2017年全国硕士研究生入学统一考试数学(一)试券

-、选择题:1~8 小题,每小题 4 分,共 32 分,下列每题给出的四个选项中,只有一个选项是符合题目要求的

(1) 若函数
$$f(x) = \begin{cases} \frac{1 - \cos\sqrt{x}}{ax}, x > 0 \\ b, x \le 0 \end{cases}$$
 在 $x = 0$ 处连续,则()

- (A) $ab = \frac{1}{2}$ (B) $ab = -\frac{1}{2}$ (C) ab = 0

(2) 设函数 f(x)可导, 且 f(x)f'(x) > 0则()

- (A) f(1) > f(-1) (B) f(1) < f(-1)
- (C) |f(1)| > |f(-1)| (D) |f(1)| < |f(-1)|

(3) 函数 $f(x,y,z) = x^2y + z^2$ 在点(1,2,0) 处沿向量n(1,2,2) 的方向导数为 ()

- (A)12
- (B)6
- (C)4
- (D)2

(4) 甲乙两人赛跑,计时开始时,甲在乙前方 10 (单位:m) 处,如下图中,实线表示甲的速度曲线 $v=v_1\left(t\right)$ (单 位:m/s) 虚线表示乙的速度曲线 $v=v_2(t)$, 三块阴影部分面积的数值依次为 10, 20, 3, 计时开始后乙追上甲的时 刻记为 t_0 (单位:s),则()

- (A) $t_0 = 10$ (B) $15 < t_0 < 20$ (C) $t_0 = 25$ (D) $t_0 > 25$

(5) 设 α 为 n 维单位列向量,E 为 n 阶单位矩阵,则()

- (A) $E \alpha \alpha^T$ 不可逆
- (B) $E + \alpha \alpha^T$ 不可逆
- (C) $E + 2\alpha\alpha^T$ 不可逆 (D) $E 2\alpha\alpha^T$ 不可逆

(6) 已知矩阵
$$A = \begin{bmatrix} 2 & 0 & 0 \\ 0 & 2 & 1 \\ 0 & 0 & 1 \end{bmatrix}$$
 $B = \begin{bmatrix} 2 & 1 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{bmatrix} C = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{bmatrix}$, 见()

- (A) A 与 C 相似, B 与 C 相似 (B) A 与 C 相似, B 与 C 不相似
- (C) A 与 C 不相似, B 与 C 相似 (D) A 与 C 不相似, B 与 C 不相似
- (7) 设A,B 为随机事件,若0 < P(A) < 1,0 < P(B) < 1,则 $P(A|B) > P(A|\overline{B})$ 的充分必要条件是()
- A. $P(B|A) > P(B|\overline{A})$
- $\mathsf{B}\,P\big(B\big|A\big) < P\big(B\big|\overline{A}\big)$
- C. $P(\overline{B}|A) > P(B|\overline{A})$
- D. $P(\overline{B}|A) < P(B|\overline{A})$
- (8) 设 $X_1, X_2, ..., X_n$ ($n \ge 2$) 来自总体 $N(\mu, 1)$ 的简单随机样本,记 $\bar{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$ 则下列结论中不正确的是: ()
- (A) $\Sigma (X_i \mu)^2$ 服从 χ^2 分布 (B) $2(X_n X_1)^2$ 服从 χ^2 分布
- (C) $\sum_{i=1}^{n} (X_i \overline{X})^2$ 服从 χ^2 分布
 (D) $n(\overline{X} \mu)^2$ 服从 χ^2 分布
- 二、填空题: 9~14 小题, 每小题 4 分, 共 24 分。
 - (9) 已知函数 $f(x) = \frac{1}{1+x^2}$ 则 $f^{(3)}(0) =$
 - (10) 微分方程 y'' + 2y' + 3y = 0 的通解为 y =______
 - (11) 若曲线积分 $\int_{L} \frac{xdx dydy}{x^2 + y^2 1}$ 在区域 $D = \{(x, y) | x^2 + y^2 < 1\}$ 内与路径无关,则 a =_______
 - (12) 幂级数 $\sum_{n=1}^{\infty} (-1)^{n-1} nx^{n-1}$ 在区间(-1,1)内的和函数 S(x) = ______
 - (13) 设矩阵 $A = \begin{bmatrix} 1 & 0 & 1 \\ 1 & 1 & 2 \\ 0 & 1 & 1 \end{bmatrix}$, $\alpha_1, \alpha_2, \alpha_3$ 为线性无关的 3 维列向量组,则向量组 $A\alpha_1, A\alpha_2, A\alpha_3$ 的秩为
 - (14) 设随机变量 X 的分布函数为 $F(x) = 0.5\Phi(x) + 0.5\Phi(\frac{x-4}{2})$, 其中 $\Phi(x)$ 为标准正态分布函数,则 EX=
- 三、解答题: 15~23 小题, 共 94 分。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)

