2011 年全国硕士研究生入学统一考试 数学二试题及答案详解

一、选择题: 1~8 小题,每小题 4 分,共 32 分,下列每小题给出的四个选项中,只有一项 符合题目要求,把所选项前的字母填在题后的括号内.

(1) 已知当
$$x \to 0$$
时,函数 $f(x) = 3\sin x - \sin 3x$ 与 cx^k 是等价无穷小,则(

(A)
$$k = 1, c = 4$$

(B)
$$k = 1, c = -4$$

(C)
$$k = 3, c = 4$$

(D)
$$k = 3, c = -4$$

【答案】应选(C)

【分析】由泰勒公式及无穷小阶的比较可得。

【详解一】
$$\sin x = x - \frac{x^3}{3!} + o(x^3), \sin 3x = 3x - \frac{27x^3}{3!} + o(x^3)$$

$$\lim_{x \to 0} \frac{3\sin x - \sin 3x}{cx^k} = \lim_{x \to 0} \frac{-\frac{x^3}{2} + \frac{9x^3}{2} + o(x^3)}{cx^k} = \lim_{x \to 0} \frac{4x^3}{cx^k} = 1$$

所以
$$c = 4, k = 3$$

【详解二】
$$\lim_{x \to 0} \frac{3\sin x - \sin 3x}{cx^k} = \lim_{x \to 0} \frac{3\cos x - 3\cos 3x}{ckx^{k-1}} = \lim_{x \to 0} \frac{3}{ck} \frac{-2\sin 2x \sin(-x)}{x^{k-1}}$$
$$= \frac{12}{ck} \lim_{x \to 0} \frac{x^2}{x^{k-1}} = 1$$

所以
$$k-1=2$$
, $ck=12$,即 $k=3$, $c=4$

(2) 已知
$$f(x)$$
 在 $x = 0$ 处可导,且 $f(0) = 0$,则 $\lim_{x \to 0} \frac{x^2 f(x) - 2 f(x^3)}{x^3}$ 等于 ()

(A)
$$-2f'(0)$$
 (B) $-f'(0)$ (C) $f'(0)$

(B)
$$-f'(0)$$

$$(C)$$
 $f'(0)$

【答案】应选(B)

【分析】根据导数在某点的定义求解。

【详解】
$$\lim_{x \to 0} \frac{x^2 f(x) - 2f(x^3)}{x^3} = \lim_{x \to 0} \frac{x^2 f(x) - x^2 f(0)}{x^3} - \frac{2f(x^3) - 2f(0)}{x^3}$$

因为
$$f(x)$$
 在 $x=0$ 处可导,所以

$$\lim_{x \to 0} \frac{x^2 f(x) - 2f(x^3)}{x^3} = \lim_{x \to 0} \frac{x^2 f(x) - x^2 f(0)}{x^3} - \lim_{x \to 0} \frac{2f(x^3) - 2f(0)}{x^3}$$
$$= f'(0) - 2f'(0) = -f'(0)$$

$$= f'(0) - 2f'(0) = -f'(0)$$

(3) 函数
$$f(x) = \ln |(x-1)(x-2)(x-3)|$$
 的驻点个数为 (

- (A) 0 (B) 1 (C) 2 (D) 3

【答案】应选(C)

【详解】令f'(x)=0,解得驻点 $x=2\pm\frac{1}{\sqrt{3}}$

(A) $a(e^{\lambda x} + e^{-\lambda x})$

(B) $ax(e^{\lambda x} + e^{-\lambda x})$

- (C) $x(ae^{\lambda x} + be^{-\lambda x})$
- (D) $x^2(ae^{\lambda x}+be^{-\lambda x})$

【答案】应选(C)

【详解】特征值为 $\pm\lambda$,非齐次项中 $\pm\lambda$ 分别与特征根相等,则特解可设为 $x(ae^{\lambda x}+be^{-\lambda x})$

- (5) 设函数 f(x),g(x) 均有二阶连续导数,满足 f(0)>0,g(0)<0,且 f'(0) = g'(0) = 0,则函数 z = f(x)g(y) 在点 (0,0) 处取得极小值的一个充分条件 是()
 - (A) f''(0) < 0, g''(0) > 0

(B) f''(0) < 0, g''(0) < 0

- (C) f''(0) > 0, g''(0) > 0
- (D) f''(0) > 0, g''(0) < 0

【答案】应选(A)

