2011年(数一)真题答案解析

拐点;而 y''(x) 在 x=4 两侧符号相同,则(4,0) 不是拐点.故应选 C.

一、选择题

(1) C

解 令 $u = (x-1)(x-2)^2$, $v = (x-3)^3(x-4)^4$,则 y = uv,y' = u'v + uv',y'' = u''v + 2u'v' + uv'',y''' = u'''v + 3u''v' + 3u'v'' + uv''',由于已知函数 y(x) 具有任意阶导数,因此在拐点处必有 y''(x) = 0,而 $y''(1) \neq 0$, $y''(2) \neq 0$,y''(3) = 0,y''(4) = 0,于是可排除 A、B,即点(3,0) 与(4,0) 是拐点的可疑点. 而 y'''(3) = 36 > 0,即 y''(x) 在 x = 3 的小邻域内单调增加,由 y''(3) = 0 知 y''(x) 在 x = 3 左、右两侧符号由负变为正,即曲线 y(x) 在点(3,0) 两侧凹凸性相反,由定义知点(3,0) 为

(2) C

解 已知幂级数 $\sum_{n=1}^{\infty} a_n (x-1)^n$ 的收敛域必关于 x=1 对称(端点除外),据此可排除选项 A、B;将 x=0 代入得级数 $\sum_{n=1}^{\infty} (-1)^n a_n$,因为 $\{a_n\}$ 单调减少且 $\lim_{n\to\infty} a_n=0$,由莱布尼茨审敛法知级数 $\sum_{n=1}^{\infty} (-1)^n a_n$ 收敛.

将 x=2 代人得级数 $\sum_{n=1}^{\infty}a_n$,其前 n 项和数列为: $S_n=\sum_{k=1}^na_k$,由条件知极限 $\lim_{n\to\infty}S_n$ 不存在,故级数 $\sum_{n=1}^{\infty}a_n$ 发散,

综上知:幂级数 $\sum_{n=1}^{\infty} a_n (x-1)^n$ 的收敛域为[0,2).

(3) A

$$\mathbf{\widetilde{H}} \qquad \frac{\partial z}{\partial x} = f'(x) \ln f(y), \frac{\partial z}{\partial y} = f(x) \cdot \frac{f'(y)}{f(y)},$$

$$\frac{\partial^2 z}{\partial x^2} = f''(x) \ln f(y), \frac{\partial^2 z}{\partial x \partial y} = f'(x) \cdot \frac{f'(y)}{f(y)},$$

$$\frac{\partial^2 z}{\partial y^2} = f(x) \frac{f''(y) f(y) - [f'(y)]^2}{f^2(y)},$$

若函数 $z = f(x) \ln f(y)$ 在(0,0) 处取得极小值,则

$$\begin{cases} \frac{\partial z}{\partial x} \Big|_{(0,0)} = f'(0) \ln f(0) = 0, \\ \frac{\partial z}{\partial y} \Big|_{(0,0)} = f(0) \cdot \frac{f'(0)}{f(0)} = 0, \end{cases}$$

$$\mathbb{E} B^{2} - AC = \left(\frac{\partial^{2} z}{\partial x \partial y}\Big|_{(0,0)}\right)^{2} - \frac{\partial^{2} z}{\partial x^{2}}\Big|_{(0,0)} \cdot \frac{\partial^{2} z}{\partial y^{2}}\Big|_{(0,0)} \\
= \frac{\left[f'(0)\right]^{4}}{f^{2}(0)} - f''(0)\ln f(0) \cdot f(0) \frac{f(0)f''(0) - \left[f'(0)\right]^{2}}{f^{2}(0)} < 0, \qquad 2$$

$$A = \frac{\partial^2 z}{\partial x^2} \Big|_{(0,0)} = f''(0) \ln f(0) > 0,$$

由①、②、③ 式得 f(0) > 1, f''(0) > 0, 故应选 A.

(4) B

解 当 $0 < x < \frac{\pi}{4}$ 时, $\sin x < \cos x < 1 < \cot x$, 于是 $\ln \sin x < \ln \cos x < \ln \cot x$, 由定积分性质得

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

即 I < K < J.故应选 B.

