0^{\frac{\pi}{4}} \ln \sin x dx$, $J = \int_0^{\frac{\pi}{4}} \ln \cot x dx$, $K = \int_0^{\frac{\pi}{4}} \ln \cos x dx$, 则 I, J, K 的大

小关系是()

- (A) $I < J < K$. (B) $I < K < J$.

- (C) $J < I < K$. (D) $K < J < I$.

(5) 设 A 为 3 阶矩阵，将 A 的第 2 列加到第 1 列得矩阵 B ，再交换 B 的第 2 行与第 3

行得单位矩阵，记 $P_1 = \begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$, $P_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$, 则 $A =$ ()

- (A) $P_1 P_2$. (B) $P_1^{-1} P_2$. (C) $P_2 P_1$. (D) $P_2 P_1^{-1}$.

(6) 设 $A = (\alpha_1, \alpha_2, \alpha_3, \alpha_4)$ 是 4 阶矩阵， A^* 为 A 的伴随矩阵，若 $(1, 0, 1, 0)^T$ 是方程组

$Ax = 0$ 的一个基础解系，则 $A^*x = 0$ 的基础解系可为()

- (A) α_1, α_3 . (B) α_1, α_2 . (C) $\alpha_1, \alpha_2, \alpha_3$. (D) $\alpha_2, \alpha_3, \alpha_4$.

(7) 设 $F_1(x)$, $F_2(x)$ 为两个分布函数, 其相应的概率密度 $f_1(x)$, $f_2(x)$ 是连续函数, 则必为概率密度的是()

- (A) $f_1(x)f_2(x)$. (B) $2f_2(x)F_1(x)$.
 (C) $f_1(x)F_2(x)$. (D) $f_1(x)F_2(x) + f_2(x)F_1(x)$.

(8) 设随机变量 X 与 Y 相互独立, 且 $E(X)$ 与 $E(Y)$ 存在, 记 $U = \max\{X, Y\}$, $V = \min\{X, Y\}$ 则 $E(UV) =$ ()

- (A) $E(U) \cdot E(V)$. (B) $E(X) \cdot E(Y)$.
 (C) $E(U) \cdot E(Y)$. (D) $E(X) \cdot E(V)$.

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) 曲线 $y = \int_0^x \tan t dt (0 \leq x \leq \frac{\pi}{4})$ 的弧长 $s =$ _____.

(10) 微分方程 $y' + y = e^{-x} \cos x$ 满足条件 $y(0) = 0$ 的解为 $y =$ _____.

(11) 设函数 $F(x, y) = \int_0^{xy} \frac{\sin t}{1+t^2} dt$, 则 $\left. \frac{\partial^2 F}{\partial x^2} \right|_{\substack{x=0 \\ y=2}} =$ _____.

(12) 设 L 是柱面方程 $x^2 + y^2 = 1$ 与平面 $z = x + y$ 的交线, 从 z 轴正向往 z 轴负向看去
为逆时针方向, 则曲线积分 $\int_L xz dx + xdy + \frac{y^2}{2} dz =$ _____.

(13) 若二次曲面的方程 $x^2 + 3y^2 + z^2 + 2axy + 2xz + 2yz = 4$, 经过正交变换化为
 $y_1^2 + 4z_1^2 = 4$, 则 $a =$ _____.

(14) 设二维随机变量 (X, Y) 服从正态分布 $N(\mu, \mu; \sigma^2, \sigma^2; 0)$, 则
 $E(XY^2) =$ _____.

三、解答题: 15~23 小题, 共 94 分. 请将解答写在答题纸指定的位置上. 解答应写出文字说明、证明过程或演算步骤.

(15) (本题满分 10 分)

求极限 $\lim_{x \rightarrow 0} \left(\frac{\ln(1+x)}{x} \right)^{\frac{1}{e^x - 1}}$.

(16) (本题满分 9 分)

设函数 $z = f(xy, yg(x))$ ，其中函数 f 具有二阶连续偏导数，函数 $g(x)$ 可导且在 $x=1$

处取得极值 $g(1)=1$ ，求 $\frac{\partial^2 z}{\partial x \partial y} \Big|_{\substack{x=1 \\ y=1}}$.

(17) (本题满分 10 分)

求方程 $k \arctan x - x = 0$ 不同实根的个数，其中 k 为参数.

(18) (本题满分 10 分)

(I) 证明：对任意的正整数 n ，都有 $\frac{1}{n+1} < \ln(1 + \frac{1}{n}) < \frac{1}{n}$ 成立.

(II) 设 $a_n = 1 + \frac{1}{2} + \dots + \frac{1}{n} - \ln n (n=1, 2, \dots)$ ，证明数列 $\{a_n\}$ 收敛.

(19) (本题满分 11 分)

已知函数 $f(x, y)$ 具有二阶连续偏导数，且 $f(1, y) = 0$ ， $f(x, 1) = 0$ ，

$$\iint_D f(x, y) dx dy = a, \text{ 其中 } D = \{(x, y) | 0 \leq x \leq 1, 0 \leq y \leq 1\},$$

$$\text{计算二重积分 } I = \iint_D xy f''_{xy}(x, y) dx dy.$$

(20) (本题满分 11 分)

设向量组 $\alpha_1 = (1, 0, 1)^T$, $\alpha_2 = (0, 1, 1)^T$, $\alpha_3 = (1, 3, 5)^T$, 不能由向量组 $\beta_1 = (1, 1, 1)^T$, $\beta_2 = (1, 2, 3)^T$, $\beta_3 = (3, 4, a)^T$ 线性表示.

- (I) 求 a 的值;
- (II) 将 $\beta_1, \beta_2, \beta_3$ 由 $\alpha_1, \alpha_2, \alpha_3$ 线性表示.

(21) (本题满分 11 分)

A 为三阶实对称矩阵, A 的秩为 2, 即 $r(A)=2$, 且 $A \begin{pmatrix} 1 & 1 \\ 0 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} -1 & 1 \\ 0 & 0 \\ 1 & 1 \end{pmatrix}$.

- (I) 求 A 的特征值与特征向量;
- (II) 求矩阵 A .

(22) (本题满分 11 分)

设随机变量 X 与 Y 的概率分布分别为

X	0	1
P	$1/3$	$2/3$

Y	-1	0	1
P	$1/3$	$1/3$	$1/3$

且 $P\{X^2 = Y^2\} = 1$.

- (I) 求二维随机变量 (X, Y) 的概率分布;
- (II) 求 $Z = XY$ 的概率分布;
- (III) 求 X 与 Y 的相关系数 ρ_{XY} .

(23) (本题满分 11 分)

设 X_1, X_2, \dots, X_n 为来自正态总体 $N(\mu_0, \sigma^2)$ 的简单随机样本, 其中 μ_0 已知, $\sigma^2 > 0$ 未知. \bar{X} 和 S^2 分别表示样本均值和样本方差.

- (I) 求参数 σ^2 的最大似然估计量 $\hat{\sigma}^2$;
- (II) 计算 $E(\hat{\sigma}^2)$ 和 $D(\hat{\sigma}^2)$.

