2011年考研数学试题(数学一)

一、选择题

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)

【**答案】C【考点分析**】本题考查拐点的判断。直接利用判断拐点的必要条件和第二充分 条件即可。

【解析】由 $y = (x-1)(x-2)^2(x-3)^3(x-4)^4$ 可知1,2,3,4分别是

 $y = (x-1)(x-2)^2(x-3)^3(x-4)^4 = 0$ 的一、二、三、四重根,故由导数与原函数之间的 关系可知 $v'(1) \neq 0$, v'(2) = v'(3) = v'(4) = 0

$$y''(2) \neq 0$$
, $y''(3) = y''(4) = 0$, $y'''(3) \neq 0$, $y'''(4) = 0$, 故(3,0)是一拐点。

2、 设数列 $\{a_n\}$ 单调减少, $\lim_{n\to\infty}a_n=0$, $S_n=\sum_{k=1}^na_k(n=1,2\cdot\cdot\cdot\cdot\cdot)$ 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]

【答案】C【考点分析】本题考查幂级数的收敛域。主要涉及到收敛半径的计算和常数项 级数收敛性的一些结论,综合性较强。

【解析】
$$S_n = \sum_{k=1}^n a_k (n=1,2\cdots)$$
 无界,说明幂级数 $\sum_{n=1}^\infty a_n (x-1)^n$ 的收敛半径 $R \le 1$;

 $\left\{a_n\right\}$ 单调减少, $\lim_{n\to\infty}a_n=0$,说明级数 $\sum_{n=1}^{\infty}a_n\left(-1\right)^n$ 收敛,可知幂级数 $\sum_{n=1}^{\infty}a_n\left(x-1\right)^n$ 的收敛 半径 $R \ge 1$ 。

因此,幂级数 $\sum_{n=0}^{\infty} a_n (x-1)^n$ 的收敛半径 R=1,收敛区间为(0,2)。又由于 x=0 时幂级数 收敛, x=2时幂级数发散。可知收敛域为[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) $f(0) < 1$, $f''(0) < 0$

【答案】C【考点分析】本题考查二元函数取极值的条件,直接套用二元函数取极值的充 分条件即可。

【解析】由
$$z = f(x) \ln f(y)$$
 知 $z_x' = f'(x) \ln f(y)$, $z_y' = \frac{f(x)}{f(y)} f'(y)$, $z_{xy}'' = \frac{f'(x)}{f(y)} f'(y)$

$$z_{xx}'' = f''(x) \ln f(y)$$
, $z_{yy}'' = f(x) \frac{f''(y) f(y) - (f'(y))^2}{f^2(y)}$

所以
$$z_{xy}$$
" $\left| z_{xy} \right|_{y=0} = \frac{f'(0)}{f(0)} f'(0) = 0$, z_{xx} " $\left| z_{xz} \right|_{y=0} = f''(0) \ln f(0)$,

$$z_{yy}'' \bigg|_{\substack{x=0\\y=0}} = f(0) \frac{f''(0)f(0) - (f'(0))^2}{f^2(0)} = f''(0)$$

要使得函数 $z = f(x) \ln f(y)$ 在点 (0,0) 处取得极小值,仅需

$$f''(0)\ln f(0) > 0$$
, $f''(0)\ln f(0) \cdot f''(0) > 0$
所以有 $f(0) > 1$, $f''(0) > 0$

所以有 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) $K < J < I$
【答案】 B

【考点分析】本题考查定积分的性质,直接将比较定积分的大小转化为比较对应的被积函数 的大小即可。

【解析】 $x \in (0, \frac{\pi}{4})$ 时, $0 < \sin x < \frac{\sqrt{2}}{2} < \cos x < \cot x$, 因此 $\ln \sin x < \ln \cos x < \ln \cot x$

$$\int_0^{\frac{\pi}{4}} \ln \sin x dx < \int_0^{\frac{\pi}{4}} \ln \cos x dx < \int_0^{\frac{\pi}{4}} \ln \cot x dx, \text{ idit. (B)}$$

