

2009 年全国硕士研究生入学统一考试

数学三试题

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,只有一个 选项是符合题目要求的,请把所选项前的字母填在答题纸指定位置上.

- (1) 函数 $f(x) = \frac{x x^3}{\sin \pi x}$ 的可去间断点的个数为
 - (A)1. (B)2.
- (C)3.
- (D)无穷多个.
- (2) 当 $x \rightarrow 0$ 时, $f(x) = x \sin ax$ 与 $g(x) = x^2 \ln(1-bx)$ 是等价无穷小,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, $b = \frac{1}{6}$.
- (3) 使不等式 $\int_{1}^{x} \frac{\sin t}{t} dt > \ln x$ 成立的 x 的范围是
- (A) (0,1). (B) $(1,\frac{\pi}{2})$. (C) $(\frac{\pi}{2},\pi)$.
- (4) 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

(5) 设A,B均为2阶矩阵, A^*,B^* 分别为A,B的伴随矩阵,若|A|=2,|B|=3,则分块矩

阵 $\begin{pmatrix} O & A \\ B & O \end{pmatrix}$ 的伴随矩阵为

$$(A)\begin{pmatrix} O & 3B^* \\ 2A^* & O \end{pmatrix}. \qquad (B)\begin{pmatrix} O & 2B^* \\ 3A^* & O \end{pmatrix}$$

$$(B)\begin{pmatrix} O & 2B^* \\ 3A^* & O \end{pmatrix}.$$

$$(C) \begin{pmatrix} O & 3A^* \\ 2B^* & O \end{pmatrix} . \qquad (D) \begin{pmatrix} O & 2A^* \\ 3B^* & O \end{pmatrix}$$

$$(D)\begin{pmatrix} O & 2A^* \\ 3B^* & O \end{pmatrix}.$$

(6) 设A, P均为3阶矩阵, P^T 为P的转置矩阵,且 $P^TAP =$

若 $P = (\alpha_1, \alpha_2, \alpha_3), Q = (\alpha_1 + \alpha_2, \alpha_2, \alpha_3)$,则 $Q^T A Q$ 为

$$(A) \begin{pmatrix} 2 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}$$

$$(B) \begin{pmatrix} 1 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & 2 \end{pmatrix}.$$

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

$$(D) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{pmatrix}.$$

(7) 设事件 A 与事件 B 互不相容,则

(A)
$$P(\overline{AB}) = 0$$
.

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

(C)
$$P(A) = 1 - P(B)$$
.

(D)
$$P(\overline{A} \cup \overline{B}) = 1$$
.

(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

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)
$$\lim_{x \to 0} \frac{e - e^{\cos x}}{\sqrt[3]{1 + x^2} - 1} = \underline{\hspace{1cm}}.$$

(10) 设
$$z = (x + e^y)^x$$
,则 $\frac{\partial z}{\partial x}\Big|_{(1,0)} = \underline{\qquad}$

(11) 幂级数
$$\sum_{n=1}^{\infty} \frac{e^n - (-1)^n}{n^2} x^n$$
 的收敛半径为______.

(12)设某产品的需求函数为Q = Q(P),其对应价格P的弹性 $\xi_p = 0.2$,则当需求量为 10000 件时,价格增加 1 元会使产品收益增加_____元.

(13) 设
$$\alpha = (1,1,1)^T$$
, $\beta = (1,0,k)^T$,若矩阵 $\alpha \beta^T$ 相似于 $\begin{pmatrix} 3 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$,则 $k =$ _____.

(14)设 X_1 , X_2 ,…, X_n 为来自二项分布总体B(n,p)的简单随机样本, \overline{X} 和 S^2 分别为样本均值和样本方差,记统计量 $T=\overline{X}-S^2$,则ET=_______.

- 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10分)

计算不定积分
$$\int \ln(1+\sqrt{\frac{1+x}{x}})dx$$
 $(x>0)$.

(17) (本题满分 10 分)

计算二重积分
$$\iint_D (x-y)dxdy$$
, 其中 $D = \{(x,y) | (x-1)^2 + (y-1)^2 \le 2, y \ge x\}$.

- (18)(本题满分11分)
- (I)证明拉格朗日中值定理,若函数 f(x) 在 $\begin{bmatrix} a, b \end{bmatrix}$ 上连续,在 $\begin{pmatrix} a, b \end{pmatrix}$ 上可导,则 $\xi \in \begin{pmatrix} a, b \end{pmatrix}$,得证 $f(b) f(a) = f'(\xi) \begin{pmatrix} b a \end{pmatrix}$.
- (II)证明:若函数 f(x) 在 x = 0 处连续,在 $(0, \sigma)$, $(\sigma > 0)$ 内可导,且 $\lim_{x \to 0^+} f(x) = A$,则 $f_+(0)$ 存在,且 $f_+(0) = A$.

(19) (本题满分 10 分)

设曲线 y = f(x), 其中 f(x) 是可导函数,且 f(x) > 0.已知曲线 y = f(x) 与直线 y = 0, x = 1 及 x = t(t > 1) 所围成的曲边梯形绕 x 轴旋转一周所得的立体体积值是该曲边梯形面积值的 πt 倍,求该曲线的方程.