2012 年全国硕士研究生入学统一考试

数学(一)试卷

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) 曲线 $y = \frac{x^2 + x}{x^2 - 1}$ 滐近线的条数为 ()

- (A) 0 (B) 1 (C) 2 (D) 3

(2) 设函数 $f(x) = (e^x - 1)(e^{2x} - 2) \cdots (e^{nx} - n)$ ，其中 n 为正整数，则 $f'(0) =$

- (A) $(-1)^{n-1}(n-1)!$ (B) $(-1)^n(n-1)!$ (C) $(-1)^{n-1}n!$ (D) $(-1)^n n!$

(3) 如果 $f(x, y)$ 在 $(0, 0)$ 处连续，那么下列命题正确的是 ()

(A) 若极限 $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{f(x, y)}{|x| + |y|}$ 存在，则 $f(x, y)$ 在 $(0, 0)$ 处可微

(B) 若极限 $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{f(x, y)}{x^2 + y^2}$ 存在，则 $f(x, y)$ 在 $(0, 0)$ 处可微

(C) 若 $f(x, y)$ 在 $(0, 0)$ 处可微，则极限 $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{f(x, y)}{|x| + |y|}$ 存在

(D) 若 $f(x, y)$ 在 $(0, 0)$ 处可微，则极限 $\lim_{\substack{x \rightarrow 0 \\ y \rightarrow 0}} \frac{f(x, y)}{x^2 + y^2}$ 存在

(4) 设 $I_k = \int_e^k e^{x^2} \sin x dx$ ($k=1, 2, 3$)，则有 D

- (A) $I_1 < I_2 < I_3$ (B) $I_2 < I_1 < I_3$
 (C) $I_1 < I_3 < I_2$ (D) $I_1 < I_2 < I_3$

(5) 设 $\alpha_1 = \begin{pmatrix} 0 \\ 0 \\ c_1 \end{pmatrix}$, $\alpha_2 = \begin{pmatrix} 0 \\ 1 \\ c_2 \end{pmatrix}$, $\alpha_3 = \begin{pmatrix} 1 \\ -1 \\ c_3 \end{pmatrix}$, $\alpha_4 = \begin{pmatrix} -1 \\ 1 \\ c_4 \end{pmatrix}$ 其中 c_1, c_2, c_3, c_4 为任意常数，则下列向量组线性相关的是 ()

- (A) $\alpha_1, \alpha_2, \alpha_3$ (B) $\alpha_1, \alpha_2, \alpha_4$ (C) $\alpha_1, \alpha_3, \alpha_4$ (D) $\alpha_2, \alpha_3, \alpha_4$

(6) 设 A 为 3 阶矩阵， P 为 3 阶可逆矩阵，且 $P^{-1}AP = \begin{pmatrix} 1 & & \\ & 1 & \\ & & 2 \end{pmatrix}$, $P = (\alpha_1, \alpha_2, \alpha_3)$,

$Q = (\alpha_1 + \alpha_2, \alpha_2, \alpha_3)$ 则 $Q^{-1}AQ = (\quad)$

(A) $\begin{pmatrix} 1 & & \\ & 2 & \\ & & 1 \end{pmatrix}$ (B) $\begin{pmatrix} 1 & & \\ & 1 & \\ & & 2 \end{pmatrix}$

(C) $\begin{pmatrix} 2 & & \\ & 1 & \\ & & 2 \end{pmatrix}$ (D) $\begin{pmatrix} 2 & & \\ & 2 & \\ & & 1 \end{pmatrix}$

(7) 设随机变量 x 与 y 相互独立, 且分别服从参数为 1 与参数为 4 的指数分布, 则 $P\{x < y\} =$

- ()
 (A) $\frac{1}{5}$ (B) $\frac{1}{3}$ (C) $\frac{2}{5}$ (D) $\frac{4}{5}$

(8) 将长度为 1m 的木棒随机地截成两段, 则两段长度的相关系数为 ()

- (A) 1 (B) $\frac{1}{2}$ (C) $-\frac{1}{2}$ (D) -1

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) 若函数 $f(x)$ 满足方程 $f''(x) + f'(x) - 2f(x) = 0$ 及 $f'(x) + f(x) = 2e^x$, 则

$f(x) = \underline{\hspace{2cm}}$.

(10) $\int_0^2 x \sqrt{2x-x^2} dx = \underline{\hspace{2cm}}$.

(11) $\text{grad} \left(xy + \frac{z}{y} \right)_{(2,1,1)} = \underline{\hspace{2cm}}.$

(12) 设 $\sum = \{(x, y, z) | x + y + z = 1, x \geq 0, y \geq 0, z \geq 0\}$, 则 $\iint y^2 ds = \underline{\hspace{2cm}}$.

(13) 设 X 为三维单位向量, E 为三阶单位矩阵, 则矩阵 $E - XX^T$ 的秩为 $\underline{\hspace{2cm}}$.

(14) 设 A, B, C 是随机事件, A, C 互不相容, $P(AB) = \frac{1}{2}$, $P(C) = \frac{1}{3}$, 则

$P(A \bar{B} \bar{C}) = \underline{\hspace{2cm}}$.

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) (本题满分 10 分)

证明: $x \ln \frac{1+x}{1-x} + \cos x \geq 1 + \frac{x^2}{2}, -1 < x < 1$

(16) (本题满分 10 分)

求 $f(x, y) = xe - \frac{x^2 + y^2}{2}$ 的极值。

(17) (本题满分 10 分)

求幂级数 $\sum_{n=0}^{\infty} \frac{4n^2 + 4n + 3}{2n+1} x^{2n}$ 的收敛域及和函数

(18) (本题满分 10 分)

已知曲线

，其中函数 $f(t)$ 具有连续导数，且 $f(0) = 0$ ， $f(t) > 0 \left(0 < t < \frac{\pi}{2}\right)$ 。若曲线 L 的切线与 x

轴的交点到切点的距离恒为 1，求函数 $f(t)$ 的表达式，并求此曲线 L 与 x 轴与 y 轴无边界的区域的面积。

(19) (本题满分 10 分)

已知 L 是第一象限中从点 $(0, 0)$ 沿圆周 $x^2 + y^2 = 2x$ 到点 $(2, 0)$ ，再沿圆周 $x^2 + y^2 = 4$ 到点 $(0, 2)$ 的曲线段，计算曲线积分 $J = \int_L 3x^2 y dx + (x^2 + x - 2y) dy$ 。

(20) (本题满分 10 分)

设 $A = \begin{pmatrix} 1 & a & 0 & 0 \\ 0 & 1 & a & 0 \\ 0 & 0 & 1 & a \\ a & 0 & 0 & 1 \end{pmatrix}$, $b = \begin{pmatrix} 1 \\ -1 \\ 0 \\ 0 \end{pmatrix}$

(I) 求 $|A|$

(II) 已知线性方程组 $Ax = b$ 有无穷多解，求 a ，并求 $Ax = b$ 的通解。

(21) (本题满分 10 分) 三阶矩阵 $A = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ -1 & 0 & a \end{pmatrix}$, A^T 为矩阵 A 的转置，已知 $r(A^T A) = 2$ ，

且二次型 $f = x^T A^T A x$ 。

1) 求 a 2) 求二次型对应的二次型矩阵，并将二次型化为标准型，写出正交变换过程。

(22) (本题满分 10 分)

已知随机变量 X, Y 以及 XY 的分布律如下表所示，

X	0	1	2
P	$1/2$	$1/3$	$1/6$

Y	0	1	2
P	$1/3$	$1/3$	$1/3$

XY	0	1	2	4
P	$7/12$	$1/3$	0	$1/12$

求：(1) $P(X = 2Y)$; (2) $\text{cov}(X - Y, Y)$

与 ρ_{XY} .

(23) (本题满分 11 分)

设随机变量 X 与 Y 相互独立且分别服从正态分布 $N(\mu, \sigma^2)$ 与 $N(\mu, 2\sigma^2)$, 其中 σ 是未知参数且 $\sigma > 0$, 设 $Z = X - Y$,

(1) 求 z 的概率密度 $f(z, \sigma^2)$;

(2) 设 z_1, z_2, \dots, z_n 为来自总体 Z 的简单随机样本, 求 σ^2 的最大似然估计量 $\bar{\sigma}^2$;

(3) 证明 $\bar{\sigma}^2$ 为 σ^2 的无偏估计量。

2013 硕士研究生入学考试

数学一

1. 已知极限 $\lim_{x \rightarrow 0} \frac{x - \arctan x}{x^k} = c$, 其中 k, c 为常数, 且 $c \neq 0$, 则 ()

- A. $k=2, c=-\frac{1}{2}$ B. $k=2, c=\frac{1}{2}$ C. $k=3, c=-\frac{1}{3}$ D. $k=3, c=\frac{1}{3}$

2. 曲面 $x^2 + \cos(xy) + yz + x = 0$ 在点 $(0, 1, -1)$ 处的切平面方程为 ()