5. 设A为3阶矩阵,将A的第二列加到第一列得矩阵B,再交换B的第二行与第一行得单

位矩阵. 记
$$P_1 = \begin{bmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}, P_2 = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{bmatrix},$$
 则 $A = ()$

- (A) P_1P_2 (B) $P_1^{-1}P_2$ (C) P_2P_1 (D) $P_2^{-1}P_1$

【**答案】D【考点分析**】本题考查初等矩阵与初等变换的关系。直接应用相关定理的结论 即可。

【解析】由初等矩阵与初等变换的关系知 $AP_1=B$, $P_2B=E$,所以 $A = BP_1^{-1} = P_2^{-1}P_1^{-1} = P_2P_1^{-1}$, 故选(D)

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 $A^*x=0$ 基础解系可为(

- (A) α_1 , α_3 (B) α_1 , α_2 (C) α_1 , α_2 , α_3 (D) α_2 , α_3 , α_4

【答案】D【考点分析】本题考查齐次线性方程组的基础解系,需要综合应用秩,伴随矩 阵等方面的知识,有一定的灵活性。

【解析】由Ax=0的基础解系只有一个知r(A)=3,所以 $r(A^*)=1$,又由 $A^*A=|A|E=0$ 知, $\alpha_1,\alpha_2,\alpha_3,\alpha_4$ 都是 $A^*x=0$ 的解,且 $A^*x=0$ 的极大线生无关组就是其基础解系,又

$$A \begin{pmatrix} 1 \\ 0 \\ 1 \\ 0 \end{pmatrix} = \left(\alpha_1,\alpha_2,\alpha_3,\alpha_4\right) \begin{pmatrix} 1 \\ 0 \\ 1 \\ 0 \end{pmatrix} = \alpha_1 + \alpha_3 = 0 \text{ , } 所以 \alpha_1,\alpha_3 线性相关, 故 \alpha_1, \alpha_2, \alpha_4 或$$

 α_2 , α_3 , α_4 为极大无关组, 故应选(D)

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) $f_1(x)F_2(x)+f_2(x)F_1(x)$

【答案】D【考点分析】本题考查连续型随机变量概率密度的性质。

【解析】检验概率密度的性质: $f_1(x)F_2(x)+f_2(x)F_1(x) \ge 0$;

 $\int_{-\infty}^{+\infty} f_1(x) F_2(x) + f_2(x) F_1(x) dx = F_1(x) F_2(x) \Big|_{-\infty}^{+\infty} = 1 \text{ or } \exists f_1(x) F_2(x) + f_2(x) F_1(x)$ 为概率密度,故选(D)。

8、设随机变量 X 与 Y 相互独立,且 EX 与 EY 存在,记 $U = \max\{x,y\}$, $V = \min\{x,y\}$,则 E(UV) = ()

(A) EUEV (B) EXEY (C) EUEY (D) EXEV

【答案】B【考点分析】本题考查随机变量数字特征的运算性质。计算时需要先对随机变量UV进行处理,有一定的灵活性。

【解析】由于 $UV = \max\{X,Y\}\min\{X,Y\} = XY$

可知
$$E(UV) = E(\max\{X,Y\}\min\{X,Y\}) = E(XY) = E(X)E(Y)$$

故应选(B)

二、填空题

9、曲线
$$y = \int_0^x \tan t dt \left(0 \le x \le \frac{\pi}{4} \right)$$
的弧长 $s =$

【答案】 $1-\frac{\pi}{4}$ 【考点分析】本题考查曲线弧长的计算,直接代公式即可。

【解析】
$$s = \int_0^{\frac{\pi}{4}} (y')^2 dx = \int_0^{\frac{\pi}{4}} \tan^2 x dx = \int_0^{\frac{\pi}{4}} \sec^2 x - 1 dx = \tan x - x \Big|_0^{\frac{\pi}{4}} = 1 - \frac{\pi}{4}$$