【详解】根据
$$\begin{cases} z_x = f'(x)g(y) = 0 \\ z_y = f(x)g'(y) = 0 \end{cases},$$

$$z_{xx} = f''(x)g(y), z_{yy} = f(x)g''(y), z_{xy} = f'(x)g'(y)$$

对于
$$(0,0)$$
, $z_{xx}(0,0) = f''(0)g(0)$, $z_{yy} = f(0)g''(0)$, $z_{xy} = f'(0)g'(0)$

己知
$$f(0) > 0, g(0) < 0$$
, $f'(0) = g'(0) = 0$

根据题意可判断 f''(0) < 0, g''(0) > 0

(6) 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) $K < J < I$

(B)
$$I < K < J$$

(C)
$$J < I < K$$

(D)
$$K < J < I$$

【答案】应选(B)

【详解】在区间 $[0,\frac{\pi}{4}]$ 上, $\sin x < \cos x < \cot x, \ln x$ 是增函数,所以

 $\ln \sin x < \ln \cos x < \ln \cot x$. 由定积分比较大小的性质可知,应选(B)

(7)设A为三阶矩阵,将A的第二列加到第一列得到矩阵B,再交换B的第二行与第三行

得到单位矩阵,记
$$P_1 = \begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, P_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$$
,则 A=()

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

【答案】应选(D).

【详解】由初等变换及初等矩阵的性质易知 $P_2AP_1=E$,从而 $A=P_2^{-1}P_1^{-1}=P_2P_1^{-1}$,答案应 选(D).

(8) 设 $A = (\alpha_1, \alpha_2, \alpha_3, \alpha_4)$,若 $(1,0,1,0)^T$ 是方程 AX = 0 的一个基础解系,则 $A^*X = 0$ 的 基础解系可为()

- $\text{(A)} \quad \alpha_1,\alpha_2; \qquad \text{(B)} \quad \alpha_1,\alpha_3; \qquad \text{(C)} \quad \alpha_1,\alpha_2,\alpha_3; \qquad \text{(D)} \quad \alpha_2,\alpha_3,\alpha_4.$

【答案】应选(D).

【详解】由 $(1,0,1,0)^T$ 是方程AX = 0的一个基础解系,知r(A) = 3,从而 $r(A^*) = 1, |A| = 0$, 于是 $A^*A=|A|E=0$,即 $\alpha_1,\alpha_2,\alpha_3,\alpha_4$ 为 $A^*X=0$ 的解.由 $\alpha_1+\alpha_3=0$,知 α_1,α_3 线性相关, 由 r(A) = 3,知 $\alpha_2, \alpha_3, \alpha_4$ 线性无关,又 $r(A^*) = 1$,从而 $\alpha_2, \alpha_3, \alpha_4$ 为 $A^*X = 0$ 的基础解系, 故应选(D).

二、填空题: 9-14 小题,每小题 4 分,共 24 分,请将答案写在答题纸指定位置上.

(9)
$$\lim_{x\to 0} \left(\frac{1+2^x}{2}\right)^{\frac{1}{x}} = \underline{\hspace{1cm}}$$

【答案】 $\sqrt{2}$

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

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

【答案】 $e^{-x}\sin x$

【 详解】
$$y = e^{-\int 1 dx} (C + \int e^{-x} \cos x e^{\int 1 dx} dx) = e^{-x} (C + \sin x)$$
 , 由于 $y(0) = 0$, 所以 $y = e^{-x} \sin x$

(11) 曲线
$$y = \int_0^x \tan t dt (0 \le x \le \frac{\pi}{4})$$
 的弧长 $s =$ _____

【答案】 $\ln(\sqrt{2}+1)$

【详解】
$$s = \int_0^{\frac{\pi}{4}} \sqrt{1 + \tan^2 x} dx = \ln(\sqrt{2} + 1)$$

(12) 设函数
$$f(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0 \\ 0, & x \le 0 \end{cases}$$
, $\lambda > 0$, 则 $\int_{-\infty}^{+\infty} x f(x) dx = \underline{\qquad}$

【答案】 $\frac{1}{\lambda}$

【详解】
$$\int_{-\infty}^{+\infty} x f(x) dx = \int_{0}^{+\infty} x \lambda e^{-\lambda x} dx = \frac{1}{\lambda}$$
 或者指数函数的数学期望。

(13) 设平面区域 D 由直线 y=x 圆 $x^2+y^2=2y$ 及 y 轴所组成,则二重积分 $\iint_D xyd\sigma=$

【答案】
$$\frac{7}{12}$$

【详解】
$$\iint_{D} xyd\sigma = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} d\theta \int_{0}^{2\sin\theta} r^{3} \sin\theta \cos\theta dr = \frac{7}{12}$$

(14) 二次型 $f(x_1, x_2, x_3) = x_1^2 + 3x_2^2 + x_3^2 + 2x_1x_2 + 2x_1x_3 + 2x_2x_3$,则 f 的正惯性指数为

【答案】应填 2.