- A. $x - y + z = -2$ B. $x + y + z = 0$ C. $x - 2y + z = -3$ D. $x - y - z = 0$

3. 设 $f(x) = \left| x - \frac{1}{2} \right|$, $b_n = 2 \int_0^1 f(x) \sin n\pi x dx (n=1, 2, \dots)$, 令 $S(x) = \sum_{n=1}^{\infty} b_n \sin n\pi x$, 则

$$S\left(-\frac{9}{4}\right) = (\quad)$$

- A. $\frac{3}{4}$ B. $\frac{1}{4}$ C. $-\frac{1}{4}$ D. $-\frac{3}{4}$

4. 设 $L_1: x^2 + y^2 = 1$, $L_2: x^2 + y^2 = 2$, $L_3: x^2 + 2y^2 = 2$, $L_4: 2x^2 + y^2 = 2$ 为四条逆时针方向的平面曲线, 记 $I_i = \iint_{L_i} (y + \frac{y^3}{6}) dx + (2x - \frac{x^3}{3}) dy (i=1, 2, 3, 4)$, 则

$$\max \{I_1, I_2, I_3, I_4\} =$$

- A. I_1 B. I_2 C. I_3 D. I_4

5. 设 A, B, C 均为 n 阶矩阵, 若 $AB=C$, 且 B 可逆, 则 ()

- A. 矩阵 C 的行向量组与矩阵 A 的行向量组等价
B. 矩阵 C 的列向量组与矩阵 A 的列向量组等价
C. 矩阵 C 的行向量组与矩阵 B 的行向量组等价
D. 矩阵 C 的列向量组与矩阵 B 的列向量组等价

6. 矩阵 $\begin{pmatrix} 1 & a & 1 \\ a & b & a \\ 1 & a & 1 \end{pmatrix}$ 与 $\begin{pmatrix} 2 & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & 0 \end{pmatrix}$ 相似的充分必要条件为 ()

- A. $a=0, b=2$ B. $a=0, b$ 为任意常数
C. $a=2, b=0$ D. $a=2, b$ 为任意常数

7. 设 X_1, X_2, X_3 是随机变量, 且 $X_1 \sim N(0, 1)$, $X_2 \sim N(0, 2^2)$, $X_3 \sim N(5, 3^2)$,

$P_i = P\{-2 \leq X_i \leq 2\} (i=1,2,3)$, 则 ()

A. $P_1 > P_2 > P_3$ B. $P_2 > P_1 > P_3$

C. $P_3 > P_2 > P_1$ D. $P_1 > P_3 > P_2$

8. 设随机变量 $X \sim t(n)$, $Y \sim F(1,n)$, 给定 $a(0 < a < 0.5)$, 常数 c 满足 $P\{X > c\} = a$, 则

$P\{Y > c^2\} = ()$

9. 设函数 $y=f(x)$ 由方程 $y-x=e^{x(f-y)}$ 确定, 则 $\lim_{n \rightarrow 0} n[f(\frac{1}{n})-1] = \underline{\hspace{2cm}}$

10. 已知 $y_1=e^{3x}-xe^{2x}$, $y_2=e^x-xe^{2x}$, $y_3=-xe^{2x}$ 是某二阶常系数非齐次线性微分方程的 3 个解, 则该方程的通解 $y=\underline{\hspace{2cm}}$

11. 设 $\begin{cases} x = \sin t \\ y = t \sin t + \cos t \end{cases}$ (t 为参数), 则 $\left. \frac{d^2y}{dx^2} \right|_{t=\frac{\pi}{4}} = \underline{\hspace{2cm}}$

12. $\int_1^{+\infty} \frac{\ln x}{(1+x)^2} dx = \underline{\hspace{2cm}}$

13. 设 $A=(a_{ij})$ 是 3 阶非零矩阵, $|A|$ 为 A 的行列式, A_{ij} 为 a_{ij} 的代数余子式. 若 $a_{ij}+A_{ij}=0 (i, j=1, 2, 3)$, 则 $|A| = \underline{\hspace{2cm}}$

14. 设随机变量 Y 服从参数为 1 的指数分布, a 为常数且大于零, 则 $P\{Y \leq a+1 | Y > a\} = \underline{\hspace{2cm}}$

三. 解答题:

(15) (本题满分 10 分)

计算 $\int_0^1 \frac{f(x)}{\sqrt{x}} dx$, 其中 $f(x)=\int_1^x \frac{\ln(t+1)}{t} dt$.

(16) (本题 10 分)

设数列 $\{a_n\}$ 满足条件: $a_0=3, a_1=1, a_{n-2}-n(n-1)a_n=0 (n \geq 2)$. $S(x)$ 是幂级数

$\sum_{n=0}^{\infty} a_n x^n$ 的和函数.

(1) 证明: $S''(x)-S(x)=0$;

(2) 求 $S(x)$ 的表达式.

(17) (本题满分 10 分)

求函数 $f(x, y) = (y + \frac{x^3}{3})e^{x+y}$ 的极值.

(18) (本题满分 10 分)

设奇函数 $f(x)$ 在 $[-1, 1]$ 上具有二阶导数, 且 $f(1)=1$, 证明:

(I) 存在 $\xi \in (0, 1)$, 使得 $f'(\xi) = 1$.

(II) 存在 $\eta \in (-1, 1)$, 使得 $f''(\eta) + f'(\eta) = 1$.

19. (本题满分 10 分)

设直线 L 过 $A(1, 0, 0), B(0, 1, 1)$ 两点将 L 绕 z 轴旋转一周得到曲面 Σ , Σ 与平面 $z=0, z=2$ 所围成的立体为 Ω 。

- (1) 求曲面 Σ 的方程;
- (2) 求 Ω 的形心坐标。

20. (本题满分 11 分)

设 $A = \begin{pmatrix} 1 & a \\ 1 & 0 \end{pmatrix}, B = \begin{pmatrix} 0 & 1 \\ 1 & b \end{pmatrix}$, 当 a, b 为何值时, 存在矩阵 C 使得 $AC - CA = B$, 并求所有矩阵 C。

21. (本题满分 11 分)

设二次型 $f(x_1, x_2, x_3) = 2(a_1x_1 + a_2x_2 + a_3x_3)^2 + (b_1x_1 + b_2x_2 + b_3x_3)^2$, 记 $\alpha = \begin{pmatrix} a_1 \\ a_2 \\ a_3 \end{pmatrix}$,

$$\beta = \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}.$$

(1) 证明二次型 f 对应的矩阵为 $2\alpha\alpha^T + \beta\beta^T$;

(2) 若 α, β 正交且均为单位向量, 证明 f 在正交变换下的标准形为 $2y_1^2 + y_2^2$ 。

22. (本题满分 11 分)

设随机变量 X 的概率密度为 $f(x) = \begin{cases} \frac{1}{a}x^2, & 0 < x < 3, \\ 0, & \text{其他} \end{cases}$ 令随机变量 $Y = \begin{cases} 2, & x \leq 1, \\ x, & 1 < x < 2, \\ 1, & x \geq 2 \end{cases}$

- (1) 求 Y 的分布函数;
- (2) 求概率 $P\{X \leq Y\}$.

23. (本题满分 11 分)

设总体 X 的概率密度为 $f(x; \theta) = \begin{cases} \frac{\theta^2}{x^3} e^{-\frac{\theta}{x}}, & x > 0, \\ 0, & \text{其他} \end{cases}$ 其中 θ 为未知参数且大于零,

X_1, X_2, \dots, X_n 为来自总体 X 的简单随机样本。

- (1) 求 θ 的矩估计量;
- (2) 求 θ 的最大似然估计量。

2014 硕士研究生入学考试

数学一

一、选择题 1—8 小题，每小题 4 分，共 32 分。

1. 下列曲线有渐近线的是（ ）

(A) $y = x + \sin x$ (B) $y = x^2 + \sin x$ (C) $y = x + \sin \frac{1}{x}$ (D) $y = x^2 + \sin \frac{1}{x}$

2. 设函数 $f(x)$ 具有二阶导数， $g(x) = f(0)(1-x) + f(1)x$ ，则在 $[0,1]$ 上（ ）

- (A) 当 $f'(x) \geq 0$ 时， $f(x) \geq g(x)$ (B) 当 $f'(x) \geq 0$ 时， $f(x) \leq g(x)$
 (C) 当 $f''(x) \leq 0$ 时， $f(x) \geq g(x)$ (D) 当 $f''(x) \leq 0$ 时， $f(x) \leq g(x)$