10、微分方程 $y' + y = e^{-x} \cos x$ 满足条件 y(0) = 0 的解为 y =_____

【答案】 $y = \sin xe^{-x}$

【考点分析】本题考查一阶线性微分方程的求解。先按一阶线性微分方程的求解步骤求出其 通解,再根据定解条件,确定通解中的任意常数。

【解析】原方程的通解为

$$y = e^{-\int 1dx} \left[\int e^{-x} \cos x \cdot e^{\int 1dx} dx + C \right] = e^{-x} \left[\int \cos x dx + C \right] = e^{-x} \left[\sin x + C \right]$$

由 y(0) = 0, 得 C = 0, 故所求解为 $y = \sin xe^{-x}$

11、设函数
$$F(x, y) = \int_0^{xy} \frac{\sin t}{1+t^2} dt$$
,则 $\frac{\partial^2 F}{\partial x^2}\Big|_{\substack{x=0\\y=2}} = \underline{\hspace{1cm}}$

【答案】4

【考点分析】本题考查偏导数的计算。

【解析】
$$\frac{\partial F}{\partial x} = \frac{y \sin xy}{1 + x^2 y^2}, \frac{\partial^2 F}{\partial^2 x} = \frac{y^2 \cos xy (1 + x^2 y^2) - 2xy^3 \sin xy}{\left(1 + x^2 y^2\right)^2}$$
。故 故 $\frac{\partial^2 F}{\partial x^2}\Big|_{\substack{x=0 \ y=2}} = 4$ 。

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
$$\iint_L xzdx + xdy + \frac{y^2}{2} dz = \underline{\qquad}$$

【答案】 π

【考点分析】本题考查第二类曲线积分的计算。首先将曲线写成参数方程的形式,再代入相 应的计算公式计算即可。

【解析】曲线
$$L$$
的参数方程为
$$\begin{cases} x = \cos t \\ y = \sin t \end{cases}$$
 ,其中 t 从 0 到 2π 。因此
$$z = \cos t + \sin t$$

$$\iint_{L} xz dx + x dy + \frac{y^{2}}{2} dz$$

$$= \int_{0}^{2\pi} \cos t (\cos t + \sin t)(-\sin t) + \cos t \cos t + \frac{\sin^{2} t}{2} (\cos t - \sin t) dt$$

$$= \int_{0}^{2\pi} -\sin t \cos^{2} t - \frac{\sin^{2} t \cos t}{2} + \cos^{2} t - \frac{\sin^{3} t}{2} dt$$

$$= \int_0^{2\pi} -\sin t \cos^2 t - \frac{\sin^2 t \cos t}{2} + \cos^2 t - \frac{\sin^3 t}{2} dt$$

13、若二次曲面的方程为 $x^2 + 3y^2 + z^2 + 2axy + 2xz + 2yz = 4$, 经正交变换化为 $y_1^2 + 4z_1^2 = 4$, $\emptyset a =$ ____

【答案】-1

【考点分析】本题考查二次型在正交变换下的标准型的相关知识。 题目中的条件相当于告诉 了二次型的特征值,通过特征值的相关性质可以解出 a。

【解析】本题等价于将二次型 $f(x, y, z) = x^2 + 3y^2 + z^2 + 2axy + 2xz + 2yz$ 经正交变换后 化为了 $f = y_1^2 + 4z_1^2$ 。由正交变换的特点可知,该二次型的特征值为1,4,0。

该二次型的矩阵为
$$A = \begin{pmatrix} 1 & a & 1 \\ a & 3 & 1 \\ 1 & 1 & 1 \end{pmatrix}$$
,可知 $\left|A\right| = -a^2 - 2a - 1 = 0$,因此 $a = -1$ 。

14、设二维随机变量(X,Y) 服从 $N(\mu,\mu;\sigma^2,\sigma^2;0)$,则 $E(XY^2)=$ _______

【答案】 $\mu^3 + \mu \sigma^2$

【考点分析】: 本题考查二维正态分布的性质。

【解析】: 由于 $\rho=0$,由二维正态分布的性质可知随机变量X,Y独立。因此 $E(XY^2)=EX\cdot EY^2$ 。

由于
$$(X,Y)$$
 服从 $N(\mu,\mu;\sigma^2,\sigma^2;0)$, 可知 $EX = \mu, EY^2 = DY + (EY)^2 = \mu^2 + \sigma^2$,则
$$E(XY^2) = \mu(\mu^2 + \sigma^2) = \mu^3 + \mu\sigma^2$$
 。