【详解 1】二次型
$$f(x_1, x_2, x_3) = x_1^2 + 3x_2^2 + x_3^2 + 2x_1x_2 + 2x_1x_3 + 2x_2x_3$$
 易经过配方法化为 $y_1^2 + 4y_2^2$, 从而正惯性指数为 2.

【详解 2】本题亦可通过求二次型矩阵的特征值进一步得到正惯性指数为 2.

三、解答题: 15-23 小题, 共94分. 请将解答写在答题纸指定的位置上. 解答应写出文字说

明、证明过程或演算步骤.

(15) (本题满分 10 分) 已知函数
$$F(x) = \frac{\int_0^x \ln(1+t^2)dt}{x^{3a}}$$
, 设

 $\lim_{x\to +\infty} F(x) = \lim_{x\to 0^+} F(x) = 0$, 试求 a 的取值范围。

解: 由
$$\lim_{x\to +\infty} F(x) = 0$$
,所以至少 $a > 0$

 $\underline{\oplus} \lim_{x \to 0^+} F(x) = 0$

所以
$$\lim_{x\to 0^+} F(x) = \lim_{x\to 0^+} \frac{\int_0^x \ln(1+t^2)dt}{x^{3a}} = \lim_{x\to 0^+} \frac{\ln(1+x^2)}{3ax^{3a-1}} = \lim_{x\to 0^+} \frac{x^2}{3ax^{3a-1}} = 0$$

故2 > 3a-1,所以a < 1

由
$$\lim_{x\to +\infty} F(x) = 0$$
,所以

$$\begin{split} &\lim_{x\to +\infty} F(x) = \lim_{x\to +\infty} \frac{\int_0^x \ln(1+t^2)dt}{x^{3a}} = \lim_{x\to +\infty} \frac{\ln(1+x^2)}{3ax^{3a-1}} \\ &= \lim_{x\to +\infty} \frac{2x}{1+x^2} \frac{1}{3a(3a-1)x^{3a-2}} \lim_{x\to +\infty} \frac{2x^{3-3a}}{1+x^2} \frac{1}{3a(3a-1)} = 0 \\ &\mathbb{R} 3 - 3a < 2 \,, \quad \text{If } \mathbb{R} \, a > \frac{1}{3} \end{split}$$

综上
$$\frac{1}{3}$$
< a <1

(16) (本题满分 11 分) 设函数
$$y = y(x)$$
 由参数方程
$$\begin{cases} x = \frac{1}{3}t^3 + t + \frac{1}{3} \\ y = \frac{1}{3}t^3 - t + \frac{1}{3} \end{cases}$$
 确定,求 $y = y(x)$ 的

极值和凹凸区间及拐点。

解:
$$\frac{dy}{dx} = \frac{t^2 - 1}{t^2 + 1}$$
, $\frac{d^2y}{dx^2} = \frac{4t}{(t^2 + 1)^3}$

当
$$t = 1$$
 时, $x = \frac{5}{3}$, $y = -\frac{1}{3}$ 是极小值

当
$$t = -1$$
时, $x = -1$, $y = 1$ 是极大值

当
$$t = 0$$
时, $x = \frac{1}{3}$, $y = \frac{1}{3}$ 是拐点

当t < 0时,是凸区间

当t > 0时,是凹区间

(17)(本题满分 10 分)设函数 z = f(xy, g(x)),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 $\frac{\partial^2 z}{\partial x \partial y}\bigg|_{\substack{x=1 \ y=1}}$ 。

【详解】
$$\frac{\partial z}{\partial x} = f_1'y + f_2'g'(x)$$
$$\frac{\partial^2 z}{\partial x \partial y} = f_1' + xyf_{11}'' + xf_{21}''g'(x)$$

因为g(x)在x=1处取得极值,所以g'(1)=0

所以
$$\frac{\partial^2 z}{\partial x \partial y}\Big|_{\substack{x=1 \ y=1}} = f_1'(1,1) + f_1''(1,1)$$