3. 设 $f(x)$ 是连续函数，则 $\int_0^1 dy \int_{-\sqrt{1-y^2}}^{1-y} f(x, y) dy =$ （ ）

- (A) $\int_0^1 dx \int_0^{x-1} f(x, y) dy + \int_{-1}^0 dx \int_0^{\sqrt{1-x^2}} f(x, y) dy$
 (B) $\int_0^1 dx \int_0^{1-x} f(x, y) dy + \int_{-1}^0 dx \int_{-\sqrt{1-x^2}}^0 f(x, y) dy$
 (C) $\int_0^{\frac{\pi}{2}} d\theta \int_0^{\frac{1}{\cos \theta + \sin \theta}} f(r \cos \theta, r \sin \theta) dr + \int_{\frac{\pi}{2}}^{\pi} d\theta \int_0^{\frac{1}{\cos \theta + \sin \theta}} f(r \cos \theta, r \sin \theta) dr$
 (D) $\int_0^{\frac{\pi}{2}} d\theta \int_0^{\frac{1}{\cos \theta + \sin \theta}} f(r \cos \theta, r \sin \theta) r dr + \int_{\frac{\pi}{2}}^{\pi} d\theta \int_0^{\frac{1}{\cos \theta + \sin \theta}} f(r \cos \theta, r \sin \theta) r dr$

4. 若函数 $\int_{-\pi}^{\pi} (x - a_1 \cos x - b_1 \sin x)^2 dx = \min_{a, b \in R} \left\{ \int_{-\pi}^{\pi} (x - a \cos x - b \sin x)^2 dx \right\}$ ，则

$a_1 \cos x + b_1 \sin x =$ （ ）
 (A) $2 \sin x$ (B) $2 \cos x$ (C) $2\pi \sin x$ (D) $2\pi \cos x$

5. 行列式 $\begin{vmatrix} 0 & a & b & 0 \\ a & 0 & 0 & b \\ 0 & c & d & 0 \\ c & 0 & 0 & d \end{vmatrix}$ 等于（ ）

- (A) $(ad - bc)^2$ (B) $-(ad - bc)^2$ (C) $a^2 d^2 - b^2 c^2$ (D) $-a^2 d^2 + b^2 c^2$

6. 设 $\alpha_1, \alpha_2, \alpha_3$ 是三维向量，则对任意的常数 k, l ，向量 $\alpha_1 + k\alpha_3, \alpha_2 + l\alpha_3$ 线性无关是向量 $\alpha_1, \alpha_2, \alpha_3$ 线性无关的（ ）

- (A) 必要而非充分条件 (B) 充分而非必要条件 (C) 充分必要条件 (D) 非充分非必要条件

7. 设事件 A, B 相互独立, $P(B)=0.5, P(A-B)=0.3$ 则 $P(B-A)=$ ()

- (A) 0.1 (B) 0.2 (C) 0.3 (D) 0.4

8. 设连续型随机变量 X_1, X_2 相互独立, 且方差均存在, X_1, X_2 的概率密度分别为 $f_1(x), f_2(x)$, 随机变量 Y_1 的概率密度为 $f_{Y_1}(y)=\frac{1}{2}(f_1(y)+f_2(y))$, 随机变量 $Y_2=\frac{1}{2}(X_1+X_2)$, 则 ()

- (A) $EY_1 > EY_2, DY_1 > DY_2$ (B) $EY_1 = EY_2, DY_1 = DY_2$
 (C) $EY_1 = EY_2, DY_1 < DY_2$ (D) $EY_1 = EY_2, DY_1 > DY_2$

二、填空题 (本题共 6 小题, 每小题 4 分, 满分 24 分. 把答案填在题中横线上)

9. 曲面 $z=x^2(1-\sin y)+y^2(1-\sin x)$ 在点 $(1,0,1)$ 处的切平面方程为 _____.

10. 设 $f(x)$ 为周期为 4 的可导奇函数, 且 $f'(x)=2(x-1), x \in [0,2]$, 则 $f(7)=$ _____.

11. 微分方程 $xy'+y(\ln x - \ln y)=0$ 满足 $y(1)=e^3$ 的解为 _____.

12. 设 L 是柱面 $x^2+y^2=1$ 和平面 $y+z=0$ 的交线, 从 z 轴正方向往负方向看是逆时针方向,

则曲线积分 $\oint_L zdx + ydz =$ _____.

13. 设二次型 $f(x_1, x_2, x_3)=x_1^2-x_2^2+2ax_1x_3+4x_2x_3$ 的负惯性指数是 1, 则 a 的取值范围是 _____.

14. 设总体 X 的概率密度为 $f(x, \theta)=\begin{cases} \frac{2x}{3\theta^2}, & \theta < x < 2\theta \\ 0, & \text{其它} \end{cases}$, 其中 θ 是未知参数, X_1, X_2, \dots, X_n

是来自总体的简单样本, 若 $C \sum_{i=1}^n X_i^2$ 是 θ^2 的无偏估计, 则常数 $C =$ _____.

三、解答题

15. (本题满分 10 分)

求极限 $\lim_{x \rightarrow +\infty} \frac{\int_1^x (t^2(e^{\frac{1}{t}} - 1) - t)dt}{x^2 \ln(1 + \frac{1}{x})}$.

16. (本题满分 10 分)

设函数 $y=f(x)$ 由方程 $y^3 + xy^2 + x^2y + 6 = 0$ 确定, 求 $f(x)$ 的极值.

17. (本题满分 10 分)

设函数 $f(u)$ 具有二阶连续导数, $z = f(e^x \cos y)$ 满足 $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = (4z + e^x \cos y)e^{2x}$. 若

$f(0) = 0, f'(0) = 0$, 求 $f(u)$ 的表达式.

18. (本题满分 10 分)

设曲面 $\Sigma: z = x^2 + y^2 (z \leq 1)$ 的上侧, 计算曲面积分:

$$\iint_{\Sigma} (x-1)^3 dy dz + (y-1)^3 dz dx + (z-1) dx dy$$

(1) 证明 $\lim_{n \rightarrow \infty} a_n = 0$;

(2) 证明级数 $\sum_{n=1}^{\infty} \frac{a_n}{b_n}$ 收敛.

19. (本题满分 10 分)

设数列 $\{a_n\}, \{b_n\}$ 满足 $0 < a_n < \frac{\pi}{2}, 0 < b_n < \frac{\pi}{2}$, $\cos a_n - a_n = \cos b_n$ 且级数 $\sum_{n=1}^{\infty} b_n$ 收敛.

20. (本题满分 11 分)

设 $A = \begin{pmatrix} 1 & -2 & 3 & -4 \\ 0 & 1 & -1 & 1 \\ 1 & 2 & 0 & 3 \end{pmatrix}$, E 为三阶单位矩阵.

(3) 求方程组 $AX = 0$ 的一个基础解系;

(4) 求满足 $AB = E$ 的所有矩阵.

21. (本题满分 11 分)

证明 n 阶矩阵 $\begin{pmatrix} 1 & 1 & \cdots & 1 \\ 1 & 1 & \cdots & 1 \\ \vdots & \vdots & & \vdots \\ 1 & 1 & \cdots & 1 \end{pmatrix}$ 与 $\begin{pmatrix} 0 & \cdots & 0 & 1 \\ 0 & \cdots & 0 & 2 \\ \vdots & \vdots & & \vdots \\ 0 & \cdots & 0 & n \end{pmatrix}$ 相似.

22. (本题满分 11 分)

设随机变量 X 的分布为 $P(X=1)=P(X=2)=\frac{1}{2}$, 在给定 $X=i$ 的条件下, 随机变量 Y 服从

均匀分布 $U(0, i), i=1, 2$.

(5) 求 Y 的分布函数;

(6) 求期望 $E(Y)$.

23. (本题满分 11 分)

设总体 X 的分布函数为 $F(x, \theta) = \begin{cases} 1 - e^{-\frac{x^2}{\theta}}, & x \geq 0, \\ 0, & x < 0 \end{cases}$, 其中 θ 为未知的大于零的参数,

X_1, X_2, \dots, X_n 是来自总体的简单随机样本,

(1) 求 $E(X), E(X^2)$; (2) 求 θ 的极大似然估计量.

(3) 是否存在常数 a , 使得对任意的 $\varepsilon > 0$, 都有 $\lim_{n \rightarrow \infty} P\left\{\left|\hat{\theta}_n - a\right| \geq \varepsilon\right\} = 0$.