三、解答题

15、(本题满分 10 分) 求极限
$$\lim_{x\to 0} \left(\frac{\ln(1+x)}{x}\right)^{\frac{1}{e^x-1}}$$

【答案】 $e^{-\frac{1}{2}}$

【考点分析】: 本题考查极限的计算,属于 1° 形式的极限。计算时先按 1° 未定式的计算方法将极限式变形,再综合利用等价无穷小替换、洛必达法则等方法进行计算。

$$\lim_{x \to 0} \left(\frac{\ln(1+x)}{x} \right)^{\frac{1}{e^{x}-1}} = \lim_{x \to 0} \left(1 + \frac{\ln(1+x) - x}{x} \right)^{\frac{1}{e^{x}-1}} = e^{\lim_{x \to 0} \frac{\ln(1+x) - x}{x} \frac{1}{e^{x}-1}} = e^{\lim_{x \to 0} \frac{\ln(1+x) - x}{x^{2}}} = e^{\lim_{x \to 0} \frac{1}{2x}}$$

$$= e^{\lim_{x \to 0} \frac{-x}{2x(1+x)}} = e^{\frac{1}{2}}$$

16、(本题满分9分)设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 $\frac{\partial^2 z}{\partial x \partial y}\bigg|_{x=1, y=1}$

【答案】 $f_{1,1}(1,1)+f_{1,2}(1,1)$

【考点分析】: 本题综合考查偏导数的计算和二元函数取极值的条件,主要考查考生的计算能力,计算量较大。

【解析】:
$$\frac{\partial z}{\partial x} = f_1(xy, yg(x))y + f_2(xy, yg(x))yg'(x)$$

 $\frac{\partial^2 z}{\partial x \partial y} = f_{1,1}(xy, yg(x))xy + f_{1,2}(xy, yg(x))yg(x) + f_1(xy, yg(x))x$ $+ f_{2,1}(xy, yg(x))xyg'(x) + f_{2,2}(xy, yg(x))yg(x)g'(x) + f_2(xy, yg(x))g'(x)$ 由于 g(x) 在 x = 1 处取得极值 g(1) = 1,可知 g'(1) = 0。

$$\frac{\partial^2 z}{\partial x \partial y}\bigg|_{x=1, y=1} = f_{1,1}(1, g(1)) + f_{1,2}(1, g(1))g(1) + f_{1}(1, g(1))$$

$$+ f_{2,1}(1, g(1))g'(1) + f_{2,2}(1, g(1))g(1)g'(1) + f_{2}(1, g(1))g'(1)$$

$$= f_{1,1}(1, 1) + f_{1,2}(1, 1)$$

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

【答案】 $k \le 1$ 时,方程k arctan x - x = 0 只有一个实根 k > 1时,方程k arctan x - x = 0 有两个实根

【考点分析】: 本题考查方程组根的讨论,主要用到函数单调性以及闭区间上连续函数的性质。解题时,首先通过求导数得到函数的单调区间,再在每个单调区间上检验是否满足零点存在定理的条件。

【解析】: 令
$$f(x) = k \arctan x - x$$
,则 $f(0) = 0$, $f'(x) = \frac{k}{1+x^2} - 1 = \frac{k-1-x^2}{1+x^2}$,