设函数 f(u,v) 具有 2 阶连续偏导数, $y = f(e^x, cosx)$,求 $\frac{dy}{dx}$, $\frac{d^2y}{dx^2}$

(16) (本题满分 10 分)

求
$$\lim_{n \to k} \sum_{k=1}^{n} \frac{k}{n^2} \ln \left(1 + \frac{k}{n} \right)$$

(17) (本题满分 10 分)

已知函数 y(x) 由方程 $x^3 + y^3 - 3x + 3y - 2 = 0$ 确定, 求 y(x) 得极值

(18) (本题满分 10 分)

设函数
$$f(x)$$
 在 $[0,1]$ 上具有 2 阶导数, $f(1) > 0$, $\lim_{x \to 0^+} \frac{f(x)}{x} < 0$

- 证 (1) 方程 f(x) = 0 在区间 (0,1) 至少存在一个根;
 - (2) 方程 $f(x)f''(x) + [f'(x)]^2 = 0$ 在区间 (0,1) 内至少存在两个不同的实根.
- (19) (本题满分 10 分)

设薄片型物体 S 是圆锥面 $Z=\sqrt{x^2+y^2}$ 被柱面 $Z^2=2x$ 割下的有限部分,其上任一点弧度为 $u(x,y,z)=9\sqrt{x^2+y^2+z^2}$ 。记圆锥与柱面的交线为 C

- (1) 求C在 xOy 平面上的投影曲线的方程
- (2) 求 S 的质量M
- (20) (本题满分 11 分)

设三阶行列式 $A=(\alpha_1,\alpha_2,\alpha_3)$ 有 3 个不同的特征值,且 $\alpha_3=\alpha_1+2\alpha_2$

- (1) 证明r(A) = 2
- (2) 如果 $\beta = \alpha_1 + \alpha_2 + \alpha_3$ 求方程组 $Ax = \beta$ 的通解

(21) (本题满分 11 分)

设二次型 $f(x_1, x_2, x_3) = 2x_1^2 - x_2^2 + ax_3^2 + 2x_1x_2 - 8x_1x_3 + 2x_2x_3$ 在正交变换 x = Qy 下的标准型为 $\lambda_1 y_1^2 + \lambda_2 y_2^2$ 求 a 的值及一个正交矩阵 Q.

(22) (本题满分 11 分)

设随机变量 X,Y 互独立,且 X 的概率分布为 $P\{X=0\}=P\{X=2\}=\frac{1}{2}$,Y 概率密度为 $f(y)=\begin{cases}2y,0< y<1\\0,$ 其他 (1)求 $P\{Y\leq EY\}$ (2)求 Z=X+Y 的概率密度

(23) (本题满分 11 分)

某工程师为了解一台天平的精度,用该天平对一物体的质量做 n 次测量,该物体的质量 μ 是已知的,设 n 次测量结果 x_1,x_2,\cdots,x_n 相 互 独 立 , 且 均 服 从 正 态 分 布 $N\left(\mu,\sigma^2\right)$, 该 工 程 师 记 录 的 是 n 次 测 量 的 绝 对 误 差 $z_i=|x_i-\mu|, (i=1,2,\cdots,n)$,利用 z_1,z_2,\cdots,z_n 估计 σ

(I)求 Z_1 的概率密度

(II)利用一阶矩求 σ 的矩估计量

(III)求 σ 的最大似然估计量

2016年全国硕士研究生入学统一考试数学(一)试卷

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的,请将所选项前的字母填在答题纸指定位置上.

