2000~2001 学年第二学期《 高等数学 》期末考试试题(180 学时)

专业班级 学号_____ 姓名__

- 一、 已知一个二阶常系数线性齐次微分方程有相等的实根 a, 试写出此微分方程及通解。 (8分)
- 二、 设幂级数 $\sum_{n=0}^{\infty} a_n (x-1)^n$ 在 x=3 处发散,在 x=1 处收敛,试求出此幂级数的收敛半径。 (8分)
- 三、 求曲面 $x^3y^2 + xz = 3$ 在点(1, 1, 1)处的切平面方程和法线方程。(10分)
- 四、 设x > 0, f(x) 为连续可微函数,且f(1) = 2,对x > 0的任一闭曲线 L,有 $\oint_L 4x^3 y dx + x f(x) dy = 0$,求f(x)。(10 分)
- 五、 设曲线 L (起点为 A, 终点为 B) 在极坐标下的方程为 $r = \sqrt{\sin 2\theta}$, $(\frac{\pi}{6} \le \theta \le \frac{\pi}{3})$, 其中 $\theta = \frac{\pi}{6}$ 对应起点 A, $\theta = \frac{\pi}{3}$ 对应终点 B, 试计算 $\int_{L} -y dx + x dy$ 。 (10 分)
- 六、 设空间闭区域 Ω 由曲面 $z=a^2-x^2-y^2$ 与平面z=0围成,其中a>0, Σ 为 Ω 的 表面外侧,且假定 Ω 的体积V已知,计算:

$$\oint_{\Sigma} x^2 yz^2 dydz - xy^2 z^2 dzdx + z(1 = xyz) dxdy. \quad (10 \%)$$

- 七、 函数 z = z(x, y) 由 $F(\frac{x}{y}, \frac{y}{z}) = 0$ 所确定,F 具有连续的一阶偏导数,求 dz 。(12 分)
- 八、 计算 $\iint_{\Omega} (x^2 + y^2) dx dy dz$, 其中 Ω 是由平面 z = 2 与曲面 $x^2 + y^2 = 2z^2$ 所围成的闭区域。(12 分)
- 九、 已知级数 $\sum_{n=1}^\infty U_n$ 的部分和 $S_n=arctgn$,试写出该级数,并求其和,且判断级数 $\sum_{n=1}^\infty tgU_n$ 的敛散性。(12 分)
- 十、 设 f(x) 连续,证明 $\iint_D f(x-y)dxdy = \int_{-A}^A f(t)(A-|t|)dt$,其中 A 为正常数。D: $|x| \le \frac{A}{2}, |y| \le \frac{A}{2}. \quad (8 \ \%)$