2015 年考研数学一真题完整版

一、选择题

(1) 设函数 $f(x)$ 在 $(-\infty, +\infty)$ 连续, 其 2 阶导函数 $f''(x)$ 的图形如下图所示, 则曲线

$y = f(x)$ 的拐点个数为 ()

- (A) 0 (B) 1 (C) 2 (D) 3

(2) 设 $y = \frac{1}{2}e^{2x} + \left(x - \frac{1}{3}\right)e^x$ 是二阶常系数非齐次线性微分方程 $y'' + ay' + by = ce^x$ 的一个特解, 则:

- (A) $a = -3, b = -1, c = -1$.
 (B) $a = 3, b = 2, c = -1$.
 (C) $a = -3, b = 2, c = 1$.
 (D) $a = 3, b = 2, c = 1$.

(3) 若级数 $\sum_{n=1}^{\infty} a_n$ 条件收敛, 则 $x = \sqrt{3}$ 与 $x = 3$ 依次为幂级数 $\sum_{n=1}^{\infty} na_n(x-1)^n$ 的:

- (A) 收敛点, 收敛点.
 (B) 收敛点, 发散点.
 (C) 发散点, 收敛点.
 (D) 发散点, 发散点.

(4) 设 D 是第一象限中曲线 $2xy = 1, 4xy = 1$ 与直线 $y = x, y = \sqrt{3}x$ 围成的平面区域, 函数

$f(x, y)$ 在 D 上连续, 则 $\iint_D f(x, y) dxdy =$

(A) $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{2\sin 2\theta}}^{\frac{1}{\sin 2\theta}} f(r \cos \theta, r \sin \theta) r dr$ (B) $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{\sqrt{2\sin 2\theta}}}^{\frac{1}{\sqrt{\sin 2\theta}}} f(r \cos \theta, r \sin \theta) r dr$

(C) $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{2\sin 2\theta}}^{\frac{1}{\sin 2\theta}} f(r \cos \theta, r \sin \theta) dr$ (D) $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{\sqrt{2\sin 2\theta}}}^{\frac{1}{\sqrt{\sin 2\theta}}} f(r \cos \theta, r \sin \theta) dr$

(5) 设矩阵 $A = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & a \\ 1 & 4 & a^2 \end{pmatrix}$, $b = \begin{pmatrix} 1 \\ d \\ d^2 \end{pmatrix}$, 若集合 $\Omega = \{1, 2\}$, 则线性方程组 $Ax = b$ 有无

穷多个解的充分必要条件为

(A) $a \notin \Omega, d \notin \Omega$ (B) $a \notin \Omega, d \in \Omega$ (C) $a \in \Omega, d \notin \Omega$ (D) $a \in \Omega, d \in \Omega$

(6) 设二次型 $f(x_1, x_2, x_3)$ 在正交变换 $x = Py$ 下的标准形为 $2y_1^2 + y_2^2 - y_3^2$, 其中

$P = (e_1, e_2, e_3)$, 若 $Q = (e_1, -e_3, e_2)$, 则 $f(x_1, x_2, x_3)$ 在正交变换 $x = Qy$ 下的标准形为

(A) $2y_1^2 - y_2^2 + y_3^2$ (B) $2y_1^2 + y_2^2 - y_3^2$ (C) $2y_1^2 - y_2^2 - y_3^2$ (D) $2y_1^2 + y_2^2 + y_3^2$

(7) 若 A, B 为任意两个随机事件, 则

(A) $P(AB) \leq P(A)P(B)$ (B) $P(AB) \geq P(A)P(B)$

(C) $P(AB) \leq \frac{P(A) + P(B)}{2}$ (D) $P(AB) \geq \frac{P(A) + P(B)}{2}$

(8) 设随机变量 X, Y 不相关, 且 $EX = 2, EY = 1, DX = 3$, 则 $E[X(X+Y-2)] =$

(A) -3 (B) 3 (C) -5 (D) 5

二、填空题

(9)

(10) $\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left(\frac{\sin x}{1 + \cos x} + |x| \right) dx =$ _____

(11) 若函数由方程 $e^x + xyz + x + \cos x = 2$ 确定, 则 $dz|_{(0,1)} =$ _____.

(12) 设 Ω 是由平面 $x + y + z = 1$ 与三个坐标平面所围成的空间区域, 则

$\iiint_{\Omega} (x + 2y + 3z) dx dy dz =$ _____

$$(13) \text{ n 阶行列式} \begin{vmatrix} 2 & 0 & \cdots & 0 & 2 \\ -1 & 2 & \cdots & 0 & 2 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & \cdots & 2 & 2 \\ 0 & 0 & \cdots & -1 & 2 \end{vmatrix} = \underline{\quad}$$

(14) 设二维随机变量服从正态分布，则。

三、解答题

(15) 设函数 $f(x) = x + a \ln(1+x) + bx \cdot \sin x$, $g(x) = kx^3$, 若 $f(x)$ 与 $g(x)$ 在 $x \rightarrow 0$ 是等价无穷小，求 a , b , k 值。

(16) 设函数 $f(x)$ 在定义域 I 上的导数大于零，若对任意的 $x_0 \in I$, 曲线 $y = f(x)$ 在点 $(x_0, f(x_0))$ 处的切线与直线 $x = x_0$ 及 x 轴所围成的区域的面积为 4, 且 $f(0) = 2$, 求 $f(x)$ 的表达式。

(17) 已知函数 $f(x, y) = x + y + xy$, 曲线 $C: x^2 + y^2 + xy = 3$, 求 $f(x, y)$ 在曲线 C 上的最大方向导数。

(18) (本题满分 10 分)

(I) 设函数 $u(x), v(x)$ 可导，利用导数定义证明

$$[u(x)v(x)]' = u'(x)v(x) + u(x)v'(x)$$

(II) 设函数 $u_1(x), u_2(x) \dots u_n(x)$ 可导, $f(x) = u_1(x)u_2(x) \dots u_n(x)$, 写出 $f(x)$ 的求导公式。

(19) (本题满分 10 分)

已知曲线 L 的方程为 $\begin{cases} z = \sqrt{2 - x^2 - y^2}, \\ z = x, \end{cases}$ 起点为 $A(0, \sqrt{2}, 0)$, 终点为 $B(0, -\sqrt{2}, 0)$, 计算曲

$$\text{线积分 } I = \int_L (y + z)dx + (z^2 - x^2 + y)dy + (x^2 + y^2)dz$$

(20) (本题满分 11 分)

设向量组 $\alpha_1, \alpha_2, \alpha_3$ 是 3 维向量空间 \mathbb{C}^3 的一个基, $\beta_1 = 2\alpha_1 + 2k\alpha_3$, $\beta_2 = 2\alpha_2$, $\beta_3 = \alpha_1 + (k+1)\alpha_3$ 。

(I) 证明向量组 $\beta_1, \beta_2, \beta_3$ 是 \mathbb{C}^3 的一个基;

(II) 当 k 为何值时, 存在非零向量 ξ 在基 $\alpha_1, \alpha_2, \alpha_3$ 与基 $\beta_1, \beta_2, \beta_3$ 下的坐标相同, 并求出所有的 ξ 。

(21) (本题满分 11 分)

设矩阵 $A = \begin{pmatrix} 0 & 2 & -3 \\ -1 & 3 & -3 \\ 1 & -2 & a \end{pmatrix}$ 相似于矩阵 $B = \begin{pmatrix} 1 & -2 & 0 \\ 0 & b & 0 \\ 0 & 3 & 1 \end{pmatrix}$.

(I) 求 a, b 的值.

(II) 求可逆矩阵 P , 使得 $P^{-1}AP$ 为对角阵.

(22) (本题满分 11 分)

设随机变量 X 的概率密度为

$$f(x) = \begin{cases} 2^{-x} \ln 2 & x > 0 \\ 0 & x \leq 0 \end{cases}$$

对 X 进行独立重复的观测, 直到第 2 个大于 3 的观测值出现时停止, 记 Y 为观测次数.

(I) 求 Y 的概率分布;

(II) 求 EY .