- (1) 当k<1时,f'(x)<0,f(x)在 $(-\infty, +\infty)$ 单调递减,故此时f(x)的图像与x轴与只有一个交点,也即方程k arctan x-x=0 只有一个实根
- (2) k=1时,在 $(-\infty,0)$ 和 $(0,+\infty)$ 上都有f'(x)<0,所以f(x)在 $(-\infty,0)$ 和 $(0,+\infty)$ 是严格的单调递减,又f(0)=0,故f(x)的图像在 $(-\infty,0)$ 和 $(0,+\infty)$ 与x轴均无交点
- (3) k > 1时, $-\sqrt{k-1} < x < \sqrt{k-1}$ 时,f'(x) > 0,f(x)在 $(-\sqrt{k-1}, \sqrt{k-1})$ 上单调增加,又f(0) = 0知,f(x)在 $(-\sqrt{k-1}, \sqrt{k-1})$ 上只有一个实根,又f(x) ($-\infty, -\sqrt{k-1}$) 或($\sqrt{k-1}, +\infty$)都有f'(x) < 0,f(x)在 $(-\infty, -\sqrt{k-1})$ 或($\sqrt{k-1}, +\infty$)都单调减,又 $f(-\sqrt{k-1}) < 0$, $\lim_{x \to -\infty} f(x) = +\infty$, $f(\sqrt{k-1}) > 0$, $\lim_{x \to +\infty} f(x) = -\infty$,所以f(x)在 $(-\infty, -\sqrt{k-1})$ 与x轴无交点,在 $(\sqrt{k-1}, +\infty)$ 上与x轴有一个交点

综上所述: $k \le 1$ 时,方程 k arctan x - x = 0 只有一个实根

k > 1时,方程 k arctan x - x = 0 有两个实根

18、(本题满分 10 分) 证明: (1) 对任意正整数 n , 都有 $\frac{1}{n+1} < \ln(1+\frac{1}{n}) < \frac{1}{n}$

(2) 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

【考点分析】: 本题考查不等式的证明和数列收敛性的证明,难度较大。(1)要证明该不等式,可以将其转化为函数不等式,再利用单调性进行证明;(2)证明收敛性时要用到单调有界收敛定理,注意应用(1)的结论。

【解析】: (1) 令 $\frac{1}{n} = x$,则原不等式可化为 $\frac{x}{x+1} < \ln(1+x) < x, x > 0$ 。

先证明 $\ln(1+x) < x, x > 0$:

令 $f(x) = x - \ln(1+x)$ 。由于 $f'(x) = 1 - \frac{1}{1+x} > 0, x > 0$,可知 f(x) 在 $[0,+\infty)$ 上单调递增。

又由于 f(0) = 0, 因此当 x > 0 时, f(x) > f(0) = 0。 也即 $\ln(1+x) < x, x > 0$ 。

再证明
$$\frac{x}{x+1} < \ln(1+x), x > 0$$
:

令
$$g(x) = \ln(1+x) - \frac{x}{x+1}$$
。由于 $g'(x) = \frac{1}{1+x} - \frac{1}{(1+x)^2} > 0, x > 0$,可知 $g(x)$ 在 $[0,+\infty)$ 上

单调递增。由于 g(0) = 0,因此当 x > 0 时, g(x) > g(0) = 0。也即 $\frac{x}{x+1} < \ln(1+x), x > 0$ 。

因此,我们证明了 $\frac{x}{x+1}$ < $\ln(1+x)$ < x,x > 0 。 再令由于,即可得到所需证明的不等式。

(2)
$$a_{n+1} - a_n = \frac{1}{n+1} - \ln(1 + \frac{1}{n})$$
,由不等式 $\frac{1}{n+1} < \ln(1 + \frac{1}{n})$ 可知:数列 $\left\{a_n\right\}$ 单调递减。

又由不等式 $\ln(1+\frac{1}{n}) < \frac{1}{n}$ 可知:

$$a_n = 1 + \frac{1}{2} + \dots + \frac{1}{n} - \ln n > \ln(1+1) + \ln(1+\frac{1}{2}) + \dots + \ln(1+\frac{1}{n}) - \ln n = \ln(n+1) - \ln n > 0$$

因此数列 $\{a_n\}$ 是有界的。故由单调有界收敛定理可知: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,

$$I = \iint_D xy f_{xy}''(x, y) dx dy$$

【答案】: a

【考点分析】: 本题考查二重积分的计算。计算中主要利用分部积分法将需要计算的积分式 化为已知的积分式,出题形式较为新颖,有一定的难度。

【解析】: 将二重积分
$$\iint_{D} xyf_{xy}''(x,y)dxdy$$
 转化为累次积分可得

$$\iint_{D} xy f_{xy}''(x, y) dx dy = \int_{0}^{1} dy \int_{0}^{1} xy f_{xy}''(x, y) dx$$