(18)(本题满分 10 分)设函数 y(x) 具有二阶导数,且曲线 l: y = y(x) 与直线 y = x 相切与原点,记 α 为曲线 l 在点 (x,y) 外切线的倾角,若 $\frac{d\alpha}{dx} = \frac{dy}{dx}$,求 y(x) 的表达式。

【详解】由题意知 y(0) = 0, y'(0) = 1, 因为 α 为曲线 l 在点 (x, y) 外切线的倾角,

所以
$$\tan \alpha = \frac{dy}{dx}$$
 , 两边同时对 x 求导数, 得 $\sec^2 \alpha \frac{d\alpha}{dx} = \frac{d^2y}{dx^2}$ 由题知 $\frac{d\alpha}{dx} = \frac{dy}{dx}$, 并且 $\sec^2 \alpha = 1 + \tan^2 \alpha$ 所以得微分方程
$$\left[\frac{d^2y}{dx^2} = \frac{dy}{dx} + (\frac{dy}{dx})^3, \right]$$

$$\begin{cases} \frac{d^2y}{dx^2} = \frac{dy}{dx} + (\frac{dy}{dx})^3, \\ y(0) = 0, & \text{此方程是不显含 } x \text{ 的微分方程} \\ y'(0) = 1 \end{cases}$$

令
$$y'=p$$
,则 $y''=p\frac{dp}{dy}$,代入方程得 $\frac{dp}{1+p^2}=dy$,解得 $y'=\tan(y+C_1)$

由
$$y'(0) = 1$$
解得 $C_1 = \frac{\pi}{4}$,

微分方程 $y' = \tan(y + \frac{\pi}{4})$ 是可分离变量方程,解得 $\sin(y + \frac{\pi}{4}) = Ce^x$

由 y(0) = 0解得 C = 1。

所以
$$y(x) = \arcsin\left(\frac{\sqrt{2}}{2}e^x\right) - \frac{\pi}{4}$$

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

②设
$$a_n = 1 + \frac{1}{2} + ... + \frac{1}{n} - \ln n$$
, 证明数列 $\{a_n\}$ 收敛

证明: ①先证明 $0 \le x \le 1$,有 $\frac{x}{x+1} < \ln(1+x) < x$,可以利用导数得到函数单调性,结论是明显的,令 $x = \frac{1}{n}$,就得到证明结论。

②先证明数列
$$\left\{a_n\right\}$$
单调递减, $a_{n+1}-a_n=\frac{1}{n+1}-\ln(n+1)+\ln n=\frac{1}{n+1}-\ln(1+\frac{1}{n})<0$ 再证明数列 $\left\{a_n\right\}$ 有下界,

$$a_n = 1 + \frac{1}{2} + \ldots + \frac{1}{n} - \ln n > \ln(1 + \frac{1}{1}) + \ln(1 + \frac{1}{2}) + \ldots + \ln(1 + \frac{1}{n}) - \ln n = \ln(\frac{1}{n} \frac{2}{1} \frac{3}{2} \ldots \frac{n+1}{n}) = \ln \frac{n+1}{n} > 0$$
所以数列 $\left\{a_n\right\}$ 收敛

(20) (本题满分 11 分) 一容器内侧是由图中曲线绕 y 旋转一周而成的曲面,该曲线是由 $x^2+y^2=2y(y\geq \frac{1}{2})$ 与 $x^2+y^2=1(y\leq \frac{1}{2})$ 连接而成的。

(I)容器的容积;

(II) 若将容器内盛满的水从容器顶部全部抽出,至少需要做多少功?(长度单位: m,重力加速度为 gm/s^2 ,水的密度为 $10kg/m^3$ 。

【详解】(I) 容积
$$V = V_1 + V_2 = 2V_1 = 2\pi \int_{-1}^{\frac{1}{2}} (1 - y^2) dy = \frac{9}{4}\pi$$
(II) $W = F \cdot S = \int_{-1}^{2} mg dy = \int_{-1}^{2} \frac{9}{4} \pi 10^3 g dy = \frac{27}{4} \pi 10^3 g$

(21)(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,

$$\iint\limits_D f(x,y)dxdy = a, \quad 其中 D = \{(x,y) \big| 0 \le x \le 1, 0 \le y \le 1 \},$$
 计算二重积分
$$\iint\limits_{xy} xyf_{xy}''(x,y)dxdy$$