(5) D

解 因为 $AP_1 = B$, $P_2B = E$, 所以 $B = P_2^{-1} = P_2$, 故 $AP_1 = P_2$, 于是 $A = P_2P_1^{-1}$, 故应选 D.

(6) D

解 因为 Ax = 0 的基础解系含一个线性无关的解向量,所以 r(A) = 3,于是 $r(A^*) = 1$, 故 $A^*x = 0$ 的基础解系含 3 个线性无关的解向量,排除选项 A,B.

 $\forall A^*A = |A|E = 0$ 且 r(A) = 3,所以 A 的列向量组中含有 $A^*x = 0$ 的基础解系,

因为 $(1,0,1,0)^T$ 是方程组 Ax = 0 的基础解系,所以 $\alpha_1 + \alpha_3 = 0$,

故 α_1 , α_2 , α_4 或 α_2 , α_3 , α_4 线性无关, 显然 D 正确.

(7) D

 $f_1(x)F_2(x) + f_2(x)F_1(x)$ 满足概率密度的两条性质.故应选 D.

(8) B

解 因为
$$UV = \begin{cases} XY, & \exists X \geqslant Y \text{ 时}, \\ YX, & \exists X < Y \text{ 时}, \end{cases}$$

所以 UV = XY, 于是 $E(UV) = E(XY) = EX \cdot EY$. 故应选 B.

二、填空题

(9) $\ln(1+\sqrt{2})$

解 因为
$$y'(x) = \tan x$$
.

所以
$$s = \int_0^{\frac{\pi}{4}} \sqrt{1 + [y'(x)]^2} \, dx = \int_0^{\frac{\pi}{4}} \sqrt{1 + \tan^2 x} \, dx$$

$$= \int_0^{\frac{\pi}{4}} \sec x \, dx = \ln|\sec x + \tan x| \Big|_0^{\frac{\pi}{4}} = \ln(1 + \sqrt{2}).$$

(10) $e^{-x} \sin x$

解 由条件知:
$$P(x) = 1$$
, $Q(x) = e^{-x} \cos x$, 于是微分方程通解为
$$y = e^{-\int P(x) dx} \left(\int Q(x) e^{\int P(x) dx} dx + C \right) = e^{-\int 1 dx} \left(\int e^{-x} \cos x e^{\int 1 dx} dx + C \right)$$
$$= e^{-x} \left(\int \cos x dx + C \right) = e^{-x} \left(\sin x + C \right),$$

由 y(0) = 0 得 C = 0,因此所求特解为 $y = e^{-x} \sin x$.

(11) 4

解 因为
$$F(x,y) = \int_0^{xy} \frac{\sin t}{1+t^2} dt$$
,所以
$$\frac{\partial F}{\partial x} = \frac{\sin(xy)}{1+(xy)^2} \cdot y = \frac{y\sin(xy)}{1+x^2y^2},$$

$$\frac{\partial^2 F}{\partial x^2} = y^2 \cdot \frac{(1+x^2y^2) \cdot \cos(xy) - 2xy \cdot \sin(xy)}{(1+x^2y^2)^2},$$
 于是 $\frac{\partial^2 F}{\partial x^2}\Big|_{x=0} = 4.$

(12) π

解 由题设条件知
$$P = xz$$
, $Q = x$, $R = \frac{y^2}{2}$,

根据斯托克斯公式得

$$\oint_{L} xz \, dx + x \, dy + \frac{y^{2}}{2} dz = \iint_{\Sigma} \left(\frac{\partial R}{\partial y} - \frac{\partial Q}{\partial z} \right) dy \, dz + \left(\frac{\partial P}{\partial z} - \frac{\partial R}{\partial x} \right) dx \, dz + \left(\frac{\partial Q}{\partial x} - \frac{\partial P}{\partial y} \right) dx \, dy$$

$$= \iint_{\Sigma} (y - 0) \, dy \, dz + (x - 0) \, dx \, dz + (1 - 0) \, dx \, dy$$

$$= \iint_{\Sigma} y \, dy \, dz + x \, dx dz + dx \, dy,$$

其中 Σ 是位于柱面 $x^2 + y^2 = 1$ 内的平面 z = x + y,取上侧,且

$$\iint_{\Sigma} y \, dy \, dz = 0, \iint_{\Sigma} x \, dx \, dz = 0,$$

$$\iint_{\Sigma} dx \, dy = \iint_{D_{xy}, x^2 + y^2 \leqslant 1} 1 \cdot dx \, dy = \pi,$$

其中 D_{xy} 是 Σ 在 xOy 平面上的投影

因此
$$\oint xz dx + x dy + \frac{y^2}{2} dz = \pi$$
.