首先考虑 $\int_0^1 xy f_{xy}''(x,y) dx$, 注意这是是把变量 y 看做常数的, 故有

$$\int_{0}^{1} xy f_{xy}''(x, y) dx = y \int_{0}^{1} x df_{y}'(x, y) = xy f_{y}'(x, y) \Big|_{0}^{1} - \int_{0}^{1} y f_{y}'(x, y) dx = y f_{y}'(1, y) - \int_{0}^{1} y f_{y}'(x, y) dx$$

由
$$f(1, y) = f(x,1) = 0$$
 易知 $f_y'(1, y) = f_x'(x,1) = 0$ 。

故
$$\int_0^1 xy f_{xy}''(x,y) dx = -\int_0^1 y f_y'(x,y) dx$$
。

$$\iint_{D} xy f_{xy}''(x, y) dx dy = \int_{0}^{1} dy \int_{0}^{1} xy f_{xy}''(x, y) dx = -\int_{0}^{1} dy \int_{0}^{1} y f_{y}'(x, y) dx$$

对该积分交换积分次序可得:
$$-\int_0^1 dy \int_0^1 y f_y'(x,y) dx = -\int_0^1 dx \int_0^1 y f_y'(x,y) dy$$

再考虑积分 $\int_0^1 y f_y'(x,y) dy$, 注意这里是把变量 x 看做常数的, 故有

$$\int_{0}^{1} y f_{y}'(x, y) dy = \int_{0}^{1} y df(x, y) = y f(x, y) \Big|_{0}^{1} - \int_{0}^{1} f(x, y) dy = -\int_{0}^{1} f(x, y) dy$$

因此

$$\iint_{D} xy f_{xy}''(x, y) dx dy = -\int_{0}^{1} dx \int_{0}^{1} y f_{y}'(x, y) dy = \int_{0}^{1} dx \int_{0}^{1} f(x, y) dy = \iint_{D} f(x, y) dx dy = a$$

20、(本题满分 11 分)
$$\alpha_1 = (1,0,1)^T$$
, $\alpha_2 = (0,1,1)^T$, $\alpha_3 = (1,3,5)^T$ 不能由

$$\beta_1 = (1, a, 1)^T$$
, $\beta_2 = (1, 2, 3)^T$, $\beta_3 = (1, 3, 5)^T$ 线性表出。①求 a ; ②将 $\beta_1, \beta_2, \beta_3 \pm \alpha_1, \alpha_2, \alpha_3$

线性表出。

【答案】: ①
$$a = 5$$
; ② $(\beta_1 \quad \beta_2 \quad \beta_3) = (\alpha_1 \quad \alpha_2 \quad \alpha_3) \begin{pmatrix} 2 & 1 & 5 \\ 4 & 2 & 10 \\ -1 & 0 & -2 \end{pmatrix}$

【考点分析】: 本题考查向量的线性表出,需要用到秩以及线性方程组的相关概念,解题时注意把线性表出与线性方程组的解结合起来。

【解析】:① 由于 $\alpha_1, \alpha_2, \alpha_3$ 不能由 $\beta_1, \beta_2, \beta_3$ 表示

可知
$$\left| \beta_1 \beta_2 \beta_3 \right| = \begin{vmatrix} 1 & 1 & 3 \\ 1 & 2 & 4 \\ 1 & 3 & a \end{vmatrix} = a - 5 = 0$$
,解得 $a = 5$

②本题等价于求三阶矩阵 C 使得 $(\beta_1, \beta_2, \beta_3) = (\alpha_1, \alpha_2, \alpha_3) C$

