《高等数学 A (二)、B (二)》考试试卷 (A 卷)

(闭卷 时间 120 分钟)

考场登记表序号_____

题	号	_	1 1	三	四	五.	总分
得	分						
阅卷	人						

一、填空题(每小题2分,共10分)

得 分

- 1. 设向量 $\mathbf{a} = (2,0,1)$, $\mathbf{b} = (2,3,4)$,则与 \mathbf{a},\mathbf{b} 都垂直的单位向量为______

- 4. 设 f(x) 是以 2π 为周期的函数,它在区间 $(-\pi,\pi]$ 上的表达式为 $f(x) = \begin{cases} \pi, & -\pi < x \le 0 \\ x, & 0 < x \le \pi \end{cases}$ 则 f(x) 的 Fourier 级数在 $x = 4\pi$ 处收敛于
- 5. 设 $f(x,y) = xy^2$ 在点 (2,1) 处沿方向 (4,-3) 的方向导数等于 ______.

得 分

二、选择题 (每小题 2 分, 共 10 分)

1. 二元函数
$$f(x,y) = \begin{cases} \frac{x^2y}{x^2 + y^2}, x^2 + y^2 \neq 0\\ 0, x^2 + y^2 = 0 \end{cases}$$
, 在点 $(0,0)$ 处

- A. 不连续
- B. 可微
- C. 不可微, 且偏导数不存在
- D. 不可微, 但偏导数存在.

- 2. 设 f(t) 为连续奇函数, S^+ 为 $x^2 + y^2 + z^2 = 1$ 的外侧. 则下列第二类曲面积分值**不一定**等 于零的是

- A. $\iint_{S^+} f^2(z) dxdy$ B. $\iint_{S^+} xf^2(z) dxdy$ C. $\iint_{S^+} f(z) dxdy$ D. $\iint_{S^+} (x+2y+3z) f(x+y+z) dxdy$.
- 3. 直线 $\frac{x-1}{4} = \frac{y-3}{-2} = \frac{z}{1}$ 与直线 $\frac{x}{0} = \frac{y}{2} = \frac{z+2}{1}$ 的位置关系是)

 - A. 平行 B. 相交与一点 C. 异面 D. 重合.
- 4. 设 $\sum_{n=1}^{\infty} u_n$ 为正项级数,且 $\lim_{n\to\infty} \frac{u_n}{u_{n+1}} = \rho$,则下列说法正确的是)

 - C. 当 $\rho \le 1$ 时,级数 $\sum_{n=1}^{\infty} u_n$ 收敛 D. 当 $\rho \ge 1$ 时,级数 $\sum_{n=1}^{\infty} u_n$ 收敛.
- 5. 设函数 $f(x,y,z) = x^2 + y^2 z$ 在点 P(1,1,1) 处沿单位向量v 的方向增加最快,则v = (
 - A. $\frac{1}{3}(2,2,-1)$

B. $\frac{1}{3}(-2,-2,1)$

C. $\frac{1}{\sqrt{3}}(1,1,1)$

D. $\frac{1}{\sqrt{3}}(1,1,-1)$.

分

- 三、计算题 (第1、2、3小题每小题 10分,第4、5小题每小题 12分,共54分)
- 1. 设空间曲面 Σ 的方程为 $z = \arctan \frac{y}{r}$, 求其在点(1,1, $\frac{\pi}{4}$) 处的切平面与法线方程.

2. 计算 $\iiint z dx dy dz$, 其中 Ω 是由曲面 $z = x^2 + y^2$ 与平面z = 4所围成的空间有界闭区域.

3. 计算第一类曲面积分 $\iint_{\Sigma} \frac{1}{x^2 + y^2 + z^2} dS$,其中 Σ 为圆柱面 $x^2 + y^2 = 1$ 介于平面 z = 0与 z = 1 之间的部分.

- 4. (1) 将函数 $f(x) = \ln x$ 展开为(x-2) 的幂级数,并确定所求幂级数的收敛域.
 - (2) 求级数 $\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n \cdot 2^n}$ 的和.

(2) 设
$$\sin z - xyz = 0$$
, 求 $\frac{\partial^2 z}{\partial y^2}$.

四、应用题 (毎小題 8 分, 共 16 分)

得 分

1. 求函数 f(x, y, z) = x + 2y + 3z 在柱面 $x^2 + y^2 = 2$ 和平面 y + z = 1 交线上的最大值与最小值.

2. 已知一条非均匀金属线 L 的方程为 $x = e^t \cos t, y = e^t \sin t, z = e^t, t \in [0,1]$. 它在点 (x, y, z) 处的线密度 $\rho(x, y, z) = \frac{1}{x^2 + y^2 + z^2}$,求该金属丝的质量.

五、证明题 (每小题 5 分, 共 10 分)

得 分

1. 证明级数 $\sum_{n=1}^{\infty} (-1)^{n-1} \frac{\sqrt{n}}{n+2011}$ 条件收敛.

2. 设L为空间某封闭光滑曲线,P(x,y,z),Q(x,y,z),R(x,y,z)为 \mathbb{R}^3 中具有一阶连续偏导数的函数.证明:

$$\left| \oint_{L^+} P dx + Q dy + R dz \right| \le \max_{(x,y,z) \in \Sigma} \sqrt{\left(Q_x - P_y\right)^2 + \left(R_y - Q_z\right)^2 + \left(P_z - R_x\right)^2} \cdot S$$

其中 Σ 为以L为边界的某曲面,S为曲面 Σ 的面积.