(20) (本题满分 11 分)

设 A=
$$\begin{pmatrix} 1 & -1 & -1 \\ -1 & 1 & 1 \\ 0 & -4 & -2 \end{pmatrix}, \xi_1 = \begin{pmatrix} -1 \\ 1 \\ -2 \end{pmatrix}.$$

- (I) 求满足 $A\xi_2 = \xi_1$, $A^2\xi_3 = \xi_1$ 的所有向量 ξ_2 , ξ_3 .
- (II) 对(I) 中的任意向量 ξ_2, ξ_3 , 证明 ξ_1, ξ_2, ξ_3 线性无关.
- (21)(本题满分11分)

设二次型
$$f(x_1, x_2, x_3) = ax_1^2 + ax_2^2 + (a-1)x_3^2 + 2x_1x_3 - 2x_2x_3$$

- (I) 求二次型 f 的矩阵的所有特征值.
- (II) 若二次型f的规范形为 $y_1^2 + y_1^2$,求a的值.
- (22) (本题满分 11 分)

设二维随机变量
$$(X,Y)$$
 的概率密度为 $f(x,y) = \begin{cases} e^{-x} & 0 < y < x \\ 0 & 其他 \end{cases}$

- (I) 求条件概率密度 $f_{Y|X}(y|x)$;
- (II) 求条件概率 $P = [X \le 1|Y \le 1]$.
- (23)(本题满分11分)

袋中有一个红球,两个黑球,三个白球,现在放回的从袋中取两次,每次取一个,求以X、Y、Z分别表示两次取球所取得的红、黑与白球的个数.

([) 求
$$P[X=1|Z=0]$$
;

(II) 求二维随机变量(X,Y)的概率分布.

2009 年全国硕士研究生入学统一考试

数学三试题解析

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,只有一个选项是符合题目要求的,请把所选项前的字母填在答题纸指定位置上.

(1) 函数 $f(x) = \frac{x - x^3}{\sin \pi x}$ 的可去间断点的个数为

(A)1.

(C)3.(B)2.

(D)无穷多个.

【答案】C.

【解析】

$$f(x) = \frac{x - x^3}{\sin \pi x}$$

则当x取任何整数时,f(x)均无意义

故 f(x) 的间断点有无穷多个,但可去间断点为极限存在的点,故应是 $x-x^3=0$ 的解

$$x_{1,2,3} = 0, \pm 1$$

$$\lim_{x \to 0} \frac{x - x^3}{\sin \pi x} = \lim_{x \to 0} \frac{1 - 3x^2}{\pi \cos \pi x} = \frac{1}{\pi}$$

$$\therefore x - x^3 \qquad \therefore 1 - 3x^2 \qquad 2$$

$$\lim_{x \to 1} \frac{x - x^3}{\sin \pi x} = \lim_{x \to 1} \frac{1 - 3x^2}{\pi \cos \pi x} = \frac{2}{\pi}$$

$$\lim_{x \to -1} \frac{x - x^3}{\sin \pi x} = \lim_{x \to -1} \frac{1 - 3x^2}{\pi \cos \pi x} = \frac{2}{\pi}$$

故可去间断点为3个,即0,±1

(2) 当 $x \rightarrow 0$ 时, $f(x) = x - \sin ax$ 与 $g(x) = x^2 \ln(1 - bx)$ 是等价无穷小,则

(A)
$$a = 1$$
, $b = -\frac{1}{6}$.

(B)
$$a=1$$
, $b=\frac{1}{6}$.

(A)
$$a = 1$$
, $b = -\frac{1}{6}$.
(B) $a = 1$, $b = \frac{1}{6}$.
(C) $a = -1$, $b = -\frac{1}{6}$.
(D) $a = -1$, $b = \frac{1}{6}$.

(D)
$$a = -1$$
, $b = \frac{1}{6}$.

【答案】A

【解析】 $f(x) = x - \sin ax$, $g(x) = x^2 ln(1-bx)$ 为等价无穷小,则

$$\lim_{x \to 0} \frac{f(x)}{g(x)} = \lim_{x \to 0} \frac{x - \sin ax}{x^2 \ln(1 - bx)} = \lim_{x \to 0} \frac{x - \sin ax}{x^2 \cdot (-bx)} \stackrel{\text{\text{σ}}}{=} \lim_{x \to 0} \frac{1 - a \cos ax}{-3bx^2} \stackrel{\text{\text{σ}}}{=} \lim_{x \to 0} \frac{a^2 \sin ax}{-6bx}$$

=
$$\lim_{x\to 0} \frac{a^2 \sin ax}{-\frac{6b}{a} \cdot ax} = -\frac{a^3}{6b} = 1$$
 ∴ $a^3 = -6b$ 故排除(B)、(C).

另外 $\lim_{x\to 0} \frac{1-a\cos ax}{-3bx^2}$ 存在,蕴含了 $1-a\cos ax\to 0$ $(x\to 0)$ 故 a=1. 排除(D). 所以本题选(A).