(23) (本题满分 11 分)

设总体 X 的概率密度为

$$f(x; \theta) = \begin{cases} \frac{1}{1-\theta} & \theta \leq x \leq 1 \\ 0 & \text{其他} \end{cases}$$

其中 θ 为未知参数, X_1, X_2, \dots, X_n 为来自该总体的简单随机样本.

(I) 求 θ 的矩估计.

(II) 求 θ 的最大似然估计.

2016 考研数学（一）真题完整版

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) 若反常积分 $\int_0^{+\infty} \frac{1}{x^a (1+x)^b} dx$ 收敛，则 ()

- (A) $a < 1$ 且 $b > 1$ (B) $a > 1$ 且 $b > 1$ (C) $a < 1$ 且 $a+b > 1$ (D) $a > 1$ 且 $a+b > 1$

(2) 已知函数 $f(x) = \begin{cases} 2(x-1), & x < 1 \\ \ln x, & x \geq 1 \end{cases}$ ，则 $f(x)$ 的一个原函数是 ()

(A) $F(x) = \begin{cases} (x-1)^2, & x < 1 \\ x(\ln x - 1), & x \geq 1 \end{cases}$ (B) $F(x) = \begin{cases} (x-1)^2, & x < 1 \\ x(\ln x + 1) - 1, & x \geq 1 \end{cases}$

(C) $F(x) = \begin{cases} (x-1)^2, & x < 1 \\ x(\ln x + 1) + 1, & x \geq 1 \end{cases}$ (D) $F(x) = \begin{cases} (x-1)^2, & x < 1 \\ x(\ln x - 1) + 1, & x \geq 1 \end{cases}$

(3) 若 $y = (1+x^2)^2 - \sqrt{1+x^2}$, $y = (1+x^2)^2 + \sqrt{1+x^2}$ 是微分方程 $y' + p(x)y = q(x)$ 的两个解，则 $q(x) =$ ()

(A) $3x(1+x^2)$ (B) $-3x(1+x^2)$ (C) $\frac{x}{1+x^2}$ (D) $-\frac{x}{1+x^2}$

(4) 已知函数 $f(x) = \begin{cases} x, & x \leq 0 \\ \frac{1}{n}, & \frac{1}{n+1} < x \leq \frac{1}{n}, n=1,2,\dots \end{cases}$ ，则 ()

(A) $x=0$ 是 $f(x)$ 的第一类间断点 (B) $x=0$ 是 $f(x)$ 的第二类间断点

(C) $f(x)$ 在 $x=0$ 处连续但不可导 (D) $f(x)$ 在 $x=0$ 处可导

(5) 设 A , B 是可逆矩阵，且 A 与 B 相似，则下列结论错误的是 ()

(A) A^T 与 B^T 相似 (B) A^{-1} 与 B^{-1} 相似

(C) $A+A^T$ 与 $B+B^T$ 相似 (D) $A+A^{-1}$ 与 $B+B^{-1}$ 相似

(6) 设二次型 $f(x_1, x_2, x_3) = x_1^2 + x_2^2 + x_3^2 + 4x_1x_2 + 4x_1x_3 + 4x_2x_3$ ，则 $f(x_1, x_2, x_3) = 2$ 在空间直角坐标下表示的二次曲面为 ()

(A) 单叶双曲面 (B) 双叶双曲面 (C) 椭球面 (D) 柱面

- (7) 设随机变量 $X \sim N(\mu, \sigma^2)$ ($\sigma > 0$), 记 $p = P\{X \leq \mu + \sigma^2\}$, 则 ()

(A) p 随着 μ 的增加而增加 (B) p 随着 σ 的增加而增加
 (C) p 随着 μ 的增加而减少 (D) p 随着 σ 的增加而减少

(8) 随机试验 E 有三种两两不相容的结果 A_1, A_2, A_3 , 且三种结果发生的概率均为 $\frac{1}{3}$, 将

试验 E 独立重复做 2 次, X 表示 2 次试验中结果 A_1 发生的次数, Y 表示 2 次试验中结果 A_2 发生的次数, 则 X 与 Y 的相关系数为 ()

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。

$$(9) \lim_{x \rightarrow 0} \frac{\int_0^x t \ln(1 + t \sin t) dt}{1 - \cos x^2} = \underline{\hspace{2cm}}$$

(10) 向量场 $A(x, y, z) = (x + y + z)i + xyj + zk$ 的旋度 $rotA = \underline{\hspace{1cm}}$

(11) 设函数 $f(u, v)$ 可微, $z = z(x, y)$ 由方程 $(x+1)z - y^2 = x^2 f(x-z, y)$ 确定, 则

$$dz \Big|_{(0,1)} = \underline{\hspace{2cm}}$$

(12) 设函数 $f(x) = \arctan x - \frac{x}{1+ax^2}$, 且 $f''(0)=1$, 则 $a=$ _____

$$(13) \text{ 行列式} \begin{vmatrix} \lambda & -1 & 0 & 0 \\ 0 & \lambda & -1 & 0 \\ 0 & 0 & \lambda & -1 \\ 4 & 3 & 2 & \lambda+1 \end{vmatrix} = \underline{\hspace{10em}}$$

(14) 设 x_1, x_2, \dots, x_n 为来自总体 $N(\mu, \sigma^2)$ 的简单随机样本, 样本均值 $\bar{x} = 9.5$, 参数 μ 的置信度为 0.95 的双侧置信区间的置信上限为 10.8, 则 μ 的置信度为 0.95 的双侧置信区间为

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) (本题满分 10 分) 已知平面区域 $D = \left\{ (r, \theta) \mid 2 \leq r \leq 2(1 + \cos \theta), -\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2} \right\}$, 计

算二重积分 $\iint_D x dxdy$.

(16) (本题满分 10 分) 设函数 $y(x)$ 满足方程 $y'' + 2y' + ky = 0$, 其中 $0 < k < 1$.

(I) 证明：反常积分 $\int_0^{+\infty} y(x)dx$ 收敛；

(II) 若 $y(0)=1, y'(0)=1$, 求 $\int_0^{+\infty} y(x)dx$ 的值.

(17) (本题满分 10 分) 设函数 $f(x, y)$ 满足 $\frac{\partial f(x, y)}{\partial x} = (2x+1)e^{2x-y}$, 且 $f(0, y) = y+1, L_t$

是从点 $(0, 0)$ 到点 $(1, t)$ 的光滑曲线, 计算曲线积分 $I(t) = \int_L \frac{\partial f(x, y)}{\partial x} dx + \frac{\partial f(x, y)}{\partial y} dy$, 并

求 $I(t)$ 的最小值

(18) 设有界区域 Ω 由平面 $2x+y+2z=2$ 与三个坐标平面围成, Σ 为 Ω 整个表面的外侧,

计算曲面积分 $I = \iint_{\Sigma} (x^2 + 1) dy dz - 2y dz dx + 3z dx dy$

(19) (本题满分 10 分) 已知函数 $f(x)$ 可导, 且 $f(0)=1, 0 < f'(x) < \frac{1}{2}$, 设数列 $\{x_n\}$ 满

足 $x_{n+1} = f(x_n) (n=1, 2, \dots)$, 证明:

(I) 级数 $\sum_{n=1}^{\infty} (x_{n+1} - x_n)$ 绝对收敛;

(II) $\lim_{n \rightarrow \infty} x_n$ 存在, 且 $0 < \lim_{n \rightarrow \infty} x_n < 2$.

(20) (本题满分 11 分) 设矩阵 $A = \begin{pmatrix} 1 & -1 & -1 \\ 2 & a & 1 \\ -1 & 1 & a \end{pmatrix}, B = \begin{pmatrix} 2 & 2 \\ 1 & a \\ -a-1 & -2 \end{pmatrix}$

当 a 为何值时, 方程 $AX = B$ 无解、有唯一解、有无穷多解?