(1) 若反常积分
$$\int_0^{+\infty} \frac{1}{x^a (1+x)^b} dx$$
 收敛,则()

$$(A)a < 1 \pm b > 1$$
 $(B)a > 1 \pm b > 1$ $(C)a < 1 \pm a + b > 1$ $(D)a > 1 \pm a + b > 1$

(2) 已知函数
$$f(x) = \begin{cases} 2(x-1), x < 1 \\ \ln x, x \ge 1 \end{cases}$$
 , 则 $f(x)$ 的一个原函数是(

$$(A)F(x) = \begin{cases} (x-1)^2, x < 1 \\ x(\ln x - 1), x \ge 1 \end{cases} (B)F(x) = \begin{cases} (x-1)^2, x < 1 \\ x(\ln x + 1) - 1, x \ge 1 \end{cases}$$

$$(C)F(x) = \begin{cases} (x-1)^2, x < 1 \\ x(\ln x + 1) + 1, x \ge 1 \end{cases} (D)F(x) = \begin{cases} (x-1)^2, x < 1 \\ x(\ln x - 1) + 1, x \ge 1 \end{cases}$$

(3) 若
$$y = (1+x^2)^2 - \sqrt{1+x^2}$$
, $y = (1+x^2)^2 + \sqrt{1+x^2}$ 是微分方程 $y' + p(x)y = q(x)$ 的两个解,则 $q(x) = ($

$$(A)3x(1+x^2)$$
 $(B)-3x(1+x^2)$ $(C)\frac{x}{1+x^2}(D)-\frac{x}{1+x^2}$

(4) 已知函数
$$f(x) = \begin{cases} x, x \le 0 \\ \frac{1}{n}, \frac{1}{n+1} < x \le \frac{1}{n}, n = 1, 2, \dots \end{cases}$$
 (2)

- (A) x = 0 是 f(x) 的第一类间断点
- (B) x = 0 是 f(x) 的第二类间断点

(C) f(x)在x=0处连续但不可导

- (D) f(x)在x=0处可导
- (5) 设 A, B 是可逆矩阵, 且 A 与 B 相似,则下列结论错误的是()
 - (A) $A^T 与 B^T$ 相似

(B) A⁻¹与B⁻¹相似

(C) $A + A^T = B + B^T$ 相似

(D) $A + A^{-1} = B + B^{-1}$ 相似

(6) 设二次型 $f(x_1, x_2, x_3) = x_1^2 + x_2^2 + x_3^2 + 4x_1x_2 + 4x_1x_3 + 4x_2x_3$,则 $f(x_1, x_2, x_3) = 2$ 在空间直角坐标下表示的二次曲面为(

- (A) 单叶双曲面 (B) 双叶双曲
- (C) 椭球面
- (D) 柱面
- (7) 设随机变量 $X \sim N(\mu, \sigma^2)(\sigma > 0)$, 记 $p = P\{X \le \mu + \sigma^2\}$, 则 (
 - (A) p 随着 μ 的增加而增加

(B) p 随着 σ 的增加而增加

(C) p 随着 μ 的增加而减少

(D) p 随着 σ 的增加而减少

(8) 随机试验 E 有三种两两不相容的结果 A_1,A_2,A_3 ,且三种结果发生的概率均为 $\frac{1}{3}$,将试验 E 独立重复做 2 次,

X表示 2 次试验中结果 A_1 发生的次数, Y表示 2 次试验中结果 A_2 发生的次数,则 X 与 Y 的相关系数为 ()

(A)
$$-\frac{1}{2}$$
 (B) $-\frac{1}{3}$ (C) $\frac{1}{2}$ (D) $\frac{1}{3}$

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)
$$\lim_{x \to 0} \frac{\int_0^x t \ln(1 + t \sin t) dt}{1 - \cos x^2} = \underline{\hspace{1cm}}$$

- (10) 向量场 A(x,y,z) = (x + y + z)i + xyj + zk 的旋度 rotA =______
- (11) 设函数 f(u,v)可微, z=z(x,y)由方程 $(x+1)z-y^2=x^2f(x-z,y)$ 确定,则 $dz|_{(0,1)}=$ _______
- (12) 设函数 $f(x) = \arctan x \frac{x}{1 + ax^2}$, 且 f'''(0) = 1, 则 $a = \underline{\hspace{1cm}}$

(13) 行列式
$$\begin{vmatrix} \lambda & -1 & 0 & 0 \\ 0 & \lambda & -1 & 0 \\ 0 & 0 & \lambda & -1 \\ 4 & 3 & 2 & \lambda + 1 \end{vmatrix} = \underline{\hspace{1cm}}.$$

- (14) 设 $x_1, x_2, ..., x_n$ 为来自总体 $N\left(\mu, \sigma^2\right)$ 的简单随机样本,样本均值 x = 9.5,参数 μ 的置信度为 0.95 的双侧置信区间的置信上限为 10.8,则 μ 的置信度为 0.95 的双侧置信区间为
- 三、解答题: 15—23 小题, 共94分.请将解答写在答题纸指定位置上.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) 已知平面区域
$$D = \left\{ \left(r, \theta \right) \middle| 2 \le r \le 2 \left(1 + \cos \theta \right), -\frac{\pi}{2} \le \theta \le \frac{\pi}{2} \right\}$$
, 计算二重积分 $\iint_D x dx dy$.

