高等数学复习题二(1)(经管类)

一、单项选择题

- 1. 设*a* 是常数,则 $\frac{\mathrm{d}}{\mathrm{d}x} \int_{x}^{a} \frac{1}{1+e^{t}} \mathrm{d}t = ($).
- A. $\frac{e^x}{1+e^x}$ B. $\frac{-e^x}{1+e^x}$ C. $-\frac{1}{1+e^x}$ D. $\frac{1}{1+e^x}$

- 2. $\int_{-1}^{1} (x + \sqrt{1 x^2}) dx = ($).
- A. π B. $\frac{\pi}{2}$ C. $\frac{\pi}{4}$
- D. 0

- $3. \lim_{x \to 0} \frac{6}{x^3} \int_x^0 (e^t \arcsin t^2) dt = ().$
- B₂ 2
- $C_{\lambda} 2$
- D, 0
- 4. 曲线段 $\begin{cases} x = \cos^3 t + 1 \\ v = \sin^3 t 1 \end{cases} (0 \le t \le \frac{\pi}{2})$ 的弧长为().

 - A. 3 B. $\frac{9}{4}$ C. $\frac{3}{2}$ D. $\frac{3}{4}$
- 5. 设平面上区域 $D: 0 \le x \le 1, -x \le y \le x$,且 $\iint_D f(x)(1+y) dx dy = 2$,则 $\int_1^0 x f(x) dx = ($).

- D. -1
- - A. 4xdx + 4ydy B. 2xdx + 2ydy C. 2xdx 2ydy D. 4xdx 4ydy

- 7. 设 $\int f(x^2) dx = \arctan x + c$,则 $\int_0^{e-1} f(x) dx = ($).
- B. 1
- C. 2 D. -1
- 8. 设n为大于 1 的自然数,则 $\int_0^{n\pi} |\sin x| dx = ($).
 - A. 2n
- B. *n*
- C. 2
- D. 1
- 9. 曲线段 $f(x) = \frac{2}{3}\sqrt{(x-1)^3} (1 \le x \le 4)$ 的弧长为().
 - A. $\frac{2}{3}$ B. $\frac{7}{3}$ C. $\frac{1}{3}$ D. $\frac{14}{3}$

- 10. 设平面上区域 $D: 0 \le x^2 + y^2 \le 1$, 则 $\iint_D (x+1) dx dy = ($).
 - A. 2π
- B. -2π
- C. π

- 11. 设 $z = \arcsin \frac{y}{x}$, 则 $x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = ()$.

- **A.** 0 **B.** $-\frac{y}{x}$ **C.** $\frac{y}{x}$ **D.** $-\frac{y}{x^2}$
- $12.\frac{\mathrm{d}}{\mathrm{d}x}\int_{0}^{x^{2}}t\mathrm{e}^{t}\mathrm{d}t\,\mathrm{为}().$

- A. xe^x B. x^2e^x C. $2x^2e^x$ D. $2x^3e^{x^2}$
- $13.\int_0^{2015\pi} \sin 2t dt$ 是().

- 14.设 $\mathbf{z} = f(x, y)$, $\frac{\partial \mathbf{z}}{\partial x}\Big|_{(1)}$, $\frac{\partial \mathbf{z}}{\partial x}\Big|_{(1)}$ 存在,则在(1,1)处正确的是().

- D、均不真

- 15.设 $\frac{d}{dx}f(\frac{1}{x^2}) = x$,则f(x) = ().

- A, $f(x) = \frac{x^2}{2}$ B, $f(x) = \frac{x^2}{2} + c$ C, $f(x) = \frac{x}{2}$ D, $f(x) = \frac{1}{2x} + c$
- 16. $\lim_{(x,y)\to(0,0)} \frac{xy^3}{x^4+y^4} = ($).

- A、0 B、1 C、 $\frac{1}{12}$ D、不存在
- 17. 设b 是常数,则 $\frac{d}{dr}\int_{x}^{b} \arcsin t dt = ($).