(21) (本题满分 11 分) 已知矩阵 $A = \begin{pmatrix} 0 & -1 & 1 \\ 2 & -3 & 0 \\ 0 & 0 & 0 \end{pmatrix}$

(I) 求 A^{99}

(II) 设 3 阶矩阵 $B = (\alpha_1, \alpha_2, \alpha_3)$ 满足 $B^2 = BA$, 记 $B^{100} = (\beta_1, \beta_2, \beta_3)$ 将 $\beta_1, \beta_2, \beta_3$ 分别表示为 $\alpha_1, \alpha_2, \alpha_3$ 的线性组合。

(22) (本题满分 11 分) 设二维随机变量 (X, Y) 在区域 $D = \{(x, y) | 0 < x < 1, x^2 < y < \sqrt{x}\}$ 上服从均匀分布, 令

$$U = \begin{cases} 1, & X \leq Y \\ 0, & X > Y \end{cases}$$

- (I) 写出 (X, Y) 的概率密度；
- (II) 问 U 与 X 是否相互独立？并说明理由；
- (III) 求 $Z = U + X$ 的分布函数 $F(z)$.

(23) 设总体 X 的概率密度为 $f(x, \theta) = \begin{cases} \frac{3x^2}{\theta^3}, & 0 < x < \theta \\ 0, & \text{其他} \end{cases}$, 其中 $\theta \in (0, +\infty)$ 为未知参数,

X_1, X_2, X_3 为来自总体 X 的简单随机样本，令 $T = \max(X_1, X_2, X_3)$ 。

- (1) 求 T 的概率密度
- (2) 确定 a ，使得 aT 为 θ 的无偏估计

2017 年全国硕士研究生入学统一考试数学一试题

一、选择题：1~8 小题，每小题 4 分，共 32 分，下列每题给出的四个选项中，只有一个选项是符合题目要求的

(1) 若函数 $f(x) = \begin{cases} \frac{1 - \cos \sqrt{x}}{ax}, & x > 0 \\ b, & x \leq 0 \end{cases}$ 在 $x=0$ 处连续，则

- (A) $ab = \frac{1}{2}$ (B) $ab = -\frac{1}{2}$ (C) $ab = 0$ (D) $ab = 2$

(2) 设函数 $f(x)$ 可导，且 $f(x)f'(x) > 0$ 则

- (A) $f(1) > f(-1)$ (B) $f(1) < f(-1)$
 (C) $|f(1)| > |f(-1)|$ (D) $|f(1)| < |f(-1)|$

(3) 函数 $f(x, y, z) = x^2y + z^2$ 在点 $(1, 2, 0)$ 处沿向量 $n(1, 2, 2)$ 的方向导数为 ()

- (A) 12 (B) 6 (C) 4 (D) 2

(4) 甲乙两人赛跑，计时开始时，甲在乙前方 10 (单位:m) 处，如下图中，实线表示甲的速度曲线 $v = v_1(t)$ (单位:m/s)，虚线表示乙的速度曲线 $v = v_2(t)$ ，三块阴影部分面积的数值依次为 10, 20, 3，计时开始后乙追上甲的时刻记为 t_0 (单位:s)，则

- (A) $t_0 = 10$ (B) $15 < t_0 < 20$ (C) $t_0 = 25$ (D) $t_0 > 25$

(5) 设 α 为 n 维单位列向量， E 为 n 阶单位矩阵，则

(A) $E - \alpha\alpha^T$ 不可逆 (B) $E + \alpha\alpha^T$ 不可逆

(C) $E + 2\alpha\alpha^T$ 不可逆 (D) $E - 2\alpha\alpha^T$ 不可逆

(6) 已知矩阵 $A = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 1 \\ 0 & 0 & 1 \end{bmatrix}$ $B = \begin{bmatrix} 2 & 1 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix}$ $C = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix}$, 则

(A) A 与 C 相似， B 与 C 相似

(B) A 与 C 相似， B 与 C 不相似

(C) A 与 C 不相似， B 与 C 相似

(D) A 与 C 不相似， B 与 C 不相似

(7) 设 A, B 为随机事件，若 $0 < P(A) < 1, 0 < P(B) < 1$, 则 $P(A|B) > P(A|\bar{B})$ 的充分必要

条件是()

A. $P(B|A) > P(B|\bar{A})$ B. $P(B|A) < P(B|\bar{A})$

C. $P(\bar{B}|A) > P(\bar{B}|\bar{A})$ D. $P(\bar{B}|A) < P(\bar{B}|\bar{A})$

(8) 设 $X_1, X_2, \dots, X_n (n \geq 2)$ 来自总体 $N(\mu, 1)$ 的简单随机样本，记 $\bar{X} = \frac{1}{n} \sum_{i=1}^n X_i$

则下列结论中不正确的是：

(A) $\sum(X_i - \mu)^2$ 服从 χ^2 分布

(B) $2(X_n - X_1)^2$ 服从 χ^2 分布

(C) $\sum_{i=1}^n (X_i - \bar{X})^2$ 服从 χ^2 分布

(D) $n(\bar{X} - \mu)^2$ 服从 χ^2 分布

二、填空题：9~14 小题，每小题 4 分，共 24 分。

(9) 已知函数 $f(x) = \frac{1}{1+x^2}$, 则 $f^{(3)}(0) = \underline{\hspace{2cm}}$

(10) 微分方程 $y'' + 2y' + 3y = 0$ 的通解为 $y = \underline{\hspace{2cm}}$

(11) 若曲线积分 $\int_L \frac{x dx - ay dy}{x^2 + y^2 - 1}$ 在区域 $D = \{(x, y) | x^2 + y^2 < 1\}$ 内与路径无关, 则 $a = \underline{\hspace{2cm}}$

(12) 幂级数 $\sum_{n=1}^{\infty} (-1)^{n-1} nx^{n-1}$ 在区间 $(-1, 1)$ 内的和函数 $S(x) = \underline{\hspace{2cm}}$

(13) 设矩阵 $A = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 2 \\ 0 & 1 & 1 \end{bmatrix}$, $\alpha_1, \alpha_2, \alpha_3$ 为线性无关的 3 维列向量组, 则向量组

$A\alpha_1, A\alpha_2, A\alpha_3$ 的秩为

(14) 设随机变量 X 的分布函数为 $F(x) = 0.5\Phi(x) + 0.5\Phi\left(\frac{x-4}{2}\right)$, 其中 $\Phi(x)$ 为标准正态分布函数, 则 $EX = \underline{\hspace{2cm}}$

三、解答题：15~23 小题，共 94 分。解答应写出文字说明、证明过程或演算步骤。

(15) (本题满分 10 分)

设函数 $f(u, v)$ 具有 2 阶连续偏导数, $y = f(e^x, \cos x)$, 求 $\frac{dy}{dx} \Big|_{x=0}$, $\frac{d^2y}{dx^2} \Big|_{x=0}$

(16) (本题满分 10 分)

求 $\lim_{n \rightarrow \infty} \sum_{k=1}^n \frac{k}{n^2} \ln\left(1 + \frac{k}{n}\right)$

(17) (本题满分 10 分)

已知函数 $y(x)$ 由方程 $x^3 + y^3 - 3x + 3y - 2 = 0$ 确定, 求 $y(x)$ 得极值

(18)(本题满分10分)

$$f(x) \text{ 在 } [0,1] \text{ 上具有 2 阶导数, } f(1) > 0, \lim_{x \rightarrow 0^+} \frac{f(x)}{x} < 0$$

证 (1) 方程 $f(x) = 0$ 在区间 $(0,1)$ 至少存在一个根

(2) 方程 $f(x) + f''(x) + [f'(x)]^2 = 0$ 在区间 $(0,1)$ 内至少存在两个不同的实根

(19)(本题满分10分)

设薄片型物体 S 是圆锥面 $Z = \sqrt{x^2 + y^2}$ 被柱面 $Z^2 = 2x$ 割下的有限部分, 其上任一点弧度为 $u(x, y, z) = 9\sqrt{x^2 + y^2 + z^2}$ 。记圆锥与柱面的交线为 C

(1) 求 C 在 xOy 平面上的投影曲线的方程

(2) 求 S 的质量 M

(20)(本题满分11分)

三阶行列式 $A = (\alpha_1, \alpha_2, \alpha_3)$ 有 3 个不同的特征值, 且 $\alpha_3 = \alpha_1 + 2\alpha_2$

(1) 证明 $r(A) = 2$

(2) 如果 $\beta = \alpha_1 + \alpha_2 + \alpha_3$ 求方程组 $Ax = b$ 的通解

(21)(本题满分11分)

设 $f(x_1, x_2, x_3) = 2x_1^2 - x_2^2 + ax_3^2 + 2x_1x_2 - 8x_1x_3 + 2x_2x_3$ 在正交变换 $x = Qy$ 下的标准型为

$\lambda_1 y_1^2 + \lambda_2 y_2^2$ 求 a 的值及一个正交矩阵 Q .