(13) 1

$$\mathbf{A} = \begin{pmatrix} 1 & a & 1 \\ a & 3 & 1 \\ 1 & 1 & 1 \end{pmatrix}, \ \mathbf{x} = \begin{pmatrix} x \\ y \\ z \end{pmatrix}, f = \mathbf{x}^T \mathbf{A} \mathbf{x},$$

因为二次型经过正交变换化为 $y_1^2 + 4z_1^2 = 4$, 所以 A 的特征值为 $\lambda_1 = 0$, $\lambda_2 = 1$, $\lambda_3 = 4$, 再由 $|A| = -(a-1)^2 = \lambda_1 \lambda_2 \lambda_3 = 0$, 得 a = 1.

 $(14) \ \mu\sigma^2 + \mu^3$

解: 因为 $(X,Y) \sim N(\mu,\mu;\sigma^2,\sigma^2;0)$,

所以 $X \sim N(\mu, \sigma^2), Y \sim N(\mu, \sigma^2)$ 且 X, Y 相互独立.

则
$$E(XY^2) = EX \cdot E(Y^2) = EX \cdot [DY + (EY)^2] = \mu(\mu^2 + \sigma^2) = \mu\sigma^2 + \mu^3$$
.

三、解答题

(15) 解 令
$$y = \left(\frac{\ln(1+x)}{x}\right)^{\frac{1}{e^{x}-1}}$$
,则当 $x > 0$ 时,
$$\ln y = \frac{1}{e^{x}-1} \cdot \ln\left(\frac{\ln(1+x)}{x}\right) = \frac{\ln(\ln(1+x)) - \ln x}{e^{x}-1},$$
 2011 年数学(一) 第 9 页(共制 宝列 铺: 光 速 考 研 工 作 室

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

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

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

$$= \lim_{x \to 0^{+}} \frac{-\frac{1}{1+x}}{2 + 6x} = -\frac{1}{2}.$$

当 x < 0 时, $\ln y = \frac{\ln[-\ln(1+x)] - \ln(-x)}{e^x - 1}$,同样可得

$$\lim_{x \to 0^{-}} \ln y = -\frac{1}{2}.$$

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

(16) **解** 由题设条件得 g'(1) = 0, g(1) = 1.

则
$$\frac{\partial z}{\partial r} = y \cdot f'_1 + yg'(x) \cdot f'_2$$
,

$$\frac{\partial^2 z}{\partial x \partial y} = f'_1 + xyf''_{11} + yf''_{12}[g(x) + xg'(x)] + g'(x) \cdot f'_2 + y \cdot g(x) \cdot g'(x) \cdot f''_{22},$$

将 x=1,y=1,g'(1)=0,g(1)=1 代入上式得

$$\frac{\partial^2 z}{\partial x \partial y}\Big|_{\frac{y-1}{y-1}} = f'_{\perp}(1,1) + f''_{\perp}(1,1) + f''_{\perp}(1,1).$$

$$f'(x) = \frac{k}{1+x^2} - 1 = \frac{k-1-x^2}{1+x^2}.$$

1) 当 $k \le 1$ 时, $f'(x) = \frac{-[(1-k)+x^2]}{1+x^2} \le 0$, 因此, f(x) 单调减少,

此时 f(x) 只有一个零点,即 f(0)=0,即原方程 $k \arctan x - x = 0$ 只有一个实根 x=0;