- C. $\arcsin b$ D. $-\arcsin x$
- 18. $\int_{R}^{0} \sqrt{R^2 x^2} \, \mathrm{d}x = ($).
 - A. πR^2
- B. $-\pi R^2$ C. $-\frac{\pi}{4}R^2$
- D. $\frac{\pi}{4}R^2$
- 19. 设连续函数 $f_1(x) \ge f_2(x) \ge 0$ $(x \in [a,b])$, 如果 D 为 $y = f_1(x), y = f_2(x)$ 与直线
- x = a, x = b(a < b) 所围平面区域,则 D 绕 x 轴旋转所得旋转体的体积是().
 - A. $\pi \int_{1}^{b} (f_1^2(x) f_2^2(x)) dx$
- B. $\pi \int_{0}^{b} (f_{1}(x) f_{2}(x))^{2} dx$
- C. $\pi \int_{1}^{6} (f_1^2(x) + f_2^2(x)) dx$
- D. $\pi(b-a)(f_1^2(x)-f_2^2(x))$
- 20. 设 $f(x+y,xy) = x^2 + y^2$, 则df(x,y) = ().

A. 2xdx-2dy B. 2(x-y)dx-2xdy C. 2xdx+2ydy D. 2xdx-2ydy

21.
$$\lim_{n\to\infty} \left[\frac{1}{n+2} + \frac{1}{n+4} + \dots + \frac{1}{n+2n} \right] = ().$$

 $A_1 = \frac{1}{2} \ln 2$ $B_2 = \ln 2$ $C_2 = \frac{1}{2} \ln 3$

 $\mathbf{D}_{s} \ln 3$

22.设
$$f(x) = \int_0^{1-\cos x} \sin t^2 dt$$
, $g(x) = \frac{x^5}{5} + \frac{x^6}{6}$, 则当 $x \to 0$ 时, $f(x)$ 是 $g(x)$ 的().

A、低阶无穷小

C、等价无穷小

D、同阶但不等价无穷小

23.
$$\int_0^1 x(1-x^4)^{\frac{3}{2}} dx = ($$
).

A. $\frac{3\pi}{4}$ B. $\frac{3\pi}{8}$ C. $\frac{3\pi}{16}$ D. $\frac{3\pi}{32}$

24. 设在区间[
$$a$$
, b]上 $f(x)>0$,且 $f'(x)<0$, $f''(x)>0$.令

$$A_1 = \int_a^b f(x) \mathrm{d}x \,, \ A_2 = f(b)(b-a) \,, \ A_3 = \frac{1}{2} [f(a) + f(b)](b-a) \,. \ \text{\mathbb{M}} (\quad).$$

A. $A_1 < A_2 < A_3$ B. $A_2 < A_1 < A_3$ C. $A_3 < A_1 < A_2$ D. $A_2 < A_3 < A_1$

25. 曲线
$$y = \ln(1 - x^2) \pm 0 \le x \le \frac{1}{2}$$
 — 段弧长 $s = ($).

A.
$$\int_0^{\frac{1}{2}} \sqrt{1 + \left(\frac{1}{1 - x^2}\right)^2} dx$$

B.
$$\int_0^{\frac{1}{2}} \frac{1+x^2}{1-x^2} dx$$

C.
$$\int_0^{\frac{1}{2}} \sqrt{1 + \frac{-2x}{1 - x^2}} dx$$

D.
$$\int_0^{\frac{1}{2}} \sqrt{1 + [\ln(1 - x^2)]^2} dx$$

二、填空题

$$1 \cdot \int_{-1}^{1} \frac{x+1}{1+x^2} dx = \underline{\hspace{1cm}};$$

2. 设
$$f(x)$$
 的一个原函数为 $\cos(x^2)$,则 $\int x f'(x) dx = ______$;

$$3. \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (x^3 + \sin^4 x) \mathrm{d}x = \underline{\hspace{1cm}};$$

4.
$$\lim_{x \to 0} \frac{\int_0^x \sin(t^2) dt}{x^2 (e^x - 1)} =$$
_____;

5 . 已 知 非 负 连 续 函 数 f(x) 在 [0,1] 上 定 积 分 $\int_0^1 f(x) dx = 1$, 则 区 域 $D: 0 \le x \le 1, 0 \le y \le \sqrt{f(x)}$ 绕 x 轴旋所得立体体积为_______;

6.
$$\exists z = \arctan(\frac{y}{x}) + x - y$$
, $\exists x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = \underline{ }$;

7. 设
$$f(x)$$
 有连续的导数,则 $\int_a^b f'(3x) dx = _______;$

8. 曲线段
$$\begin{cases} x = 2\sin^3 t \\ y = 2\cos^3 t \end{cases} (0 \le t \le \frac{\pi}{2}) 的弧长为____;$$

9. 设
$$F(x)$$
可导, $z = F(\frac{y}{x}) + x + y$,则 $x \frac{\partial F}{\partial x} + y \frac{\partial F}{\partial y} =$ ______;