(3) 使不等式 $\int_{1}^{x} \frac{\sin t}{t} dt > \ln x$ 成立的 x 的范围是

(B)
$$(1, \frac{\pi}{2})$$
.

$$(\mathsf{A})\,(0,1)\,. \qquad \qquad (\mathsf{B})\,(1,\frac{\pi}{2})\,. \qquad \qquad (\mathsf{C})\,(\frac{\pi}{2},\pi)\,. \qquad \qquad (\mathsf{D})\,(\pi,+\infty)\,.$$

$$(D)(\pi,+\infty)$$

【答案】A.

【解析】原问题可转化为求

$$f(x) = \int_{1}^{x} \frac{\sin t}{t} dt - \ln x = \int_{1}^{x} \frac{\sin t}{t} dt - \int_{1}^{x} \frac{1}{t} dt = \int_{1}^{x} \frac{\sin t - 1}{t} dt = \int_{x}^{1} \frac{1 - \sin t}{t} dt > 0$$
 成立时 x 的 取值范围,由 $\frac{1 - \sin t}{t} > 0$, $t \in (0,1)$ 时,知当 $x \in (0,1)$ 时, $f(x) > 0$.故应选(A).

(4) 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

f(x)

(A)

(C)

(B)

f(x)

【答案】D.

【解析】此题为定积分的应用知识考核,由 y = f(x) 的图形可见,其图像与x 轴及 y 轴、 $x = x_0$ 所围的图形的代数面积为所求函数 F(x),从而可得出几个方面的特征:

- ① $x \in [0,1]$ 时, $F(x) \le 0$,且单调递减.
- ② $x \in [1,2]$ 时, F(x) 单调递增.
- ③ $x \in [2,3]$ 时,F(x)为常函数.
- ④ $x \in [-1,0]$ 时, $F(x) \le 0$ 为线性函数,单调递增.
- ⑤由于 F(x)为连续函数

结合这些特点,可见正确选项为(D).

(5) 设 A, B 均为 2 阶矩阵, A^*, B^* 分别为 A, B 的伴随矩阵,若|A| = 2, |B| = 3,则分块矩

阵
$$\begin{pmatrix} O & A \\ B & O \end{pmatrix}$$
的伴随矩阵为

$$(A)\begin{pmatrix} O & 3B^* \\ 2A^* & O \end{pmatrix}. \qquad (B)\begin{pmatrix} O \\ 3A^* \end{pmatrix}$$

$$(B)\begin{pmatrix} O & -2B^* \\ 3A^* & O \end{pmatrix}.$$

$$(C)\begin{pmatrix} O & 3A^* \\ 2B^* & O \end{pmatrix}$$

$$(D)\begin{pmatrix} O & 2A^* \\ 3B^* & O \end{pmatrix}.$$

【答案】B.

【解析】根据
$$CC^* = |C|E$$
,若 $C^* = |C|C^{-1}$, $C^{-1} = \frac{1}{|C|}C^*$

分块矩阵 $\begin{pmatrix} O & A \\ B & O \end{pmatrix}$ 的行列式 $\begin{vmatrix} O & A \\ B & O \end{vmatrix} = (-1)^{2\times 2} |A||B| = 2\times 3 = 6$,即分块矩阵可逆

$$\begin{pmatrix} O & A \\ B & O \end{pmatrix}^* = \begin{vmatrix} O & A \\ B & O \end{vmatrix} \begin{pmatrix} O & A \\ B & O \end{pmatrix}^{-1} = 6 \begin{pmatrix} O & B^{-1} \\ A^{-1} & O \end{pmatrix} = 6 \begin{pmatrix} O & \frac{1}{|B|}B^* \\ \frac{1}{|A|}A^* & O \end{pmatrix}$$

$$= 6 \begin{pmatrix} O & \frac{1}{3}B^* \\ \frac{1}{2}A^* & O \end{pmatrix} = \begin{pmatrix} O & 2B^* \\ 3A^* & O \end{pmatrix}$$

故答案为(B).

(6) 设
$$A, P$$
均为 3 阶矩阵, P^{T} 为 P 的转置矩阵,且 $P^{T}AP = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}$,

若
$$P = (\alpha_1, \alpha_2, \alpha_3), Q = (\alpha_1 + \alpha_2, \alpha_2, \alpha_3)$$
,则 $Q^T A Q$ 为

$$\begin{array}{cccc}
(A) \begin{pmatrix} 2 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}. & (B) \begin{pmatrix} 1 & 1 & 0 \\ 1 & 2 & 0 \\ 0 & 0 & 2 \end{pmatrix}. \\
(C) \begin{pmatrix} 2 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}. & (D) \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{pmatrix}.$$

【答案】A.

【解析】
$$Q = (\alpha_1 + \alpha_2, \alpha_2, \alpha_3) = (\alpha_1, \alpha_2, \alpha_3) \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = (\alpha_1, \alpha_2, \alpha_3) E_{12}(1)$$
,即:
$$Q = PE_{12}(1)$$
$$Q^T A Q = [PE_{12}(1)]^T A [PE_{12}(1)] = E_{12}^T(1) [P^T A P] E_{12}(1)$$
$$= E_{21}(1) \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix} E_{12}(1)$$
$$= \begin{bmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} 2 & 1 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 2 \end{bmatrix}$$

(7) 设事件 A 与事件 B 互不相容,则

(A)
$$P(AB) = 0$$
. (B) $P(AB) = P(A)P(B)$.

