2000 年全国硕士研究生入学统一考试 理工数学二试题详解及评析

一、 填空题

(1)
$$\lim_{x\to 0} \frac{\arctan x - x}{\ln(1+2x^3)} = \underline{\hspace{1cm}}$$

【答】
$$-\frac{1}{6}$$
.

【详解】
$$\lim_{x \to 0} \frac{\arctan x - x}{\ln(1 + 2x^3)} = \lim_{x \to 0} \frac{\arctan x - x}{2x^3} = \lim_{x \to 0} \frac{\frac{1}{1 + x^2} - 1}{6x^2}$$
$$= \lim_{x \to 0} \frac{-x^2}{6x^2(1 + x^2)}$$
$$= -\frac{1}{6}$$

(2) 设函数 y = y(x)由方程 $2^{xy} = x + y$ 所确定,则 $dy|_{x=0} =$ _____.

【详解】 方法一:

根据微分形式不变性,在已知等式两边同时求微分,得

$$2^{xy} (ydx + xdy) \ln 2 = dx + dy$$

由原方程知, 当x=0时, y=1, 将其代入上式, 得

$$\ln 2dx - dx = dy,$$

即有
$$dy|_{y=0} = (\ln 2 - 1) dx$$
,

方法二:

在方程 $2^{xy} = x + y$ 两边对 x 求导,得

$$2^{xy} \ln 2 \cdot \left(y + x \frac{dy}{dx} \right) = 1 + \frac{dy}{dx}$$

将x=0代入原方程得y=1,将x=0,y=1代入上式有:

$$\ln 2(1+0) = 1 + \frac{dy}{dx}$$

$$\frac{dy}{dx} = \ln 2 - 1$$

所以

$$dy\big|_{x=0} = (\ln 2 - 1) dx,$$

(3)
$$\int_{2}^{+\infty} \frac{dx}{(x+7)\sqrt{x-2}} = \underline{\qquad}$$

【答】 $\frac{\pi}{3}$

【详解】 令
$$\sqrt{x-2} = t$$
,则 $x = t^2 + 2$, $dx = 2tdt$,于是

$$\int_{2}^{+\infty} \frac{dx}{(x+7)\sqrt{x-2}} = \int_{0}^{+\infty} \frac{2tdt}{(t^{2}+9)t} = \lim_{b \to +\infty} \int_{0}^{b} \frac{2dt}{t^{2}+9}$$

$$= \lim_{b \to +\infty} \left(\frac{2}{3} \arctan \frac{t}{3} \Big|_{0}^{b} \right)$$

$$= \frac{\pi}{3}$$

(4) 曲线 $y = (2x-1)e^{\frac{1}{x}}$ 的斜渐近线方程为_____

【答】
$$y = 2x + 1$$

【详解】 因为

$$a = \lim_{x \to \infty} \frac{y}{x} = \lim_{x \to \infty} \left(2 - \frac{1}{x} \right) e^{\frac{1}{x}} = 2$$

$$b = \lim_{x \to \infty} \left(y - 2x \right) = \lim_{x \to \infty} \left[2x \left(e^{\frac{1}{x}} - 1 \right) - e^{\frac{1}{x}} \right]$$

$$= \lim_{x \to \infty} \left[\frac{2 \left(e^{\frac{1}{x}} - 1 \right)}{\frac{1}{x}} - e^{\frac{1}{x}} \right] = 1$$

故渐近线方程为

$$y = 2x + 1$$

(5)设
$$A = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -2 & 3 & 0 & 0 \\ 0 & -4 & 5 & 0 \\ 0 & 0 & -6 & 7 \end{bmatrix}$$
, E 为 4 阶单位矩阵,且 $B = (E + A)^{-1}(E - A)$,则 $(B + E)^{-1}$

= _____

[答]
$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ -1 & 2 & 0 & 0 \\ 0 & -2 & 3 & 0 \\ 0 & 0 & -3 & 4 \end{bmatrix}$$