10.
$$\int_0^{\frac{\pi}{2}} \sin^4 x dx = ___;$$

11.设
$$f(x)$$
 的一个原函数为 $\sin(x^2)$,则 $\int x f'(x) dx = ______;$

12.
$$\lim_{x\to 0} \frac{\int_0^{\sin x^2} \frac{\ln(1+t)}{t} dt}{\tan^2 x} =$$
_____;

13.设
$$x^2 + y^2 + z^2 = 3$$
,则 $\left(\frac{\partial z}{\partial x} + \frac{\partial z}{\partial y}\right)\Big|_{(11,11)} = _____;$

14.
$$\int x^2 f(x) dx = \arctan x + c, \quad \text{If } f(x) = \underline{\qquad};$$

15.设
$$z = \arctan(\frac{y}{x})$$
,则 Grad $z = \underline{\hspace{1cm}}$;

16.
$$\int \frac{1}{(1-x)\sqrt{2-x}} dx = \underline{\hspace{1cm}};$$

$$17. \int \frac{1}{x \ln(x)} dx = \underline{\qquad};$$

18.设
$$f(x)$$
 是连续函数,则 $\int_{-1}^{1} (f(-x) + f(x) + 1) dx = _____;$

19.
$$\lim_{x\to 0} \frac{\int_0^x \sin(t^2) dt}{\tan x^2 \arcsin x} =$$
_____;

20. 设
$$f(x)$$
为非负连续函数,且 $\int_0^1 x f(x) dx = 1$,则区域 $D: 0 \le x \le 1, 0 \le y \le f(x)$ 绕

y 轴旋所得立体体积为_____;

21. 设
$$f(u)$$
 为可导函数,且 $z = f(xy)$,则 $\frac{\partial z}{\partial x} = _____;$

22.
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (x \ln(x^2 + \sqrt{1 + x^2}) + \sqrt{1 - \cos^2 x}) dx = \underline{\qquad};$$

24.
$$\frac{d}{dx} \int_{x^2}^{0} x \cos t^2 dt = ____;$$

25. 已知
$$\int_0^x f(x) dx = \frac{1}{2}x^3 - 3$$
,则 $\int_0^2 x f(x^2) dx =$ _______.

三、计算题

- 1. 计算定积分 $\int_1^e x \ln x dx$.
- 2. 计算积分 $I = \int_0^1 \frac{(1-x)^{\frac{3}{2}}}{\sqrt{x}} dx$.
- $3. \int \frac{x^3}{1+x^2} \mathrm{d}x.$
- $4.\int \frac{\sqrt{x^2-1}}{x} dx.$
- $5. \int 2x \ln(x-1) dx.$
- 6. $\int |x-1| dx$.
- 7. 设f(x)为连续函数, $\varphi(x) = \int_0^1 e^{(x-t)^2} dt$,求 $\varphi'(x)$.
- 8. $\int_{-1}^{1} (x^{2014} \ln(x + \sqrt{x^2 + 1}) + x^2 e^{x^3}) dx.$
- 9. 读 $u = \arctan(\sqrt{x^2 + y^2 + z^2})$, 求 du.
- 10. 设 f(u,v) 有连续的一阶偏导数, $z = f(x^2 + y^2, x y^3)$,求 $\frac{\partial z}{\partial x}, \frac{\partial z}{\partial y}$
- 11. 求 $\iint_D \frac{x}{y\cos^2 y} dxdy$, 其中D是由y = x, y = 1及y轴所围.

12. 设 f(x) 为连续函数, $\varphi(x) = \int_{-1}^{1} f(x+t) dt$, 求 $\lim_{x \to 0} \varphi'(x)$.

15. 设
$$f(x)$$
 为连续函数,计算 $\lim_{b \to a^+} \frac{\int_b^a f(t)t dt}{b^2 - a^2}$.

16. 设
$$f(x)$$
为连续函数, $\varphi(x) = \int_0^1 f(x-t) dt$,求 $\varphi'(x)$.

17.
$$\int_{-1}^{1} (x^4 \ln(x + \sqrt{x^2 + 1}) + \frac{1}{x + 2}) dx.$$

18. 求定积分
$$\int_0^{\frac{\pi}{2}} \max \left\{ \sin x, \cos x \right\} dx$$
.