(C)
$$P(A) = 1 - P(B)$$
. (D) $P(\overline{A} \cup \overline{B}) = 1$.

【答案】D.

【解析】因为A,B互不相容,所以P(AB)=0

- $(A) P(\overline{AB}) = P(\overline{A \cup B}) = 1 P(A \cup B)$,因为 $P(A \cup B)$ 不一定等于 1,所以(A)不正确.
- (B)当P(A),P(B)不为0时,(B)不成立,故排除.
- (C)只有当A,B互为对立事件的时候才成立,故排除.

(D)
$$P(\overline{A} \cup \overline{B}) = P(\overline{AB}) = 1 - P(AB) = 1$$
, 故(D)正确.

(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

$$P\{Y=0\}=P\{Y=1\}=rac{1}{2}$$
,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.

(C)2. (A) 0.(B)1.

【答案】 B.

【解析】
$$F_Z(z) = P(XY \le z) = P(XY \le z | Y = 0) P(Y = 0) + P(XY \le z | Y = 1) P(Y = 1)$$

$$= \frac{1}{2} [P(XY \le z | Y = 0) + P(XY \le z | Y = 1)]$$

$$= \frac{1}{2} [P(X \cdot 0 \le z | Y = 0) + P(X \le z | Y = 1)]$$

:: X, Y独立

$$\therefore F_Z(z) = \frac{1}{2} [P(x \cdot 0 \le z) + P(x \le z)]$$

(1) 若
$$z$$
<0,则 $F_z(z) = \frac{1}{2}\Phi(z)$

 $\therefore z = 0$ 为间断点,故选(B).

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)
$$\lim_{x \to 0} \frac{e - e^{\cos x}}{\sqrt[3]{1 + x^2} - 1} = \underline{\hspace{1cm}}.$$

【答案】 $\frac{3}{2}e$.

【解析】
$$\lim_{x\to 0} \frac{e - e^{\cos x}}{\sqrt[3]{1 + x^2} - 1} = \lim_{x\to 0} \frac{e(1 - e^{\cos x - 1})}{\sqrt[3]{1 + x^2} - 1} = \lim_{x\to 0} \frac{e(1 - \cos x)}{\frac{1}{3}x^2} = \lim_{x\to 0} \frac{e \cdot \frac{1}{2}x^2}{\frac{1}{3}x^2} = \frac{3}{2}e.$$

【答案】2ln2+1.

【解析】由
$$z = (x + e^y)^x$$
,故 $z(x,0) = (x+1)^x$

$$\frac{dz}{dx} = \left[\left(x + 1 \right)^x \right]^x = \left[e^{x \ln(1+x)} \right]^x = e^{x \ln(1+x)} \left[\ln(1+x) + \frac{x}{1+x} \right]$$

代入
$$x=1$$
得, $\frac{\partial z}{\partial x}\Big|_{(1,0)}=e^{\ln 2}\bigg(\ln 2+\frac{1}{2}\bigg)=2\ln 2+1$.

(11) 幂级数
$$\sum_{n=1}^{\infty} \frac{e^n - (-1)^n}{n^2} x^n$$
 的收敛半径为______.

【答案】 $\frac{1}{e}$.

【解析】由题意知, $a_n = \frac{e^n - (-1)^n}{n^2} > 0$

$$\left| \frac{a_{n+1}}{a_n} \right| = \frac{e^{n+1} - \left(-1\right)^{n+1}}{\left(n+1\right)^2} \cdot \frac{n^2}{e^n - \left(-1\right)^n} = \frac{n^2}{\left(n+1\right)^2} \cdot \frac{e^{n+1} \left[1 - \left(-\frac{1}{e}\right)^{n+1}\right]}{e^n \left[1 - \left(-\frac{1}{e}\right)^n\right]} \to e(n \to \infty)$$

所以,该幂级数的收敛半径为 $\frac{1}{e}$

(12)设某产品的需求函数为Q=Q(P),其对应价格P的弹性 $\xi_p=0.2$,则当需求量为 10000件时,价格增加 1 元会使产品收益增加____元.

【答案】8000.

【解析】所求即为
$$(QP)'=Q'P+Q$$

因为
$$\xi_p = \frac{Q'P}{Q} = -0.2$$
,所以 $Q'P = -0.2Q$

所以
$$(QP)' = -0.2Q + Q = 0.8Q$$

将 Q = 10000 代入有 (QP)' = 8000.

(13) 设
$$\alpha = (1,1,1)^T$$
, $\beta = (1,0,k)^T$, 若矩阵 $\alpha \beta^T$ 相似于 $\begin{pmatrix} 3 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$, 则 $k = \underline{\qquad}$.

【答案】2.

【解析】
$$\alpha\beta^T$$
相似于 $\begin{bmatrix} 3 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}$,根据相似矩阵有相同的特征值,得到 $\alpha\beta^T$ 的特征值为

3, 0, 0. 而 $\alpha^T \beta$ 为矩阵 $\alpha \beta^T$ 的对角元素之和, $\therefore 1+k=3+0+0$, $\therefore k=2$.

(14)设 X_1 , X_2 ,…, X_n 为来自二项分布总体B(n,p)的简单随机样本, \overline{X} 和 S^2 分别为样本均值和样本方差,记统计量 $T=\overline{X}-S^2$,则ET=_______.