【详解】 由
$$B = (E+A)^{-1}(E-A)$$
,有

$$(E+A)B=E-A$$

即

$$AB + A + B + E = 2E,$$

$$(E+A)(E+B) = 2E,$$

$$\frac{1}{2}(E+A)(E+B)=E,$$

故

$$(B+E)^{-1} = \frac{1}{2}(E+A) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ -1 & 2 & 0 & 0 \\ 0 & -2 & 3 & 0 \\ 0 & 0 & -3 & 4 \end{bmatrix}$$

二、选择题

(1) 设函数
$$f(x) = \frac{x}{a + e^{bx}}$$
 在 $(-\infty, +\infty)$ 内连续,且 $\lim_{x \to -\infty} f(x) = 0$,则常数 a, b 满足

(A)
$$a < 0, b < 0$$

(B)
$$a > 0, b > 0$$

(C)
$$a \le 0, b > 0$$

(D)
$$a \ge 0, b < 0$$

【答】 应选(D)

【详解】 由题设,f(x)在 $(-\infty, +\infty)$ 内连续,因此对任意的 $x \in (-\infty, +\infty)$,有,,这只需 $a \ge 0$ 即可.

另外,由
$$\lim_{x\to -\infty} f(x) = 0$$
知, $\lim_{x\to -\infty} (a+e^{bx}) = \infty$

所以必有b < 0

故正确答案为(D)

(2) 设函数
$$f(x)$$
 满足关系式 $f'(x) + [f'(x)]^2 = x$, 且 $f'(0) = 0$, 则

(A) f(0) 是 f(x) 的极大值

(B)
$$f(0)$$
 是 $f(x)$ 的极小值

- (C) 点(0, f(0)) 是曲线 y = f(x) 的拐点
- (D) f(0) 不是 f(x) 的极值,点(0,f(0)) 不是曲线 y = f(x) 的拐点

【答】 应选(C)

【详解】 因为 f(0)=0, 由原关系式

$$f''(x) + [f'(x)]^2 = x,$$

知 f''(0) = 0, 因此点(0, f(0)) 可能为拐点.

知f(x)的三阶导数存在,且

$$f'''(x) = -2f'(x)f''(x)+1$$

可见 f''(0)=1

因此在 x=0 的左侧, $f^{"}(x)<0$,对应曲线是下凹(上凸)的;而在 x=0 的右侧, $f^{"}(x)>0$,对应曲线是上凹(上凸)的.

故点(0, f(0))是曲线 y = f(x)的拐点

(3)设函数 f(x), g(x) 是大于零的可导函数,且 f'(x)g(x)-f(x)g'(x)<0, 则当 a< x< b 时,有

(A)
$$f(x)g(b) > f(b)g(x)$$

(B)
$$f(x)g(a) > f(a)g(x)$$

(C)
$$f(x)g(x) > f(b)g(b)$$

(C)
$$f(x)g(x) > f(a)g(a)$$

【答】 应选(A).

【详解】 由题设知

$$\left\lceil \frac{f(x)}{g(x)} \right\rceil = \frac{f'(x)g(x) - f(x)'g(x)}{g^2(x)} < 0$$

因此当a < x < b时,有

$$\frac{f(x)}{g(x)} > \frac{f(b)}{g(b)},$$

即
$$f(x)g(b) > f(b)g(x)$$

可见(A)为正确选选项.

(4) 若
$$\lim_{x\to 0} \frac{\sin 6x + xf(x)}{x^3} = 0$$
, 则 $\lim_{x\to 0} \frac{6+f(x)}{x^2}$ 为
(A) 0 (B) 6 (C) 36 (D) ∞

【答】 应选(C)

【详解】 方法一:

因为
$$\sin 6x = 6x - \frac{1}{3!}(6x)^3 + o(x^3)$$

所以有

$$\lim_{x \to 0} \frac{\sin 6x + xf(x)}{x^3} = \lim_{x \to 0} \frac{6x - 36x^3 + o(x^3) + xf(x)}{x^3}$$
$$= \lim_{x \to 0} \left[\frac{6 + f(x)}{x^2} - 36 \right]$$
$$= 0$$

可见
$$\lim_{x \to 0} \frac{6 + f(x)}{x^2} = 36$$

方法二:

