第三章 微分中值定理与导数应用单元测验题 (带*号的第一次可不做)

—,	、填空	题

- $1 \int_{0}^{\infty} \lim_{x \to 0} x \ln x = \underline{\qquad}$
- 2、函数 $f(x) = 2x \cos x$ 在区间 单调增。
- 3、函数 $f(x) = 4 + 8x^3 3x^4$ 的极大值是
- 4、曲线 $y = x^4 6x^2 + 3x$ 在区间 是凸的。
- 5*、函数 $f(x) = \cos x$ 在 x = 0 处的 2m + 1 阶泰勒多项式是
- 6、曲线 $v = xe^{-3x}$ 的拐点坐标是
- 7、若f(x)在含 x_0 的(a,b)(其中a < b)内恒有二阶负的导数,且_____,则 $f(x_0)$ 是f(x)在(a,b)上的最大值。
- 8、 $y = x^3 + 2x + 1$ 在 $(-\infty, +\infty)$ 内有 个零点。
- 9. $\lim_{x\to 0} \cot x \left(\frac{1}{\sin x} \frac{1}{x} \right) = \underline{\qquad}$
- 10. $\lim_{x\to 0} \left(\frac{1}{r^2} \frac{1}{r \tan r}\right) = \underline{\hspace{1cm}}$
- 11、曲线 $y = e^{-x^2}$ 的上凸区间是
- 12、函数 $v = e^x x 1$ 的单调增区间是

二、单项选择

- 1*、函数 f(x) 有连续二阶导数且 f(0) = 0, f'(0) = 1, f''(0) = -2, 则 $\lim_{x \to 0} \frac{f(x) x}{x^2} = ($
 - (A) 不存在 : (B) 0 : (C) -1 : (D) -2。
- 2、设 $f'(x) = (x-1)(2x+1), x \in (-\infty, +\infty)$, 则在 $(\frac{1}{2}, 1)$ 内曲线 f(x) (
 - (A)单调增凹的:
- (B) 单调减凹的:
- (C)单调增凸的:
- (D)单调减凸的。
- 3*、f(x) 在 (a,b) 内连续, $x_0 \in (a,b)$, $f'(x_0) = f''(x_0) = 0$,则 f(x) 在 $x = x_0$ 处(
 - (A)取得极大值;
- (B)取得极小值;
- (C)一定有拐点 $(x_0, f(x_0))$; (D)可能取得极值,也可能有拐点。
- 4、设 f(x) 在 [a,b] 上连续,在 (a,b) 内可导,则 I:在 (a,b) 内 $f'(x) \equiv 0$ 与 II:在 (a,b) 上

$f(x) \equiv f(a)$ 乙间天系是(
	(B) [是Ⅱ的必要但非充分条件; (D) [不是Ⅱ的充分条件,也不是必要条件。	
5*、设 $f(x)$ 、 $g(x)$ 在 $[a,b]$ 连续可导,	$f(x)g(x) \neq 0$,且 $f'(x)g(x) < f(x)g'(x)$,则当	
a < x < b 时,则有(
(A) $f(x)g(x) < f(a)g(a)$;	(B) $f(x)g(x) < f(b)g(b)$;	
(C) $\frac{f(x)}{g(x)} < \frac{f(a)}{g(a)};$	$(D) \frac{g(x)}{f(x)} > \frac{g(a)}{f(a)} .$	
6、方程 x^3 − 3 x + 1 = 0 在区间($-\infty$, + ∞)内()	
(A) 无实根; (C) 有两个实根;	(B)有唯一实根; (D)有三个实根。	
7*、已知 $f(x)$ 在 $x=0$ 的某个邻域内连	E续,且 $f(0) = 0$, $\lim_{x \to 0} \frac{f(x)}{1 - \cos x} = 2$, 则在点 $x = 0$	
处 $f(x)$ ()		
(A) 不可导; (B) 可导,	$\mathbb{E} f'(0) \neq 0;$	
(C) 取得极大值; (D) 取得标	汲小值 。	
8、设 $f(x)$ 有二阶连续导数,且 $f'(0)$	$(x) = 0$, $\lim_{x \to 0} \frac{f''(x)}{ x } = 1$,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 $f(x)$ 的极值点。	
9、设 a,b 为方程 $f(x)=0$ 的二根, $f(x)$	(a,b) 在 (a,b) 内可导,则 $f'(x)$ 在 (a,b)	
内() (A) 只有一实根; (B) 至少有一实	:根; (C)没有实根; (D)至少有 2 个实根。	
10、在区间[-1,1]上满足罗尔定理条件	的函数是()	
(A) $f(x) = \frac{1}{x^2}$; (B)	$f(x) = \mid x \mid ;$	
(C) $f(x) = 1 - x^2$; (D)	$f(x) = x^2 - 2x - 1.$	
]在 (a,b) 内 $f'(x)>0$ 是函数 $f(x)$ 在 (a,b) 内单调增	
加的() (A)必要但非充分条件; (B)充	分但非必要条件;	

- (C) 充分必要条件;
- (C) 无关条件。
- 12、设y = f(x) 是满足微分方程 $y'' + y' e^{\sin x} = 0$ 的解,且 $f'(x_0) = 0$,则f(x)在(
- (A) x_0 的某个邻域单调增加; (B) x_0 的某个邻域单调减少;
- (C) x_0 处取得极小值;
- (D) x_0 处取得极大值。

三、计算解答

1、计算下列极限

$$(1) \lim_{x \to -1^+} \frac{\sqrt{\pi} - \sqrt{\arccos x}}{\sqrt{x+1}} ;$$

$$(2) \lim_{x\to 0^+} \frac{\ln \cot x}{\ln x};$$

(3)
$$\lim_{x\to 0} \frac{e^x - e^{\sin x}}{x^2 \ln(1+x)}$$
;

(4)
$$\lim_{x\to 0} \left[\frac{1}{x} + \frac{1}{x^2} \ln(1-x) \right];$$

$$(5) \lim_{x\to 0} \frac{x - \arctan x}{x^3} ;$$

(6)
$$\lim_{x\to 0^+} \frac{\ln \tan(ax)}{\ln \tan(bx)}$$
.

- 2、证明以下不等式
- (1)、设b > a > e, 证明 $a^b > b^a$ 。
- (2)、当 $0 < x < \frac{\pi}{2}$ 时,有不等式 $\tan x + 2\sin x > 3x$ 。
- 3、已知 $y = x^3 \sin x$,利用泰勒公式求 $y^{(6)}(0)$ 。
- 4、试确定常数 a = n 的一组数,使得当 $x \to 0$ 时, $ax^n = \ln(1-x^3) + x^3$ 为等价无穷小。
- 5、设 f(x) 在 [a,b]上可导,试证存在 $\xi(a < \xi < b)$,使

$$\frac{1}{b-a}\begin{vmatrix} b^3 & a^3 \\ f(a) & f(b) \end{vmatrix} = \xi^2 \left[3f(\xi) + \xi f'(\xi) \right]. \quad (\dot{z} \begin{vmatrix} x & y \\ s & t \end{vmatrix} = xt - ys)$$

- 6、作半径为r的球的外切正圆锥,问此圆锥的高为何值时,其体积I是小,并求出该体积 最小值。
- 7*、若 f(x) 在 [0,1] 上有三阶导数,且 f(0) = f(1) = 0,设 $F(x) = x^3 f(x)$,试证: 在 (0,1)内至少存在一个 ξ , 使F"'(ξ) = 0。