【答案】 np^2

【解析】由
$$ET = E(\overline{X} - S^2) = E\overline{X} - ES^2 = np - np(1-p) = np^2$$
.

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9分)

求二元函数 $f(x, y) = x^2(2 + y^2) + y \ln y$ 的极值.

【解析】
$$f_x'(x,y) = 2x(2+y^2) = 0$$
, $f_y'(x,y) = 2x^2y + \ln y + 1 = 0$, $\text{then } x = 0, y = \frac{1}{e}$.

$$f_{xx}'' = 2(2+y^2), f_{yy}'' = 2x^2 + \frac{1}{y}, f_{xy}'' = 4xy$$
.

$$\text{If } f''_{xx}\big|_{(0,\frac{1}{e})} = 2(2 + \frac{1}{e^2}) , \quad f''_{xy}\big|_{(0,\frac{1}{e})} = 0 , \quad f''_{yy}\big|_{(0,\frac{1}{e})} = e .$$

$$:: f_{xx}'' > 0 \, \overline{m} \, (f_{xy}'')^2 - f_{xx}'' f_{yy}'' < 0$$

∴二元函数存在极小值
$$f(0,\frac{1}{e}) = -\frac{1}{e}$$
.

(16)(本题满分10分)

计算不定积分
$$\int \ln(1+\sqrt{\frac{1+x}{x}})dx$$
 $(x>0)$.

【解析】令
$$\sqrt{\frac{1+x}{x}} = t \ \text{得} \ x = \frac{1}{t^2 - 1}, \ dx = \frac{-2tdt}{(t^2 - 1)^2}$$

$$\int \ln(1+\sqrt{\frac{1+x}{x}})dx = \int \ln(1+t)d\frac{1}{t^2-1}$$
$$= \frac{\ln(1+t)}{t^2-1} - \int \frac{1}{t^2-1} \frac{1}{t+1}dt$$

而

$$\int \frac{1}{t^2 - 1} \frac{1}{t + 1} dt = \frac{1}{4} \int \left(\frac{1}{t - 1} - \frac{1}{t + 1} - \frac{2}{(t + 1)^2} \right) dt$$
$$\frac{1}{4} \ln(t - 1) - \frac{1}{4} \ln(t + 1) + 2 \frac{1}{t + 1} + C$$

所以

$$\int \ln(1+\sqrt{\frac{1+x}{x}})dx = \frac{\ln(1+t)}{t^2-1} + \frac{1}{4}\ln\frac{t+1}{t-1} - \frac{1}{2(t+1)} + C$$
$$= x\ln(1+\sqrt{\frac{1+x}{x}}) + \frac{1}{2}\ln(\sqrt{1+x} + \sqrt{x}) - \frac{1}{2}\frac{\sqrt{x}}{\sqrt{1+x} + \sqrt{x}} + C.$$

(17)(本题满分10分)

计算二重积分
$$\iint_D (x-y)dxdy$$
, 其中 $D = \{(x,y) | (x-1)^2 + (y-1)^2 \le 2, y \ge x\}$.

【解析】由 $(x-1)^2 + (y-1)^2 \le 2$ 得 $r \le 2(\sin\theta + \cos\theta)$,

$$\therefore \iint_{D} (x-y)dxdy = \int_{-\frac{\pi}{4}}^{\frac{3}{4}\pi} d\theta \int_{-\frac{\pi}{4}}^{2(\sin\theta + \cos\theta)} (r\cos\theta - r\sin\theta)rdr$$

$$= \int \frac{\frac{3}{4}\pi}{\frac{\pi}{4}} \left[\frac{1}{3} (\cos \theta - \sin \theta) \cdot r^3 \middle| \frac{2(\sin \theta + \cos \theta)}{0} \right] d\theta$$

$$= \int \frac{\frac{3}{4}\pi}{\frac{\pi}{4}} \frac{8}{3} (\cos\theta - \sin\theta) \cdot (\sin\theta + \cos\theta) \cdot (\sin\theta + \cos\theta)^2 d\theta$$

$$= \int \frac{\frac{3}{4}\pi}{\frac{\pi}{4}} \frac{8}{3} (\cos\theta - \sin\theta) \cdot (\sin\theta + \cos\theta)^3 d\theta$$

$$= \frac{8}{3} \int_{\frac{\pi}{4}}^{\frac{3}{4}\pi} (\sin \theta + \cos \theta)^{3} d(\sin \theta + \cos \theta) = \frac{8}{3} \times \frac{1}{4} (\sin \theta + \cos \theta)^{4} \Big|_{\frac{\pi}{4}}^{\frac{3}{4}\pi} = -\frac{8}{3}.$$

(18) (本题满分11分)

(I)证明拉格朗日中值定理,若函数 f(x) 在 $\begin{bmatrix} a, b \end{bmatrix}$ 上连续,在 $\begin{pmatrix} a, b \end{pmatrix}$ 上可导,则 $\xi \in \begin{pmatrix} a, b \end{pmatrix}$,得证 $f(b) - f(a) = f^{'}(\xi)(b-a)$.