2) 当
$$k > 1$$
 时,由 $f'(x) = 0$ 得 $x_1 = -\sqrt{k-1}$, $x_2 = \sqrt{k-1}$,

当 $x \in (-\infty, -\sqrt{k-1})$ 时, f'(x) < 0, 因此, f(x) 单调减少;

当 $x \in (-\sqrt{k-1}, \sqrt{k-1})$ 时, f'(x) > 0, 因此, f(x) 单调增加;

当 $x \in (\sqrt{k-1}, +\infty)$ 时, f'(x) < 0, 因此, f(x) 单调减少,

所以 $x_1 = -\sqrt{k-1}$ 是极小值点, $x_2 = \sqrt{k-1}$ 是极大值点;

由于 f(0) = 0,则 f(x)的极大值 $f(\sqrt{k-1}) > 0$, f(x)的极小值 $f(-\sqrt{k-1}) < 0$.

$$\mathbb{X}\lim_{x\to-\infty} f(x) = +\infty, \lim_{x\to+\infty} f(x) = -\infty, f(0) = 0,$$

综上知: f(x) 在 k > 1 时在 3 个不同的零点且分别

位于
$$(-\infty, -\sqrt{k-1}), (-\sqrt{k-1}, \sqrt{k-1})$$
 及

 $(\sqrt{k-1}, +\infty)$ 内,此时函数 f(x) 的草图如右图所示,即原方程在 k > 1 时有三个不同的实根.

(18)(Ⅰ)证 利用拉格朗日微分中值定理

令 $f(x) = \ln(1+x)$,则 f(x) 在闭区间 $\left[0, \frac{1}{n}\right]$ 上满足拉格朗日中值定理的条件,于是有

$$f\left(\frac{1}{n}\right) - f(0) = f'(\xi) \cdot \frac{1}{n} \left(0 < \xi < \frac{1}{n}\right),$$

即
$$\ln\left(1+\frac{1}{n}\right) = \ln\left(1+\frac{1}{n}\right) - \ln 1 = \frac{1}{(1+\xi)n}$$

$$0 < \xi < \frac{1}{n}, \ \therefore \frac{1}{1 + \frac{1}{n}} < \frac{1}{1 + \xi} < 1,$$

则
$$\frac{1}{1+n} < \frac{1}{n(1+\xi)} < \frac{1}{n},$$

故有
$$\frac{1}{1+n}$$
 $< \ln\left(1+\frac{1}{n}\right) < \frac{1}{n}$.

(Π)由(Π)的结论知 $\ln\left(1+\frac{1}{n}\right)<\frac{1}{n}$,

因此有 $\ln(n+1) - \ln n < \frac{1}{n}$,

$$\ln 2 - \ln 1 < 1$$
,
 $\ln 3 - \ln 2 < \frac{1}{2}$,
 $\ln 4 - \ln 3 < \frac{1}{3}$,

• • • • • •

$$\ln(n+1) - \ln n < \frac{1}{n},$$

将上述各不等式两端分别相加得

$$\ln(n+1) < 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n}$$

于是
$$a_{n+1} = 1 + \frac{1}{2} + \frac{1}{3} + \dots + \frac{1}{n} + \frac{1}{n+1} - \ln(n+1) > \frac{1}{n+1} > 0$$
,

即数列 $\{a_n\}$ 有下界.

又因为
$$a_n - a_{n+1} = -\frac{1}{n+1} + \ln(n+1) - \ln n = \ln\left(1 + \frac{1}{n}\right) - \frac{1}{n+1} > 0$$
(由(I)的结论)

即数列 $\{a_n\}$ 是单调下降的.

综上知数列{a_n} 单调下降且有界.

根据极限存在准则知 $\lim a_n$ 存在且有限,故数列 $\{a_n\}$ 收敛.