(22)(本题满分11分)

设随机变量 X, Y 互独立, 且 X 的概率分布为 $P\{X = 0\} = P\{X = 2\} = \frac{1}{2}$, Y 概率密度为

$$f(y) = \begin{cases} 2y, & 0 < y < 1 \\ 0, & \text{其他} \end{cases}$$

(1) 求 $P\{Y \leq EY\}$ (2) 求 $Z = X + Y$ 的概率密度

(23)(本题满分11分)

某工程师为了解一台天平的精度，用该天平对一物体的质量做 n 次测量，该物体的质量 μ 是已知的，设 n 次测量结果 x_1, x_2, \dots, x_n 相互独立，且均服从正态分布 $N(\mu, \sigma^2)$ ，该工程师记录的是 n 次测量的绝对误差 $z_i = |x_i - \mu|, (i = 1, 2, \dots, n)$ ，利用 z_1, z_2, \dots, z_n 估计 σ

- (I) 求 z_1 的概率密度
- (II) 利用一阶矩求 σ 的矩估计量
- (III) 求 σ 的最大似然估计量

2018 年全国硕士研究生入学统一考试数学一试题

(1) 下列函数不可导的是：

(A) $y = |x| \sin |x|$

(B) $y = |x| \sin \sqrt{|x|}$

(C) $y = \cos |x|$

(D) $y = \cos \sqrt{|x|}$

(2) 过点 $(1,0,0)$ 与 $(0,1,0)$ 且与 $z=x^2 + y^2$ 相切的平面方程为

(A) $z = 0$ 与 $x + y - z = 1$

(B) $z = 0$ 与 $2x + 2y - z = 2$

(C) $y = x$ 与 $x+y-z=1$

(D) $y = x$ 与 $2x + 2y - z = 2$

(3) $\sum_{n=0}^{\infty} (-1)^n \frac{2n+3}{(2n+1)!} =$

(A) $\sin 1 + \cos 1$

(B) $2 \sin 1 + \cos 1$

(C) $\sin 1 + \cos 1$

(D) $3 \sin 1 + 2 \cos 1$

(4) $M = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{(1+x)^2}{1+x^2} dx$ $N = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1+x}{e^x} dx$ $K = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (1 + \sqrt{\cos x}) dx$, 则 M, N, K

的大小关系为

(A) $M > N > K$

(B) $M > K > N$

(C) $K > M > N$

(D) $N > M > K$

(5) 下列矩阵中，与矩阵 $\begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$ 相似的为_____.

A. $\begin{pmatrix} 1 & 1 & -1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$

B. $\begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$

C. $\begin{pmatrix} 1 & 1 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$

D. $\begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$

(6) 设 A, B 为 n 阶矩阵，记 $r(X)$ 为矩阵 X 的秩， $(X \quad Y)$ 表示分块矩阵，则

A. $r(A \quad AB) = r(A)$

B. $r(A \quad BA) = r(A)$

C. $r(A \quad B) = \max\{r(A), r(B)\}$

D. $r(A \quad B) = r(A^T \quad B^T)$

(7) 设 $f(x)$ 为某分部的概率密度函数， $f(1+x) = f(1-x)$ ， $\int_0^2 f(x)dx = 0.6$ ，则

$p\{X=0\} = \text{_____}$.

A. 0.2 B. 0.3 C. 0.4 D. 0.6

(8) 给定总体 $X \sim N(\mu, \sigma^2)$ ， σ^2 已知，给定样本 X_1, X_2, \dots, X_n ，对总体均值 μ 进行检验，令 $H_0: \mu = \mu_0, H_1: \mu \neq \mu_0$ ，则

A. 若显著性水平 $\alpha = 0.05$ 时拒绝 H_0 ，则 $\alpha = 0.01$ 时也拒绝 H_0 .

B. 若显著性水平 $\alpha = 0.05$ 时接受 H_0 ，则 $\alpha = 0.01$ 时拒绝 H_0 .

C. 若显著性水平 $\alpha = 0.05$ 时拒绝 H_0 ，则 $\alpha = 0.01$ 时接受 H_0 .

D. 若显著性水平 $\alpha = 0.05$ 时接受 H_0 ，则 $\alpha = 0.01$ 时也接受 H_0 .

(9) $\lim_{x \rightarrow 0} \left(\frac{1 - \tan x}{1 + \tan x} \right)^{\frac{1}{\sin kx}} = e$, 则 $k = \text{_____}$

(10) $y = f(x)$ 的图像过 $(0,0)$ ，且与 $y = a^x$ 相切于 $(1,2)$ ，求 $\int_0^1 xf'(x)dx = \text{_____}$

(11) $F(x, y, z) = xy\vec{\varepsilon} - yz\vec{\eta} + xz\vec{k}$, 求 $\operatorname{rot} \vec{F}(1, 1, 0) = \text{_____}$

(12) 曲线 S 由 $x^2 + y^2 + z^2 = 1$ 与 $x + y + z = 0$ 相交而成，求 $\iint_S xy dS = \text{_____}$

(13) 二阶矩阵 A 有两个不同特征值, α_1, α_2 是 A 的线性无关的特征向量,

$$A^2(\alpha_1 + \alpha_2) = (\alpha_1 + \alpha_2), \text{ 则 } |A| = \underline{\hspace{2cm}}$$

(14) A, B 独立, A, C 独立, $BC \neq \phi, P(A) = P(B) = \frac{1}{2}, P(AC|AB \cup C) = \frac{1}{4}$, 则 $P(C) =$

$$(15) . \text{ 求不定积分 } \int e^{2x} \arctan \sqrt{e^x - 1} dx$$

(16) . 一根绳长 $2m$, 截成三段, 分别折成圆、三角形、正方形, 这三段分别为多长是所得的面积总和最小, 并求该最小值。

$$(17) . x = \sqrt{1 - 3y^2 - 3z^2} \text{ 取正面, 求 } \iint_{\Sigma} x dy dz + (y^3 + z) dx dz + z^3 dx dy$$

(18) 微分方程 $y' + y = f(x)$

(I) 当 $f(x) = x$ 时, 求微分方程的通解.

(II) 当 $f(x)$ 为周期函数时, 证微分方程有通解与其对应, 且该通解也为周期函数.

(19) 数列 $\{x_n\}$, $x_1 > 0, x_n e^{x_{n+1}} = e^{x_n} - 1$. 证: $\{x_n\}$ 收敛, 并求 $\lim_{n \rightarrow \infty} x_n$.

(20) 设实二次型 $f(x_1, x_2, x_3) = (x_1 - x_2 + x_3)^2 + (x_2 + x_3)^2 + (x_1 + ax_3)^2$, 其中 a 是参数,

(I) 求 $f(x_1, x_2, x_3) = 0$ 的解

(II) 求 $f(x_1, x_2, x_3)$ 的规范形

$$(21) \text{ 已知 } a \text{ 是常数, 且矩阵 } A = \begin{bmatrix} 1 & 2 & a \\ 1 & 3 & 0 \\ 2 & 7 & -a \end{bmatrix} \text{ 可经初等变换化为矩阵 } B = \begin{bmatrix} 1 & a & 2 \\ 0 & 1 & 1 \\ -1 & 1 & 1 \end{bmatrix}$$

(I) 求 a

(II) 求满足 $AP = B$ 的可逆矩阵 P

(22) X, Y 随机变量相互独立, $P\{X = 1\} = y_1, P\{X = -1\} = y_2, Y$ 服从 λ 的泊松分布.

$$Z = XY$$

(1) 求 $\text{cov}(X, Z)$.

(2) 求 Z 的概率分布.

(23) X_1, X_2, \dots, X_n 来自总体 X 的分布, $f(x) = \frac{1}{2\sigma} e^{-\frac{|x|}{\sigma}}$ (σ 未知, $-\infty < x < +\infty$) .

(1) 求 σ 得极大似然估计.

(2) 求 $E(\hat{\sigma})$, $D(\hat{\sigma})$.