因为

$$\lim_{x \to 0} \frac{\sin 6x + xf(x)}{x^3} = \lim_{x \to 0} \frac{\sin 6x - 6x + 6x + xy(x)}{x^3}$$
$$= \lim_{x \to 0} \left[\frac{\sin 6x - 6x}{x^3} + \frac{6 + f(x)}{x^2} \right]$$
$$= 0$$

所以

$$\lim_{x \to 0} \frac{6+f(x)}{x^2} = -\lim_{x \to 0} \frac{\sin 6x - 6x}{x^3} = -\lim_{x \to 0} \frac{6\cos 6x - 6}{3x^2}$$
$$= -\lim_{x \to 0} \frac{-12\sin 6x}{2x} = 36$$

(5) 具有特解 $y_1 = e^{-x}$, $y_2 = 2xe^{-x}$, $y_3 = 3e^x$ 的 3 阶常系数齐次微分方程是

(A)
$$y''' - y' - y' + y = 0$$
 (B) $y''' + y'' - y' - y = 0$

(C)
$$y'' - 6y' + 11y' - 6y = 0$$
 (D) $y'' - 2y' - y' + 2y = 0$

【答】 应选(B)

【详解】 由特解知,对应特征方程的根为

$$\lambda_1 = \lambda_2 = -1, \lambda_3 = 1$$

于是特征方程为

$$(\lambda+1)^{2}(\lambda-1) = \lambda^{3} + \lambda^{2} - \lambda - 1 = 0$$

故所求线性微分方程为

$$y''' + y'' - y' - y = 0$$

可见正确选项为(B)

三、设
$$f(\ln x) = \frac{\ln(1+x)}{x}$$
, 计算 $\int f(x)dx$.

【详解】设 $\ln x = t$, 则 $x = e^t$, 于是

$$f(t) = \frac{\ln(1+e^t)}{e^t},$$

从而

$$\int f(x)dx = \int \frac{\ln(1+e^x)}{e^x} dx = -\int \ln(1+e^x) de^{-x}$$

$$= -e^{-x} \ln(1+e^x) + \int \frac{1}{1+e^x} dx = -e^{-x} \ln(1+e^x) + \int \left(1 - \frac{e^x}{1+e^x}\right) dx$$

$$= -e^{-x} \ln(1+e^x) + x - \ln(1+e^x) + C$$

$$= x - (1+e^x) \ln(1+e^x) + C$$

四、设xOy 平面上有正方形 $D=\left\{\left(x,y\right)|0\leq x\leq 1,0\leq y\leq 1\right\}$ 及直线 $l:x+y=t\left(t\geq 0\right)$ 若 $S\left(t\right)$ 表示正方形D位于直线l的左下方部分的面积,试求 $\int_0^x S\left(t\right)dt\left(x\geq 0\right)$.

【详解】

根据题设,有

$$S(t) = \begin{cases} \frac{1}{2}t^2, 0: \\ -\frac{1}{2}t^2 + 2t - 1, 1 < t \le 2 \\ 1, t > 2 \end{cases}$$

可见, 当 $0 \le x \le 1$ 时,

$$\int_0^x S(t)dt = \int_0^x \frac{1}{2}t^2dt = \frac{1}{6}x^3;$$

当 $1 < x \le 2$ 时

$$\int_0^x S(t)dt = \int_0^x \frac{1}{2}t^2dt + \int_1^x \left(-\frac{1}{2}t^2 + 2t - 1\right)dt$$
$$= -\frac{1}{6}x^3 + x^2 - x + \frac{1}{3}$$

当x > 2时,

$$\int_{0}^{x} S(t)dt = \int_{0}^{2} S(t)dt + \int_{2}^{x} S(t)dt = x - 1$$

因此

$$\int_0^x S(t)dt = \begin{cases} \frac{1}{6}x^3, 0 \le x \le 1, \\ -\frac{1}{6}x^3 + x^2 - x + \frac{1}{3}, 1 < x \le 2 \\ x - 1, x > 2 \end{cases}$$