(19) **解** 由题设条件知积分区域 D 可表示为: $D = \{(x,y) \mid 0 \le x \le 1, 0 \le y \le 1\}$,于是有

$$I = \iint_{D} xy f''_{xy}(x,y) dx dy$$

= $\int_{0}^{1} x dx \int_{0}^{1} y f''_{xy}(x,y) dy = \int_{0}^{1} x dx \left[\int_{0}^{1} y df'_{x}(x,y) \right]$

$$\begin{aligned}
&= \int_{0}^{1} x \, dx \left[(yf'_{x}(x,y)) \Big|_{0}^{1} - \int_{0}^{1} f'_{x}(x,y) \, dy \right] \\
&= \int_{0}^{1} x \, dx \left[f'_{x}(x,1) - \int_{0}^{1} f'_{x}(x,y) \, dy \right] \\
&= \int_{0}^{1} x \, f'_{x}(x,1) \, dx - \int_{0}^{1} x \, dx \int_{0}^{1} f'_{x}(x,y) \, dy \\
&= \int_{0}^{1} x \, df(x,1) - \int_{0}^{1} dy \int_{0}^{1} x \, f'_{x}(x,y) \, dx \\
&= (xf(x,1)) \Big|_{0}^{1} - \int_{0}^{1} f(x,1) \, dx - \int_{0}^{1} dy \int_{0}^{1} x \, df(x,y) \\
&= -\int_{0}^{1} dy \int_{0}^{1} x \, df(x,y) \quad (\because f(x,1) = 0) \\
&= -\int_{0}^{1} dy \left[(xf(x,y)) \Big|_{0}^{1} - \int_{0}^{1} f(x,y) \, dx \right] \\
&= -\int_{0}^{1} dy \int_{0}^{1} f(x,y) \, dx \quad (\because f(1,y) = 0) \\
&= \iint_{D} f(x,y) \, dx \, dy = a, \\
&= \iint_{D} xyf''_{xy}(x,y) \, dx \, dy = a.
\end{aligned}$$

故
$$I = \iint_{\mathbb{R}} x y f_{xy}''(x, y) dx dy = a.$$

(20)解 (I)因为
$$|\alpha_1,\alpha_2,\alpha_3| = \begin{vmatrix} 1 & 0 & 1 \\ \\ 0 & 1 & 3 \\ 1 & 1 & 5 \end{vmatrix} = 1 \neq 0,$$

而 α_1 , α_2 , α_3 不能由 β_1 , β_2 , β_3 线性表示, 故 β_1 , β_2 , β_3 的秩小于 α_1 , α_2 , α_3 的秩, 从而

$$| \boldsymbol{\beta}_1, \boldsymbol{\beta}_2, \boldsymbol{\beta}_3 | = \begin{vmatrix} 1 & 1 & 3 \\ 1 & 2 & 4 \\ 1 & 3 & a \end{vmatrix} = a - 5 = 0,$$

解得 a = 5.

(
$$\mathbb{I}$$
)解 设($\boldsymbol{\beta}_1, \boldsymbol{\beta}_2, \boldsymbol{\beta}_3$) = ($\boldsymbol{\alpha}_1, \boldsymbol{\alpha}_2, \boldsymbol{\alpha}_3$) \boldsymbol{C} ,

则
$$C = (\boldsymbol{\alpha}_{1}, \boldsymbol{\alpha}_{2}, \boldsymbol{\alpha}_{3})^{-1}(\boldsymbol{\beta}_{1}, \boldsymbol{\beta}_{2}, \boldsymbol{\beta}_{3}) = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 3 \\ 1 & 1 & 5 \end{pmatrix}^{-1} \begin{pmatrix} 1 & 1 & 3 \\ 1 & 2 & 4 \\ 1 & 3 & 5 \end{pmatrix}$$

$$= \begin{pmatrix} 2 & 1 & -1 \\ 3 & 4 & -3 \\ -1 & -1 & 1 \end{pmatrix} \begin{pmatrix} 1 & 1 & 3 \\ 1 & 2 & 4 \\ 1 & 3 & 5 \end{pmatrix} = \begin{pmatrix} 2 & 1 & 5 \\ 4 & 2 & 10 \\ -1 & 0 & -2 \end{pmatrix},$$
从而 $(\boldsymbol{\beta}_{1}, \boldsymbol{\beta}_{2}, \boldsymbol{\beta}_{3}) = (\boldsymbol{\alpha}_{1}, \boldsymbol{\alpha}_{2}, \boldsymbol{\alpha}_{3}) \begin{pmatrix} 2 & 1 & 5 \\ 4 & 2 & 10 \\ -1 & 0 & -2 \end{pmatrix}$

$$= (2\boldsymbol{\alpha}_{1} + 4\boldsymbol{\alpha}_{2} - \boldsymbol{\alpha}_{3}, \boldsymbol{\alpha}_{3} + 2\boldsymbol{\alpha}_{3}, 5\boldsymbol{\alpha}_{3} + 10\boldsymbol{\alpha}_{3})$$