(II)证明:若函数 f(x) 在 x = 0 处连续,在 $(0, \sigma)$, $(\sigma > 0)$ 内可导,且 $\lim_{x \to 0^+} f(x) = A$,则 $f_+(0)$ 存在,且 $f_+(0) = A$.

【解析】(I) 作辅助函数 $\varphi(x) = f(x) - f(a) - \frac{f(b) - f(a)}{b - a}(x - a)$, 易验证 $\varphi(x)$ 满足: $\varphi(a) = \varphi(b) ; \quad \varphi(x) \text{ 在 闭 区 间 } [a,b] \text{ 上 连 续 , 在 开 区 间 } (a,b) \text{ 内 可 导 , 且}$ $\varphi'(x) = f'(x) - \frac{f(b) - f(a)}{b - a}.$

根据罗尔定理,可得在(a,b)内至少有一点 ξ ,使 $\varphi'(\xi)=0$,即

$$f'(\xi) - \frac{f(b) - f(a)}{b - a} = 0, \therefore f(b) - f(a) = f'(\xi)(b - a)$$

(II)任取 $x_0 \in (0, \delta)$,则函数f(x)满足:在闭区间 $\left[0, x_0\right]$ 上连续,开区间 $\left(0, x_0\right)$ 内可导,从而有拉格朗日中值定理可得:存在 $\xi_{x_0} \in \left(0, x_0\right) \subset \left(0, \delta\right)$,使得

$$f'(\xi_{x_0}) = \frac{f(x_0) - f(0)}{x_0 - 0} \cdot \cdots (*)$$

又由于 $\lim_{x\to 0^+} f'(x) = A$,对上式(*式)两边取 $x_0 \to 0^+$ 时的极限可得:

$$f_{+}'(0) = \lim_{x_0 \to 0^{+}} \frac{f(x_0) - f(0)}{x_0 - 0} = \lim_{x_0 \to 0^{+}} f'(\xi_{x_0}) = \lim_{\xi_{x_0} \to 0^{+}} f'(\xi_{x_0}) = A$$

故 $f_{+}(0)$ 存在,且 $f_{+}(0) = A$.

(19) (本题满分 10 分)

设曲线 y = f(x), 其中 f(x) 是可导函数,且 f(x) > 0.已知曲线 y = f(x) 与直线 y = 0, x = 1 及 x = t(t > 1) 所围成的曲边梯形绕 x 轴旋转一周所得的立体体积值是该曲边梯形面积值的 πt 倍,求该曲线的方程.

【解析】旋转体的体积为
$$V = \int_{1}^{t} \pi f_{(x)}^{2} dx = \pi \int_{1}^{t} f_{(x)}^{2} dx$$

曲边梯形的面积为: $s = \int_{1}^{t} f_{(x)} dx$,则由题可知

$$V = \pi t s \Rightarrow \pi \int_{1}^{t} f_{(x)}^{2} dx = \pi t \int_{1}^{t} f_{(x)} dx \Rightarrow \int_{1}^{t} f_{(x)}^{2} dx = t \int_{1}^{t} f_{(x)} dx$$

两边对 t 求导可得
$$f_{(t)}^{2} = \int_{1}^{t} f_{(x)} dx + t f_{(t)} \Rightarrow f_{(t)}^{2} - t f_{(t)} = \int_{1}^{t} f_{(x)} dx$$
 \Box

继续求导可得2f(t)f'(t)-f(t)-tf'(t)=f(t), 化简可得

$$(2f(t)-t)f'(t) = 2f(t) \Rightarrow \frac{dt}{dy} + \frac{1}{2y}t = 1$$
, $\mathbb{R} \ge \mathbb{R} t = c \cdot y^{-\frac{1}{2}} + \frac{2}{3}y$

在 \Box 式 中 令 t=1 , 则 $f^2(1)-f(1)=0$, f(t)>0, f(t)=1 , 代 λ $t=cy^{-\frac{1}{2}}+\frac{2}{3}y$ 得

$$c = \frac{1}{3}, \therefore t = \frac{1}{3}(\frac{1}{\sqrt{y}} + 2y).$$

所以该曲线方程为: $2y + \frac{1}{\sqrt{y}} - 3x = 0$.

(20)(本题满分11分)

设
$$A = \begin{pmatrix} 1 & -1 & -1 \\ -1 & 1 & 1 \\ 0 & -4 & -2 \end{pmatrix}, \xi_1 = \begin{pmatrix} -1 \\ 1 \\ -2 \end{pmatrix}.$$

- (I) 求满足 $A\xi_2 = \xi_1$, $A^2\xi_3 = \xi_1$ 的所有向量 ξ_2 , ξ_3 .
- (II) 对(I) 中的任意向量 ξ_2,ξ_3 ,证明 ξ_1,ξ_2,ξ_3 线性无关.