五、求函数 $f(x) = x^2 \ln(1+x)$ 在 x = 0 处的 n 阶导数 $f^{(n)}(0)(n \ge 3)$

【详解】方法一:

由麦克劳林公式

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \dots + \frac{f^{(n)}(0)}{n!}x^n + \dots$$

及

$$x^{2} \ln (1+x) = x^{2} \left[x - \frac{x^{2}}{2} + \frac{x^{3}}{3} - \dots + (-1)^{n-1} \frac{x^{n-2}}{n-2} + \dots \right]$$
$$= x^{3} - \frac{x^{4}}{4} + \dots + (-1)^{n-1} \frac{x^{n-2}}{n-2} + \dots$$

比较 x^n 的系数得

$$\frac{f^{(n)}(0)}{n!} = \frac{(-1)^{(n-1)}}{n-2}$$

所以
$$f^{(n)}(0) = \frac{(-1)^{(n-1)} n!}{n-2}$$

方法二:

由莱布尼茨公式

$$(uv)^{(n)} = u^{(n)}v^{(0)} + C_n^{-1}u^{(n-1)}v' + C_n^{-2}u^{(n-2)}v'' + \dots + u^{(0)}v^{(n)}$$

得
$$f^{(n)}(x) = x^2 \frac{(-1)^{n-1}(n-1)!}{(1+x)^n} + 2nx \frac{(-1)^{n-2}(n-2)!}{(1+x)^{n-1}} + n(n-1) \frac{(-1)^{n-3}(n-3)!}{(1+x)^{n-2}}$$

于是可得

$$f^{(n)}(0) = (-1)^{n-3} n(-1)(n-3)! = \frac{(-1)^{n-1} n!}{n-2}$$

六、设函数 $S(x) = \int_0^x |\cos t| dt$,

(1) 当 n 为正整数,且 $n\pi \le x < (n+1)\pi$ 时,证明 $2n \le S(x) < 2(n+1)$;

(2) 求
$$\lim_{x\to +\infty} \frac{S(x)}{x}$$

【详解】

(1) 当 $n\pi \le x < (n+1)\pi$ 时,主义到被积函数是非负得,于是有

$$\int_{0}^{n\pi} \left|\cos x\right| dx \le S\left(x\right) < \int_{0}^{(n+1)\pi} \left|\cos x\right| dx$$

又因为 $|\cos x|$ 是以 π 为周期的函数,在每一个周期上积分值相等

所以

$$\int_0^{n\pi} |\cos x| dx = n \int_0^{\pi} |\cos x| dx = 2n$$
$$\int_0^{(n+1)\pi} |\cos x| dx = (n+1) \int_0^{n\pi} |\cos x| dx = 2(n+1)$$

因此当 $n\pi \le x < (n+1)\pi$ 时,有

$$2n \le S(x) < 2(n+1);$$

(2)由(1)知,当 $n\pi \le x < (n+1)\pi$ 时,有

$$\frac{2n}{(n+1)\pi} < \frac{S(x)}{x} < \frac{2(n+1)}{n\pi}$$

当 $x \rightarrow +\infty$,有 $n \rightarrow \infty$,根据夹逼定理得

$$\lim_{x \to +\infty} \frac{S(x)}{x} = \frac{2}{\pi}$$

七、某湖泊的水量为V,每年排入湖泊内含污染物A的污水量为 $\frac{V}{6}$,流入湖泊内不含A的污水量为 $\frac{V}{6}$,流出湖泊的水量为 $\frac{V}{3}$,已知 1999 年底湖中A的含量为 $5m_0$,超过国家规定指标,为了治理污染,从 2000 年初起,限制排入湖泊中含A污水的浓度不超过 $\frac{m_0}{V}$. 问至多需要经过多少年,湖泊中污染物A的含量才可降至 m_0 以内?(注:设湖水中A的浓度时均匀的)