从而
$$(\boldsymbol{\beta}_1, \boldsymbol{\beta}_2, \boldsymbol{\beta}_3) = (\boldsymbol{\alpha}_1, \boldsymbol{\alpha}_2, \boldsymbol{\alpha}_3) \begin{bmatrix} 4 & 2 & 10 \\ -1 & 0 & -2 \end{bmatrix}$$

= $(2\boldsymbol{\alpha}_1 + 4\boldsymbol{\alpha}_2 - \boldsymbol{\alpha}_3, \boldsymbol{\alpha}_1 + 2\boldsymbol{\alpha}_2, 5\boldsymbol{\alpha}_1 + 10\boldsymbol{\alpha}_2 - 2\boldsymbol{\alpha}_3),$

$$= (2\boldsymbol{\alpha}_1 + 4\boldsymbol{\alpha}_2 - \boldsymbol{\alpha}_3, \boldsymbol{\alpha}_1 + 2\boldsymbol{\alpha}_2, 5\boldsymbol{\alpha}_1 + 10\boldsymbol{\alpha}_2 - 2\boldsymbol{\alpha}_3)$$

即
$$\begin{cases} \boldsymbol{\beta}_{1} = 2\boldsymbol{\alpha}_{1} + 4\boldsymbol{\alpha}_{2} - \boldsymbol{\alpha}_{3}, \\ \boldsymbol{\beta}_{2} = \boldsymbol{\alpha}_{1} + 2\boldsymbol{\alpha}_{2}, \\ \boldsymbol{\beta}_{3} = 5\boldsymbol{\alpha}_{1} + 10\boldsymbol{\alpha}_{2} - 2\boldsymbol{\alpha}_{3}. \end{cases}$$

(21) 解 (I) 记
$$\boldsymbol{\alpha}_1 = \begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}$$
, $\boldsymbol{\alpha}_2 = \begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$, 由题设条件知 $\boldsymbol{A}\boldsymbol{\alpha}_1 = -\boldsymbol{\alpha}_1$, $\boldsymbol{A}\boldsymbol{\alpha}_2 = \boldsymbol{\alpha}_2$.

所以, \mathbf{A} 有特征值 $\lambda_1 = -1$, $\lambda_2 = 1$, α_1 , α_2 为其对应的特征向量. 又秩(\mathbf{A}) = 2,故 | \mathbf{A} | = 0,从而,另一特征值 $\lambda_3 = 0$,

设 $\lambda_3 = 0$ 对应的特征向量 $\boldsymbol{\alpha}_3 = (x_1, x_2, x_3)^{\mathrm{T}}$,由于 \boldsymbol{A} 为实对称矩阵,则 $\begin{pmatrix} \boldsymbol{\alpha}_1^{\mathrm{T}} \boldsymbol{\alpha}_3 = 0, \\ \boldsymbol{\alpha}_2^{\mathrm{T}} \boldsymbol{\alpha}_3 = 0, \end{pmatrix}$

解得
$$\boldsymbol{\alpha}_3 = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$$
.

从而 A 的特征值分别为 -1,1,0,其对应的特征向量分别为 $k_1 \alpha_1$, $k_2 \alpha_2$, $k_3 \alpha_3$ (其中 $k_i \neq 0$, i = 1, 2, 3).