可知
$$C = (\alpha_1, \alpha_2, \alpha_3)^{-1} (\beta_1, \beta_2, \beta_3) = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 3 \\ 1 & 1 & 5 \end{pmatrix}^{-1} \begin{pmatrix} 1 & 1 & 3 \\ 1 & 2 & 4 \\ 1 & 3 & 5 \end{pmatrix}$$

计算可得
$$C = \begin{pmatrix} 2 & 1 & 5 \\ 4 & 2 & 10 \\ -1 & 0 & -2 \end{pmatrix}$$

因此(
$$\beta_1$$
 β_2 β_3) = (α_1 α_2 α_3) $\begin{pmatrix} 2 & 1 & 5 \\ 4 & 2 & 10 \\ -1 & 0 & -2 \end{pmatrix}$

21、(本题满分 11 分)
$$A$$
 为三阶实矩阵, $R(A) = 2$, 且 $A\begin{pmatrix} 1 & 1 \\ 0 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} -1 & 1 \\ 0 & 0 \\ 1 & 1 \end{pmatrix}$

(1) 求A的特征值与特征向量(2) 求A

【答案】: (1) A 的特征值分别为 1, -1, 0, 对应的特征向量分别为 $\begin{pmatrix} 1\\0\\1 \end{pmatrix}$, $\begin{pmatrix} -1\\0\\1 \end{pmatrix}$, $\begin{pmatrix} 0\\1\\0 \end{pmatrix}$

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

【考点分析】: 实对称矩阵的特征值与特征向量,解题时注意应用实对称矩阵的特殊性质。

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

可知: 1, -1 均为 A 的特征值, $\xi_1 = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$ 与 $\xi_2 = \begin{pmatrix} -1 \\ 0 \\ 1 \end{pmatrix}$ 分别为它们的特征向量

r(A) = 2,可知0也是A的特征值

而 0 的特征向量与 ξ_1 , ξ_2 正交

设
$$\xi_3 = \begin{pmatrix} x_1 \\ x_2 \\ x_3 \end{pmatrix}$$
 为 0 的特征向量

有
$$\begin{cases} x_1 + x_3 = 0 \\ -x_1 + x_3 = 0 \end{cases}$$
 得 $\xi_3 = k \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$

A 的特征值分别为 1, -1, 0

对应的特征向量分别为
$$\begin{pmatrix} 1\\0\\1 \end{pmatrix}$$
 , $\begin{pmatrix} -1\\0\\1 \end{pmatrix}$, $\begin{pmatrix} 0\\1\\0 \end{pmatrix}$

$(2) \quad A = P\Lambda P^{-1}$

其中
$$\Lambda = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}$$
, $P = \begin{bmatrix} 1 & -1 & 0 \\ 0 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$

其中
$$A = \begin{bmatrix} 1 \\ -1 \\ 0 \end{bmatrix}$$
, $P = \begin{bmatrix} 1 & -1 & 0 \\ 0 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}$
故 $A = \begin{bmatrix} 1 & -1 & 0 \\ 0 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & -1 & 0 \\ 0 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix}^{-1}$

$$= \begin{bmatrix} 1 & -1 & 0 \\ 0 & 0 & 1 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} 1 & & & \\ & -1 & \\ & & 0 \end{bmatrix} \begin{bmatrix} \frac{1}{2} & 0 & \frac{1}{2} \\ -\frac{1}{2} & 0 & \frac{1}{2} \\ 1 & 1 & 0 \end{bmatrix}$$

$$= \begin{bmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$

22. (本题满分11分)

X	0	1
P	1/3	2/3

Y	-1	0	1
Р	1/3	1/3	1/3

$$P(X^2 = Y^2) = 1$$

求: (1) (X,Y)的分布;

- (2) Z = XY的分布;
- (3) ρ_{xy} .