【详解】根据二重积分的计算
$$\iint_D xyf''_{xy}(x,y)dxdy = \int_0^1 x \left(\int_0^1 yf''_{xy}(x,y)dy\right)dx$$

$$\int_0^1 yf''_{xy}(x,y)dy = \int_0^1 ydf'_x(x,y) = \left(yf'_x(x,y)\right)_{y=0}^{y=1} - \int_0^1 f'_x(x,y)dy$$

$$= f_x'(x,1) - \int_0^1 f_x'(x,y)dy = -\int_0^1 f_x'(x,y)dy$$

则 原式=
$$\int_0^1 x \left(-\int_0^1 f_x'(x,y)dy\right)dx = -\int_0^1 \left(\int_0^1 x f_x'(x,y)dx\right)dy$$

$$= -\int_0^1 \left(\int_0^1 x f_x'(x, y) dx \right) dy = -\int_0^1 \left(\int_0^1 x df(x, y) \right) dy = -\int_0^1 \left(\left(x f(x, y) \right)_{x=0}^{x=1} - \int_0^1 f(x, y) dx \right) dy$$
$$= -\int_0^1 \left(f(1, y) - \int_0^1 f(x, y) dx \right) dy = \iint_D f(x, y) dx dy = a$$

(22) (本小题满分 11 分) 设向量组 $\alpha_1 = (1,0,1)^T$, $\alpha_2 = (0,1,1)^T$, $\alpha_3 = (1,3,5)^T$,不能由向量组 $\beta_1 = (1,1,1)^T$, $\beta_2 = (1,2,3)^T$, $\beta_3 = (3,4,a)^T$ 线性表出.

(1)求*a*的值.

(2)将 β_1 , β_2 , β_3 由 α_1 , α_2 , α_3 线性表出.

【详解】(1)易知 α_1 , α_2 , α_3 线性无关,由其不能被 β_1 , β_2 , β_3 线性表出,得到 β_1 , β_2 , β_3 线性相关,从而 $r(\beta_1$, β_2 , β_3) < 3.

得a = 5.

(2)由

$$\begin{pmatrix}
1 & 0 & 1 & 1 & 1 & 3 \\
0 & 1 & 3 & 1 & 2 & 4 \\
1 & 1 & 5 & 1 & 3 & 5
\end{pmatrix}
\rightarrow
\begin{pmatrix}
1 & 0 & 1 & 1 & 1 & 3 \\
0 & 1 & 3 & 1 & 2 & 4 \\
0 & 1 & 4 & 0 & 2 & 2
\end{pmatrix}$$

$$\rightarrow
\begin{pmatrix}
1 & 0 & 1 & 1 & 1 & 3 \\
0 & 1 & 3 & 1 & 2 & 4 \\
0 & 0 & 1 & -1 & 0 & -2
\end{pmatrix}
\rightarrow
\begin{pmatrix}
1 & 0 & 0 & 2 & 1 & 5 \\
0 & 1 & 0 & 4 & 2 & 10 \\
0 & 0 & 1 & -1 & 0 & -2
\end{pmatrix}$$

得
$$(\beta_1 \quad \beta_2 \quad \beta_3) = (\alpha_1 \quad \alpha_2 \quad \alpha_3) \begin{pmatrix} 2 & 1 & 5 \\ 4 & 2 & 10 \\ -1 & 0 & -2 \end{pmatrix}$$

- (1)求 A 的特征值与特征向量.
- (2) 求矩阵 A.

【详解】(1)易知特征值-1 对应的特征向量为 $\begin{pmatrix} 1 \\ 0 \\ -1 \end{pmatrix}$,特征值 1 对应的特征向量为 $\begin{pmatrix} 1 \\ 0 \\ 1 \end{pmatrix}$.由

r(A) = 2 知 A 的另一个特征值为 0.因为实对称矩阵不同特征值得特征向量正交,从而特征

值 0 对应的特征向量为 $\begin{pmatrix} 0\\1\\0 \end{pmatrix}$.

(2)

由

$$A = \begin{pmatrix} 1 & 1 & 0 \\ 0 & 0 & 1 \\ -1 & 1 & 0 \end{pmatrix} \begin{pmatrix} -1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} 1 & 1 & 0 \\ 0 & 0 & 1 \\ -1 & 1 & 0 \end{pmatrix}^{-1}$$

得

$$A = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{pmatrix}$$