【解析】(I)解方程 $A\xi_2 = \xi_1$

$$(A, \xi_1) = \begin{pmatrix} 1 & -1 & -1 & -1 \\ -1 & 1 & 1 & 1 \\ 0 & -4 & -2 & -2 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & -1 & -1 & -1 \\ 0 & 0 & 0 & 0 \\ 0 & 2 & 1 & 1 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & -1 & -1 & -1 \\ 0 & 2 & 1 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

r(A)=2 故有一个自由变量,令 $x_3=2$,由 Ax=0解得, $x_2=-1,x_1=1$

求特解,令 $x_1 = x_2 = 0$,得 $x_3 = 1$

故
$$\xi_2 = k_1 \begin{pmatrix} 1 \\ -1 \\ 2 \end{pmatrix} + \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$
 , 其中 k_1 为任意常数

解方程 $A^2\xi_3 = \xi_1$

$$A^2 = \begin{pmatrix} 2 & 2 & 0 \\ -2 & -2 & 0 \\ 4 & 4 & 0 \end{pmatrix}$$

$$(A^{2}, \xi_{1}) = \begin{pmatrix} 2 & 2 & 0 & -1 \\ -2 & -2 & 0 & 1 \\ 4 & 4 & 0 & -2 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & 0 & \frac{-1}{2} \\ 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$

故有两个自由变量,令 $x_2 = -1, x_3 = 0$,由 $A^2x = 0$ 得 $x_1 = 1$

$$\Rightarrow x_2 = 0, x_3 = -1, \quad \text{iff } A^2 x = 0 \ \text{iff } x_1 = 0$$

求得特解
$$\eta_2 = \begin{pmatrix} -\frac{1}{2} \\ 0 \\ 0 \end{pmatrix}$$

故
$$\xi_3 = k_2 \begin{pmatrix} 1 \\ -1 \\ 0 \end{pmatrix} + k_3 \begin{pmatrix} 0 \\ 0 \\ -1 \end{pmatrix} + \begin{pmatrix} -\frac{1}{2} \\ 0 \\ 0 \end{pmatrix}$$
 , 其中 k_2 , k_3 为任意常数

(II) 证明: 由于

$$\begin{vmatrix} -1 & k_1 & k_2 + \frac{1}{2} \\ 1 & -k_1 & -k_2 \\ -2 & 2k_1 + 1 & 0 \end{vmatrix} = 2k_1k_2 + (2k_1 + 1)(k_2 + \frac{1}{2}) - 2k_1(k_2 + \frac{1}{2}) - k_2(2k_1 + 1) = \frac{1}{2} \neq 0$$

故 ξ_1,ξ_2,ξ_3 线性无关.

(21)(本题满分11分)

设二次型
$$f(x_1, x_2, x_3) = ax_1^2 + ax_2^2 + (a-1)x_3^2 + 2x_1x_3 - 2x_2x_3$$
.

- (I) 求二次型 f 的矩阵的所有特征值.
- (II) 若二次型f 的规范形为 $y_1^2 + y_1^2$, 求a的值.

【解析】(I)
$$A = \begin{pmatrix} a & 0 & 1 \\ 0 & a & -1 \\ 1 & -1 & a - 1 \end{pmatrix}$$

$$|\lambda E - A| = \begin{vmatrix} \lambda - a & 0 & -1 \\ 0 & \lambda - a & 1 \\ -1 & 1 & \lambda - a + 1 \end{vmatrix} = (\lambda - a) \begin{vmatrix} \lambda - a & 1 \\ 1 & \lambda - a + 1 \end{vmatrix} - \begin{vmatrix} 0 & \lambda - a \\ -1 & 1 \end{vmatrix}$$

$$= (\lambda - a)[(\lambda - a)(\lambda - a + 1) - 1] - [0 + (\lambda - a)]$$

$$= (\lambda - a)[(\lambda - a)(\lambda - a + 1) - 2]$$

$$= (\lambda - a)[\lambda^2 - 2a\lambda + \lambda + a^2 - a - 2]$$

$$= (\lambda - a)\{[a\lambda + \frac{1}{2}(1 - 2a)]^2 - \frac{9}{4}\}$$

$$=(\lambda-a)(\lambda-a+2)(\lambda-a-1)$$

$$\therefore \lambda_1 = a, \lambda_2 = a - 2, \lambda_3 = a + 1.$$

(II) 若规范形为 $y_1^2 + y_2^2$, 说明有两个特征值为正, 一个为 0.则

1) 若
$$\lambda_1 = a = 0$$
,则 $\lambda_2 = -2 < 0$, $\lambda_3 = 1$,不符题意

2) 若
$$\lambda_2 = 0$$
,即 $a = 2$,则 $\lambda_1 = 2 > 0$, $\lambda_3 = 3 > 0$,符合

3) 若
$$\lambda_3=0$$
 ,即 $a=-1$,则 $\lambda_1=-1<0$, $\lambda_2=-3<0$,不符题意 综上所述,故 $a=2$

(22)(本题满分11分)

设二维随机变量
$$(X,Y)$$
 的概率密度为 $f(x,y) = \begin{cases} e^{-x} & 0 < y < x \\ 0 & 其他 \end{cases}$