【详解】设从 2000 年初(令此时, t=0) 开始,第七年湖泊中污染物 A 的总量为 m(t) ,浓 度为 $\frac{m}{V}$,

则在时间间隔 $\left[t,t+dt\right]$ 上,排入湖泊中A的量近似为 $\frac{m_0}{V}.\frac{V}{6}dt=\frac{m_0}{6}dt$,排除量近似为 $\frac{m}{V}.\frac{V}{3}dt=\frac{m}{3}dt$,

因此在时间间隔[t,t+dt]上m(t)的改变量为

$$dm = \left(\frac{m_0}{6} - \frac{m}{3}\right) dt$$

这是可分离变量方程,解得

$$m = \frac{m_0}{2} - Ce^{-\frac{t}{3}}$$

代入初始条件 $m(0) = 5m_0$,得

$$C = -\frac{9}{2}m_0$$

于是
$$m = \frac{m_0}{2} \left(1 + 9e^{-\frac{t}{3}} \right)$$
, 令 $m = m_0$, 得

$$t = 6 \ln 3$$

即至多需要经过 $6\ln 3$ 年,湖泊中污染物A的含量才可降至 m_0 以内.

八、设函数 f(x)在 $[0,\pi]$ 上连续,且 $\int_0^\pi f(x)dx = 0$, $\int_0^\pi f(x)\cos xdx = 0$, 试证明:在 $(0,\pi)$ 内至少存在两个不同的点 ξ_1,ξ_2 ,使 $f(\xi_1) = f(\xi_2) = 0$.

【详解】 方法一:

令
$$F(x) = \int_0^{\pi} f(t)dt, 则有$$
$$F(0) = 0, F(\pi) = 0$$

又因为

$$0 = \int_0^\pi f(t)\cos x dx = \int_0^\pi \cos x dF(x) = F(x)\cos x\Big|_0^\pi + \int_0^\pi F(x)\sin x dx$$
$$= \int_0^\pi F(x)\sin x dx$$

$$\Leftrightarrow G(x) = \int_0^{\pi} F(t) \sin t dt$$

则 G(0) = $G(\pi)$ = 0, 于是存在 $\xi \in (0,\pi)$,使

$$F(\xi)\sin\xi=0.$$

因为当 $\xi \in (0,\pi)$, $\sin \xi \neq 0$, 所以有 $F(\xi) = 0$, 这样九证明了

$$F(0) = F(\xi) = F(\pi) = 0$$

再对 $F\left(x\right)$ 在区间 $\left[0,\xi\right]$, $\left[\xi,\pi\right]$ 上分别用罗尔中值定理,知至少存在 $\xi_1\in\left(0,\xi\right),\xi_2\in\left(\xi,\pi\right)$,使得

$$F'(\xi_1) = F'(\xi_2) = 0,$$

即 f

$$f\left(\xi_{1}\right)=f\left(\xi_{2}\right)=0,$$

方法二:

令
$$F(x) = \int_0^{\pi} f(t)dt$$
,则有

$$F(0) = 0, F(\pi) = 0$$

由罗尔中值定理知 , 存在 $\xi_{\scriptscriptstyle 1}\in ig(0,\piig)$ 使得

$$F'(\xi_1) = f(\xi_1) = 0,$$

若在 $(0,\pi)$ 内f(x)=0仅有一个实数根 $x=\xi_1$,

则由 $\int_0^\pi f(x)dx = 0$ 可知 , f(x)在 $(0,\xi_1)$ 内与 (ξ_1,π) 内异号.

不妨设在 $(0,\xi_1)$ 内 f(x)>0 ,于是再由 $\int_0^\pi f(x)dx=0$, $\int_0^\pi f(x)\cos xdx=0$,及 $\cos x$ 在

 $[0,\pi]$ 上的单调性知:

$$0 = \int_0^{\pi} f(x)(\cos x - \cos \xi_1) dx$$

=
$$\int_0^{\xi_1} f(x)(\cos x - \cos \xi_1) dx + \int_{\xi_1}^{\pi} f(x)(\cos x - \cos \xi_1) dx > 0$$

矛盾,从而推知,在 $\left(0,\pi\right)$ 内除 $\left.\xi_{1}\right.$ 外, $\left.f\left(x\right)=0$ 至少还有另一实数根 $\left.\xi_{2}\right.$,

故知存在两个不同的点 $\xi_{\scriptscriptstyle 1},\xi_{\scriptscriptstyle 2}$,使 $f\left(\xi_{\scriptscriptstyle 1}\right)$ = $f\left(\xi_{\scriptscriptstyle 2}\right)$ = 0.