20. 设
$$f(u,v)$$
 有连续的二阶偏导数, $z = f(x^2 - y, y^3 + x)$, 求 $\frac{\partial z}{\partial x}, \frac{\partial z}{\partial y}$.

$$21. \quad \int \frac{x+x^2}{\sqrt{1-x^2}} \, \mathrm{d}x \,.$$

$$22. \int \frac{1}{1+e^x} dx.$$

23. 求
$$\iint_D \frac{y \cos x}{x} dxdy$$
, 其中 D 是由 $y = x$, $x = 1$ 及 x 轴所围.

$$24. \int x^2 e^{-x} dx.$$

25.
$$\int_{0}^{\pi} \frac{x \cos^{5} x \sin x}{2 + \cos^{6} x} dx.$$

$$26. \int \frac{\sin 2x}{\cos^2 x + 5\sin^2 x} dx.$$

$$27.\int \frac{xe^x}{\sqrt{1+e^x}} dx.$$

28. 设
$$(x^2 + y^2)^{xy} + 2z = 1$$
, 求 $\frac{\partial z}{\partial x}\Big|_{(1,1)}$.

29. 设
$$f(x)$$
 的一个原函数是 $\frac{\sin x}{x}$, 计算 $\int xf'(x)dx$.

30. 16.
$$\int_{-1}^{1} \sqrt{(1-x^2)^5} \, dx.$$

31. 设
$$z = z(x, y)$$
 由等式 $z^2 = e^z + x^2 - y^3$ 确定,求 $\frac{\partial z}{\partial x}, \frac{\partial z}{\partial y}$.

32. 设
$$f(u,v)$$
 有连续的一阶偏导数, $z = f(xy, x + y^3)$,求 $\frac{\partial z}{\partial x}, \frac{\partial z}{\partial y}$

33.设区域
$$D$$
 由曲线 $y = \sin x, x = \pm \frac{\pi}{2}, y = 1$ 围成,计算 $\iint_{D} (x^{5}y - 1) dx dy$.

- 34. 设 D_1 由抛物线 $y = 2x^2$ 和直线 x = a, x = 2 以及 y = 0 所围成的平面区域, D_2 由抛物线 $y = 2x^2$ 和直线 y = 0, x = a 所围成的平面区域(0 < a < 2).
 - (1)求 D_1 面积以及 D_1 绕x轴旋转所得旋转体体积 V_1 ,
 - (2) D, 绕 y 轴旋转所得旋转体体积 V,.

35. 求
$$f(x, y) = ex - \frac{x^2 + y^2}{2}$$
的极值.

36.设曲线 $y = \sqrt{x-1}$. 过原点作曲线的切线, 试求由此切线、曲线 $y = \sqrt{x-1}$ 及 x 轴所围成的平面图形的面积, 并求该平面图形绕 x 轴旋转所生成的旋转体的体积.

37.设曲线 $x = y^2$ 的切线 L_1, L_2 经过点 (0,1). 如果 D 为曲线 $x = y^2$ 与 L_1, L_2 围成的平面区域。 (1)求 D 的面积;

- (2)求 D 绕 y 轴旋转所得旋转体体积.
- 38. 现计划建造一个32立方米无盖的长方体容器,已知下底面造价为每平方米5元,侧面造价为每平方米1元,问底面半径和高各为多少米时可以使得造价最小?
- 39. 现计划建造一个 $40\pi^3$ 立方米有盖的圆柱型容器,已知上、下底面造价为每平方米 5 元,侧面造价为每平方米 2 元,问底面半径和高各为多少米时可以使得造价最小?
- 40.求点 $P(x_0, y_0, z_0)$ 到平面 x + y + z = 1 的距离.
- 41.已知某商品每周生产q个单位时,总成本变化率为C'(q)=0.4q-12 (元/单位),且固定成本为500元,求总成本C(q). 如果这种商品的销售单价是20元,求总利润L(q),并问每周生产多少单位时才能获得最大利润?

42.设某产品的固定成本 $C_0=0$,总成本C(万元)的变化率(边际成本)C=1,总收益 R(万元)的变化率(边际收益)为生产量x(百台)的函数: R=5-x,求产量为 多少时,总利润L=R-C最大?