- (I) 求条件概率密度 $f_{y|x}(y|x)$
- (II) 求条件概率 $P = [X \le 1 | Y \le 1]$

【解析】

(I) 由
$$f(x,y) = \begin{cases} e^{-x} & 0 < y < x \\ 0 &$$
其它

$$f_x(x) = \int_0^x e^{-x} dy = xe^{-x}$$
 $x > 0$

故
$$f_{y|x}(y|x) = \frac{f(x,y)}{f_x(x)} = \frac{1}{x}$$
 $0 < y < x$

即
$$f_{y|x}(y|x) = \begin{cases} \frac{1}{x} & 0 < y < x \\ 0 & 其它 \end{cases}$$

$$(| | | | | | | P[X \le 1 | Y \le 1] = \frac{P[X \le 1, Y \le 1]}{P[Y \le 1]}$$

$$\overline{m} P[X \le 1, Y \le 1] = \iint_{\substack{x \le 1 \\ y \le 1}} f(x, y) dx dy = \int_0^1 dx \int_0^x e^{-x} dy = \int_0^1 x e^{-x} dx = 1 - 2e^{-1}$$

$$f_Y(y) = \int_y^{+\infty} e^{-x} dx = -e^{-x} \Big|_y^{+\infty} = e^{-y}$$
, $y > 0$

$$\therefore P[Y \le 1] = \int_0^1 e^{-y} dy = -e^{-y} \mid \frac{1}{0} = -e^{-1} + 1 = 1 - e^{-1}$$

$$\therefore P[X \le 1 \mid Y \le 1] = \frac{1 - 2e^{-1}}{1 - e^{-1}} = \frac{e - 2}{e - 1}.$$

(23)(本题满分11分)

袋中有一个红球,两个黑球,三个白球,现在放回的从袋中取两次,每次取一个,求以 X 、 Y 、 Z 分别表示两次取球所取得的红、黑与白球的个数.

①求
$$P[X=1|Z=0]$$
.

②求二维随机变量(X,Y)的概率分布.

【解析】(I) 在没有取白球的情况下取了一次红球,利用压缩样本空间则相当于只有 1 个 红球,2 个黑球放回摸两次,其中摸了一个红球

$$\therefore P(X=1|Z=0) = \frac{C_2^1 \times 2}{C_3^1 \cdot C_3^1} = \frac{4}{9}.$$

(II) X, Y 取值范围为 0, 1, 2, 故

$$P(X=0,Y=0) = \frac{C_3^1 \cdot C_3^1}{C_6^1 \cdot C_6^1} = \frac{1}{4}, P(X=1,Y=0) = \frac{C_2^1 \cdot C_3^1}{C_6^1 \cdot C_6^1} = \frac{1}{6}$$

$$P(X=2,Y=0) = \frac{1}{C_6^1 \cdot C_6^1} = \frac{1}{36}, P(X=0,Y=1) = \frac{C_2^1 \cdot C_2^1 \cdot C_3^1}{C_6^1 \cdot C_6^1} = \frac{1}{3}$$

$$P(X=1,Y=1) = \frac{C_2^1 \cdot C_2^1}{C_6^1 \cdot C_6^1} = \frac{1}{9}, P(X=2,Y=1) = 0$$

$$P(X = 0, Y = 2) = \frac{C_2^1 \cdot C_2^1}{C_6^1 \cdot C_6^1} = \frac{1}{9}$$

$$P(X = 1, Y = 2) = 0, P(X = 2, Y = 2) = 0$$

	0	1	2
X			
Y			
0	1/4	1/6	1/36
1	1/3	1/9	0
2	1/9	0	0

慕课考研

2019 考研大纲直播峰会

高教社考试中心联合慕课考研第1时间权威首发

大纲官方解析总会场: 1场直播 3 个小时第一时间快速了解考点变化 学科深度解析分会场: 根据新大纲, 预测最新考点, 传授百日复习攻略

直播地址: http://www.icourse163.org/topics/2018dagang_kysp/

新大纲百日冲刺提分方案-最后3个月,针对新大纲考点,精准提分

数学一/三百日冲刺

 $\frac{http://kaoyan.icourse163.org/web/kaoyan2019/activities/25001.htm?programId=1002640003\#j-program-details$

数学二百日冲刺

http://kaoyan.icourse163.org/web/kaoyan2019/activities/25001.htm?programId=1003098003#j-program-details

英语一百日冲刺

 $\underline{http://kaoyan.icourse163.org/web/kaoyan2019/activities/25003.htm?programId=1003098005\#j-program-details}$

英语二百日冲刺

 $\underline{http://kaoyan.icourse163.org/web/kaoyan2019/activities/25003.htm?programId=1003098006\#j-program-details}$

政治百日冲刺

 $\frac{http://kaoyan.icourse163.org/web/kaoyan2019/activities/24001.htm?programId=1003061001\#j-program-details}{}$

法硕百日冲刺

 $\underline{http://kaoyan.icourse163.org/web/kaoyan2019/activities/31001.htm?programId=1003098002\#j-program-details}$

中医百日冲刺

 $\underline{http://kaoyan.icourse163.org/web/kaoyan2019/activities/29001.htm?programId=1003098004\#j-program-details}$

心理学百日冲刺

 $\frac{http://kaoyan.icourse163.org/web/kaoyan2019/activities/26001.htm?programId=1002715001\#j-program-details}{}$

西医百日冲刺

 $\underline{http://kaoyan.icourse163.org/web/kaoyan2019/activities/25002.htm?programId=1002640002\#j-program-details}$

关注公众号 "网易慕课考研" 查看考研资讯/干货/福利