九、已知 f(x) 是周期为 5 的连续函数,它在 x=0 的某个邻域内满足关系式

$$f(1+\sin x)-3f(1-\sin x)=8x+a(x)$$

其中 a(x) 是当 $x\to 0$ 时比 x 高阶的无穷小,且 f(x) 在 x=1 处可导,求曲线 y=f(x) 在点 $\left(6,f\left(6\right)\right)$ 处的切线方程.

【详解】 由 $f(1+\sin x)-3f(1-\sin x)=8x+a(x)$ 两边取极限,得

$$\lim_{x \to 0} \left[f \left(1 + \sin x \right) - 3f \left(1 - \sin x \right) \right] = \lim_{x \to 0} \left[8x + a(x) \right]$$

即有 f(1)-3f(1)=0,

于是得 f(1)=0,

又因为

$$\lim_{x \to 0} \frac{f\left(1+\sin x\right) - 3f\left(1-\sin x\right)}{\sin x} = \lim_{x \to 0} \left[\frac{8x}{\sin x} + \frac{a(x)}{x} \cdot \frac{x}{\sin x}\right] = 8$$

可见

$$\lim_{x \to 0} \frac{f(1+\sin x) - 3f(1-\sin x)}{\sin x}$$

$$= \lim_{x \to 0} \frac{f(1+\sin x) - f(1)}{\sin x} + 3\frac{f(1-\sin x) - f(1)}{-\sin x}$$

$$= f'(1) + 3f'(1)$$

$$= 4f'(1) = 8$$

故
$$f'(1)=2$$

由于 f(x+5) = f(x),

所以
$$f(6) = f(1) = 0$$

又 f'(1) 存在,所以 f'(6) 也存在,且 f'(6) = f'(1) = 2

故所求得切线方程为

$$y = 2(x-6)$$

$$2x - y - 12 = 0$$

十、设曲线 $y=ax^2$ $(a>0,x\ge0)$ 与 $y=1-x^2$ 交于点 A, 过坐标原点 A 和点 A 的直线与曲线 $y=ax^2$ 围成一平面图形,问 a 为何值时,该图形绕 x 轴旋转一周所得的旋转体的体积最大?

【详解】当
$$x \ge 0$$
时,由 $\begin{cases} y = ax^2 \\ y = 1 - x^2 \end{cases}$,解得

$$x = \frac{1}{\sqrt{1+a}}, y = \frac{a}{\sqrt{1+a}}$$

故直线 OA 的方程为:

$$y = \frac{ax}{\sqrt{1+a}}$$

于是旋转体的体积为

$$V = \pi \int_0^{\frac{1}{\sqrt{1+a}}} \left(\frac{a^2 x^2}{1+a} - a^2 x^4 \right) dx$$
$$= \pi \left[\frac{a^2}{3(1+a)} x^3 - \frac{a^2}{5} x^5 \right]_0^{\frac{1}{\sqrt{1+a}}} = \frac{2\pi}{15} \cdot \frac{a^2}{(1+a)^{\frac{5}{2}}}$$

从而有

$$\frac{dV}{da} = \frac{2\pi}{15} \cdot \frac{2a(1+a)^{\frac{5}{2}} - a^2 \cdot \frac{5}{2}(1+a)^{\frac{3}{2}}}{(1+a)^5}$$
$$= \frac{\pi(4a - a^2)}{15(1+a)^{\frac{7}{2}}}(a > 0)$$

令 $\frac{dV}{da} = 0$, 并由 a > 0 ,得唯一驻点 a = 4

由题意知,此旋转体在a=4时取最大值,其最大体积为

$$V = \frac{2\pi}{15} \cdot \frac{16}{5^{\frac{5}{2}}} = \frac{32\sqrt{5}}{1875} \pi$$

十一、函数 f(x)在 $[0,+\infty]$ 上可导 , f(0)=1 , 且满足等式

$$f'(x) + f(x) - \frac{1}{x+1} \int_0^x f(t) dt = 0.$$

- (1) 求导数 f'(x);
- (2) 证明: 当 $x \ge 0$ 时,不等式 $e^{-x} \le f(x) \le 1$ 成立.