四、证明题

1. 证明当x > 0时,有

$$\frac{1}{2}\ln^2 x - \int_1^x \frac{\ln t}{1+t} dt = \int_1^{\frac{1}{x}} \frac{\ln t}{1+t} dt.$$

2. 设f(x)在 $(-\infty, +\infty)$ 上连续,且为偶函数,求证

$$\int_0^{\pi} x f(\cos x) dx = \frac{\pi}{2} \int_0^{\pi} f(\cos x) dx.$$

3.设 f(x) 在 $(-\infty, +\infty)$ 上连续,且为偶函数,求证

$$\int_0^{\pi} x f(\cos x) dx = \frac{\pi}{2} \int_0^{\pi} f(\cos x) dx.$$

4.证明连续函数 f(x) 是 $(-\infty, +\infty)$ 上以 2π 为周期的函数当且仅当积分 $\int_0^{2\pi} f(x+t) dt$ 与 x 无关。

5. 设 f(x) 是以 2 为周期连续函数,证明函数 $G(x) = 2\int_0^x f(t)dt - x \int_0^2 f(t)dt$ 也是以 2 为周期的周期函数.

6.设 f(x) 在 [a,b] 上连续,对任意的 $x, x_0 \in [a,b]$,求证

$$\lim_{h \to 0} \frac{1}{h} \int_{x_0}^{x} [f(t+h) - f(t)] dt = f(x) - f(x_0).$$

7.设 f(x) 在区间 $(-\infty, +\infty)$ 连续,最大值和最小值分别是 M、m ,如果

$$F(x) = \frac{1}{2a} \int_{x-a}^{x+a} f(t) dt \ (a>0)$$

求证(1) $\lim_{a\to 0} F(x) = f(x)$;(2) $|F(x)-f(x)| \le M-m$.

8. 设 $F(x) = \int_0^x (\frac{x}{2} - t)e^{t^3} dt$, 求证F(x)是单调递减函数.

参考答案

一、选择题答案

 C_{\times} B_{\times} C_{\times} D_{\times} D_{\times} A_{\times} B_{\times} A_{\times} D_{\times} C_{\times} A_{\times} A_{\times} D_{\times} D_{\times

二、填空题答案

$$1.\frac{\pi}{2}$$
,

$$2. -2x^2 \sin(x^2) - \cos(x^2) + C,$$

3.
$$\frac{3}{8}\pi$$
,

$$4.\frac{1}{3}$$
,

$$6. x - y$$
,

7.
$$\frac{1}{3} \left[f(3b) - f(3a) \right]$$
,

$$9. x + y,$$

10.
$$\frac{3}{16}\pi$$
,

$$11.2x^2\cos(x^2) - \sin(x^2) + C,$$

14.
$$\frac{1}{x^2(1+x^2)}$$
,

15.
$$\left(-\frac{y}{x^2 + y^2}, \frac{x}{x^2 + y^2}\right)$$
,

16.
$$\ln \left| \frac{\sqrt{2-x}+1}{\sqrt{2-x}-1} \right| + c$$
,

17.
$$\ln |\ln x| + c$$
,

19.
$$\frac{1}{3}$$
,

20.
$$2\pi$$
,

23.
$$\cos x$$

三、计算题答案

$$1.\frac{1}{4}(e^2+1)$$

$$2.\frac{3\pi}{8}$$

$$3.\frac{1}{2}(x^2 - \ln(1+x^2)) + C$$

$$4.\sqrt{x^2 - 1} - \arccos\frac{1}{x} + C$$

5.
$$x^2 \ln(x-1) - \frac{1}{2}x^2 - x - \ln(x-1) + C$$

6.
$$\int |x-1| dx = \begin{cases} \frac{1}{2}x^2 - x + 1 + C_2, & x \ge 1\\ x - \frac{1}{2}x^2 + C_2, & x < 1 \end{cases}$$

7.
$$\varphi'(x) = -e^{(x-1)^2} + e^{x^2}$$

$$8.\frac{1}{3}(e-e^{-1})$$

9.
$$du = \frac{1}{(1+x^2+y^2+z^2)\sqrt{x^2+y^2+z^2}}(xdx+ydy+zdz)$$

$$10.\frac{\partial z}{\partial x} = 2xf_1' + f_2' \cdot \frac{\partial z}{\partial x} = 2yf_1' - 3y^2 f_2'$$

11.
$$\frac{1}{2} (\frac{\pi}{4} + \ln \cos 1)$$

12.
$$\lim_{x \to 0} \varphi'(x) = \lim_{x \to 0} (f(x+1) - f(x-1)) = f(1) - f(-1)$$

13.
$$\frac{2+\pi}{4}$$

14.
$$\int_0^2 f(x) dx = -\frac{14}{9}$$

15.
$$-\frac{f(a)}{2}$$

16.
$$\varphi'(x) = -f(x-1) + f(x)$$