【答案】: (1)

C 1. (1)		
Y	0	1
1/2/	0	1/3
0	1/3	0
j	0	1/3

(2)

Z	-1	0	1
Р	1/3	1/3	1/3

(3) $\rho_{xy} = 0$

【考点分析】: 本题考查二维离散型分布的分布律及相关数字特征的计算。其中,最主要的 是第一问联合分布的计算。

【解析】: (1) 由于 $P(X^2 = Y^2) = 1$, 因此 $P(X^2 \neq Y^2) = 0$ 。

故P(X=0,Y=1)=0,因此

$$P(X = 1, Y = 1) = P(X = 1, Y = 1) + P(X = 0, Y = 1) = P(Y = 1) = 1/3$$

再由P(X=1,Y=0)=0可知

$$P(X = 0, Y = 0) = P(X = 1, Y = 0) + P(X = 0, Y = 0) = P(Y = 0) = 1/3$$

同样, 由P(X=0,Y=-1)=0可知

$$P(X = 0, Y = -1) = P(X = 1, Y = -1) + P(X = 0, Y = -1) = P(Y = -1) = 1/3$$

这样,我们就可以写出(X,Y)的联合分布如下:

Y			
X	-1	0	1
0	0	1/3	0
1	1/3	0	1/3

(2) Z = XY 可能的取值有 -1, 0, 1

其中
$$P(Z=-1)=P(X=1,Y=-1)=1/3$$
, $P(Z=1)=P(X=1,Y=1)=1/3$,

则有 P(Z=0)=1/3。

因此,Z = XY的分布律为

Z	-1	0	1
P	1/3_	1/3	1/3

(3)
$$EX = 2/3$$
, $EY = 0$, $EXY = 0$, $cov(X,Y) = EXY - EXEY = 0$

故
$$\rho_{XY} = \frac{\text{cov}(X,Y)}{\sqrt{DX}\sqrt{DY}} = 0$$

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,

- (1) 求参数 σ^2 的最大似然估计 σ^2
- (2) 计算 $E(\sigma^2)$ 和 $D(\sigma^2)$

【答案】:(1)
$$\hat{\sigma}^2 = \sum_{i=1}^n \frac{(X_i - \mu_0)^2}{n}$$
 (2) $E(\hat{\sigma}^2) = \sigma^2, D(\hat{\sigma}^2) = \frac{2\sigma^4}{n}$

【考点分析】:本题考查参数估计和随机变量数字特征的计算,有一定的难度。在求 σ^2 的最大似然估计时,最重要的是要将 σ^2 看作一个整体。在求 σ^2 的数学期望和方差时,则需要

综合应用数字特征的各种运算性质和公式,难度较大。

【解析】:

$$\sigma^{2} = \sum_{i=1}^{n} \frac{(X_{i} - \mu_{0})^{2}}{n}$$

(2) 由随机变量数字特征的计算公式可得

$$E(\hat{\sigma^2}) = E\left[\sum_{i=1}^n \frac{(X_i - \mu_0)^2}{n}\right] = \frac{1}{n} \sum_{i=1}^n E(X_i - \mu_0)^2 = E(X_1 - \mu_0)^2 = DX_1 = \sigma^2$$

$$D(\hat{\sigma^2}) = D\left[\sum_{i=1}^n \frac{(X_i - \mu_0)^2}{n}\right] = \frac{1}{n^2} \sum_{i=1}^n D(X_i - \mu_0)^2 = \frac{1}{n} D(X_1 - \mu_0)^2$$
由于 $X_1 - \mu_0 \square N(0, \sigma^2)$,由正态分布的性质可知 $\frac{X_1 - \mu_0}{\sigma} \square N(0, 1)$ 。因此
$$\left(\frac{X_1 - \mu_0}{\sigma}\right)^2 \square \chi^2(1), \quad \text{由} \chi^2 \text{ 的性质可知 } D\left(\frac{X_1 - \mu_0}{\sigma}\right)^2 = 2, \quad \text{因此 } D(X_1 - \mu_0)^2 = 2\sigma^4, \quad \text{故}$$

$$D(\hat{\sigma^2}) = \frac{2\sigma^4}{n}.$$

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

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

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

英语二百日冲刺

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

政治百日冲刺

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

法硕百日冲刺

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

中医百日冲刺

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

心理学百日冲刺

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

西医百日冲刺

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

关注公众号 "网易慕课考研" 查看考研资讯/干货/福利