【详解】

(1) 由题设知

$$(x+1) f'(x) + (x+1) f(x) - \int_0^x f(t) dt = 0.$$

上式两边对x求导,得

$$(x+1) f''(x) = -(x+2) f'(x).$$

即

$$\frac{df'(x)}{f'(x)} = -\frac{x+2}{x+1}dx$$

两边积分,得

$$\ln f'(x) = -x + \ln(x+1) + \ln C$$

在题设等式中令x = 0,得f'(0) + f(0) = 0

又
$$f(0)=1$$
, 于是 $f'(0)=-1$,

代入 f'(x) 的表达式,得 C=1,故有

$$f'(x) = -\frac{e^{-x}}{x+1}$$

(2) 方法一:

当 $x \ge 0$ 时 , f'(x) < 0, 即 f(x) 单调减少 , 又 f(0) = 1 , 所以

$$f(x) \le f(0) = 1.$$

设 $\varphi(x) = f(x) - e^{-x}$,则

$$\varphi(0) = 0, \varphi'(x) = f'(x) + e^{-x} = \frac{x}{x+1}e^{-x},$$

当 $x \ge 0$ 时 , $\varphi(x) \ge 0$, 即 $\varphi(x)$ 单调增加 ,

因而 $\varphi(x) \ge \varphi(0) = 0$,

即有

$$f(x) \ge e^{-x},$$

综上所述,当 $x \ge 0$ 时,不等式有 $e^{-x} \le f(x) \le 1$.

方法二:

因
$$\int_0^x f'(t)dt = f(x) - f(0) = f(x) - 1$$

将f(x)代入,

得
$$f(x) = 1 - \int_0^x \frac{e^{-x}}{1+t} dt$$
.

又
$$x \ge 0$$
 时 , $0 \le \int_0^x \frac{e^{-t}}{1+t} dt \le \int_0^x e^{-t} dt = 1 - e^{-x}$.

所以 $e^{-x} \le f(x) \le 1$.

十二、设
$$\alpha = \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}$$
, $\beta = \begin{bmatrix} 1 \\ \frac{1}{2} \\ 0 \end{bmatrix}$, $\gamma = \begin{bmatrix} 0 \\ 0 \\ 8 \end{bmatrix}$, $A = \alpha \beta^T$, $B = B^T \alpha$, 其中 β^T 是 β 的转置,求解方程

$$2B^2A^2x = A^4x + B^4x + \gamma.$$

【详解】 由题设,有

$$A = \alpha \beta^{T} \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} (1, \frac{1}{2}, 0) = \begin{bmatrix} 1 & \frac{1}{2} & 0 \\ 2 & 1 & 0 \\ 1 & \frac{1}{2} & 0 \end{bmatrix}$$

$$B = \left(1, \frac{1}{2}, 0\right) \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} = 2,$$

进一步有

$$A^{2} = \alpha \beta^{T} \alpha \beta^{T} = \alpha (\beta^{T} \alpha) \beta^{T} = 2A$$
$$A^{4} = 8A$$

代入原方程化简,得

$$16Ax = 8Ax + 16x + \gamma$$

即
$$8(A-2E)x = \gamma$$

令 $x = (x_1, x_2, x_3,)^T$,代入上式 ,得到非齐次线性方程组

$$\begin{cases}
-x_1 + \frac{1}{2}x_2 = 0, \\
2x_1 - x_2 = 0, \\
x_1 + \frac{1}{2}x_2 - 2x_3 = 1
\end{cases}$$

其对应的齐次方程组的通解为

$$\xi = k \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix}$$
, (k 为任意常数)