(Ⅱ)由于不同特征值的特征向量正交,则只需将 $\alpha_1,\alpha_2,\alpha_3$ 单位化,得

$$r_1 = \begin{pmatrix} \frac{1}{\sqrt{2}} \\ 0 \\ -\frac{1}{\sqrt{2}} \end{pmatrix}, r_2 = \begin{pmatrix} \frac{1}{\sqrt{2}} \\ 0 \\ \frac{1}{\sqrt{2}} \end{pmatrix}, r_3 = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix},$$

所以
$$\mathbf{A} = \mathbf{Q} \begin{pmatrix} -1 & & \\ & 1 & \\ & & 0 \end{pmatrix} \mathbf{Q}^{\mathrm{T}} = \begin{pmatrix} \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 \\ 0 & 0 & 1 \\ -\frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 \end{pmatrix} \begin{pmatrix} -1 & & \\ & 1 & \\ & & 0 \end{pmatrix} \begin{pmatrix} \frac{1}{\sqrt{2}} & 0 & -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \\ 0 & 1 & 0 \end{pmatrix}$$

$$= \begin{pmatrix} -\frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0\\ 0 & 0 & 0\\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} & 0 \end{pmatrix} \begin{pmatrix} \frac{1}{\sqrt{2}} & 0 & -\frac{1}{\sqrt{2}}\\ \frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}}\\ 0 & 1 & 0 \end{pmatrix} = \begin{pmatrix} 0 & 0 & 1\\ 0 & 0 & 0\\ 1 & 0 & 0 \end{pmatrix}.$$

(22) 解 (I)由 $P\{X^2=Y^2\}=1$ 可知 $P\{X^2\neq Y^2\}=0$,

于是 $P\{X=0,Y=1\}=P\{X=0,Y=-1\}=P\{X=1,Y=0\}=0$,

则
$$P\{X=1,Y=-1\} = P\{Y=-1\} - P\{X=0,Y=-1\} = \frac{1}{3}$$
,

同理
$$P\{X=1,Y=1\} = P\{X=0,Y=0\} = \frac{1}{3}$$
,

即概率分布如下

XY	-1	0	1
0	0	$\frac{1}{3}$	0
1	$\frac{1}{3}$	0	$\frac{1}{3}$

(Π) Z = XY 的可能取值为 -1,0,1.

$$P\{XY=-1\}=P\{X=1,Y=-1\}=\frac{1}{3},$$

$$P\{XY=1\} = P\{X=1,Y=1\} = \frac{1}{3},$$

$$P(XY=0) = 1 - \frac{1}{3} - \frac{1}{3} = \frac{1}{3}$$

故 Z 的分布律为

Z	-1	0	1
Р	$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{3}$

(III)
$$EX = \frac{2}{3}, EY = 0, E(XY) = 0,$$

故
$$Cov(X,Y) = E(XY) - EX \cdot EY = 0$$
,

则
$$\rho_{XY} = \frac{\operatorname{Cov}(X,Y)}{\sqrt{DX}\sqrt{DY}} = 0.$$

(23) **解** (I) 设 x_1, x_2, \dots, x_n 为样本观测值,则似然函数为

$$L(\sigma^{2}) = \prod_{i=1}^{n} f(x_{i}) = \frac{1}{(\sqrt{2\pi})^{n} \sigma^{n}} e^{\frac{\sum_{i=1}^{n} (x_{i} - \mu_{0})^{2}}{2\sigma^{2}}},$$

则
$$\ln L(\sigma^2) = -n \ln \sqrt{2\pi} - \frac{n}{2} \ln \sigma^2 - \frac{\sum_{i=1}^{n} (x_i - \mu_0)^2}{2\sigma^2}$$

得
$$\sigma^2$$
 的极大似然估计为 $\hat{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n (X_i - \mu_0)^2$.

([]) 因为
$$\frac{1}{\sigma^2} \sum_{i=1}^n (X_i - \mu_0)^2 \sim \chi^2(n)$$
,

所以
$$E\left[\frac{1}{\sigma^2}\sum_{i=1}^n(X_i-\mu_0)^2\right]=n$$
, $D\left[\frac{1}{\sigma^2}\sum_{i=1}^n(X_i-\mu_0)^2\right]=2n$,

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

$$D(\hat{\sigma}^2) = \frac{\sigma^4}{n^2} D\left[\frac{1}{\sigma^2} \sum_{i=1}^n (X_i - \mu_0)^2\right] = \frac{2}{n} \sigma^4.$$