非齐次方程组的一个特解为

$$\eta^* = \left(0, 0, -\frac{1}{2}\right)^T$$

于是所求方程的通解为 $x = \xi + \eta^*$, 即

$$x = k \begin{bmatrix} 1 \\ 2 \\ 1 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ -\frac{1}{2} \end{bmatrix}$$
 , (k 为任意常数)

十三、已知向量组
$$\beta_1 = \begin{bmatrix} 0 \\ 1 \\ -1 \end{bmatrix}$$
, $\beta_2 = \begin{bmatrix} a \\ 2 \\ 1 \end{bmatrix}$, $\beta_3 = \begin{bmatrix} b \\ 1 \\ 0 \end{bmatrix}$ 与向量组 $\alpha_1 = \begin{bmatrix} 1 \\ 2 \\ -3 \end{bmatrix}$, $\alpha_2 = \begin{bmatrix} 3 \\ 0 \\ 1 \end{bmatrix}$, $\alpha_3 = \begin{bmatrix} 9 \\ 6 \\ -7 \end{bmatrix}$

具有相同的秩,且 β_3 可由 $\alpha_1,\alpha_2,\alpha_3$ 线性表示,求a,b的值.

【详解】 方法一:

因为 α_1 和 α_2 线性无关, $\alpha_3=3\alpha_1+2\alpha_2$,所以向量组 $\alpha_1,\alpha_2,\alpha_3$ 线性无关,且秩为 2, α_1 , α_2 为它的一个极大线性无关组.

由于向量组 $\beta_1, \beta_2, \beta_3$ 与 $\alpha_1, \alpha_2, \alpha_3$ 具有相同的秩, 故 $\beta_1, \beta_2, \beta_3$ 线性相关,

从而行列式

$$|\beta_1, \beta_2, \beta_3| = \begin{vmatrix} 0 & a & b \\ 1 & 2 & 1 \\ -1 & 1 & 0 \end{vmatrix} = 0,$$

由此解得a=3b,

又 eta_3 可由 $lpha_1,lpha_2,lpha_3$ 线性表示 , 从而可由 $lpha_1$, $lpha_2$ 线性表示 ,

于是 α_1 , α_2 , β_3 线性相关,

因此有

$$|\beta_1, \beta_2, \beta_3| = \begin{vmatrix} 1 & 3 & b \\ 2 & 0 & 1 \\ -3 & 1 & 0 \end{vmatrix} = 0,$$

化简得2b-10=0,

于是a = 15, b = 5.

方法二:

因 β_3 可由 $\alpha_1,\alpha_2,\alpha_3$ 线性表示,故线性方程组

$$\begin{bmatrix} 1 & 3 & 9 \\ 2 & 0 & 6 \\ -3 & 1 & -7 \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} b \\ 1 \\ 0 \end{bmatrix}$$

有解,对增广矩阵施行初等行变换:

$$\begin{bmatrix} 1 & 3 & 9 & \vdots & b \\ 2 & 0 & 6 & \vdots & 1 \\ -3 & 1 & -7 & \vdots & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & 9 & \vdots & b \\ 0 & -6 & -12 & \vdots & 1-2b \\ 0 & 10 & 20 & \vdots & 3b \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 3 & 9 & \vdots & b \\ 0 & 1 & 2 & \vdots & \frac{2b-1}{6} \\ 0 & 0 & 0 & \vdots & -\frac{2b-1}{6} \end{bmatrix}$$

由非齐次线性方程有解的条件知

$$\frac{3b}{10} - \frac{2b-1}{6} = 0$$
,

解得 b=5

又因为 α_1 , α_2 线性无关, $\alpha_3 = 3\alpha_1 + 2\alpha_2$

所以向量组 $\alpha_1, \alpha_2, \alpha_3$ 的秩为 2, 而题设 $\alpha_1, \alpha_2, \alpha_3$ 与 $\beta_1, \beta_2, \beta_3$ 同秩,

从而有

$$|\beta_1, \beta_2, \beta_3| = \begin{vmatrix} 0 & a & 5 \\ 1 & 2 & 1 \\ 1 & 1 & 0 \end{vmatrix} = 0,$$

由此解得 a=15.