- (16) (本题满分 10 分) 设函数 y(x)满足方程 y'' + 2y'' + ky = 0 其中 0 < k < 1.
- (I)证明: 反常积分 $\int_0^{+\infty} y(x) dx$ 收敛;

$$(II)$$
 若 $y(0) = 1, y'(0) = 1$, 求 $\int_0^{+\infty} y(x) dx$ 的值.

(17) (本题满分 10 分) 设函数
$$f(x,y)$$
 满足 $\frac{\partial f(x,y)}{\partial x} = (2x+1)e^{2x-y}$, 且 $f(0,y) = y+1$, L_t 是从点 $(0,0)$ 到点 $(1,t)$

的光滑曲线, 计算曲线积分
$$I(t) = \int_{L_t} \frac{\partial f(x,y)}{\partial x} dx + \frac{\partial f(x,y)}{\partial y} dy$$
, 并求 $I(t)$ 的最小值

(18) 设有界区域 Ω 由平面2x+y+2z=2与三个坐标平面围成, Σ 为 Ω 整个表面的外侧,计算曲面积分 $I=\iint\limits_{\Sigma}(x^2+1)dydz-2ydzdx+3zdxdy$

(19)(本题满分 10 分)已知函数 f(x) 可导,且 f(0)=1, $0 < f'(x) < \frac{1}{2}$,设数列 $\{x_n\}$ 满足 $x_{n+1} = f(x_n)(n=1,2...)$,证明:

- (I) 级数 $\sum_{n=1}^{\infty} (x_{n+1} x_n)$ 绝对收敛;
- (II) $\lim_{n\to\infty} x_n$ 存在,且 $0 < \lim_{n\to\infty} x_n < 2$.

(20) (本题满分 11 分) 设矩阵
$$A = \begin{pmatrix} 1 & -1 & -1 \\ 2 & a & 1 \\ -1 & 1 & a \end{pmatrix}, B = \begin{pmatrix} 2 & 2 \\ 1 & a \\ -a-1 & -2 \end{pmatrix}$$

当a为何值时,方程AX = B无解、有唯一解、有无穷多解?

(21) (本题满分 11 分) 已知矩阵
$$A = \begin{pmatrix} 0 & -1 & 1 \\ 2 & -3 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

(I) 求A⁹⁹

- (II) 设 3 阶矩阵 $B = (\alpha, \alpha_2, \alpha_3)$ 满足 $B^2 = BA$, 记 $B^{100} = (\beta_1, \beta_2, \beta_3)$ 将 $\beta_1, \beta_2, \beta_3$ 分别表示为 $\alpha_1, \alpha_2, \alpha_3$ 的线性组合。
- (22)(本题满分 11 分)设二维随机变量 (X,Y) 在区域 $D = \{(x,y) | 0 < x < 1, x^2 < y < \sqrt{x}\}$ 上服从均匀分布,令 $U = \begin{cases} 1, X \leq Y \\ 0, X > Y \end{cases}$
- (I) 写出(X,Y)的概率密度;
- (II) 问U与X是否相互独立?并说明理由;
- (III) 求Z = U + X的分布函数F(z).
- (23) 设总体 X 的概率密度为 $f(x,\theta) = \begin{cases} \frac{3x^2}{\theta^3}, 0 < x < \theta \\ 0, \pm \theta \end{cases}$,其中 $\theta \in (0, +\infty)$ 为未知参数, X_1, X_2, X_3 为来自总体 X

的简单随机样本,令 $T = \max(X_1, X_2, X_3)$ 。

- (1) 求T的概率密度
- (2) 确定a, 使得aT为 θ 的无偏估计

2015年全国硕士研究生入学统一考试数学(一)试卷

一、选择题

(1) 设函数 f(x) 在 $(-\infty, +\infty)$ 连续, 其 2 阶导函数 f''(x) 的图形如下图所示,则曲线 y = f(x) 的拐点个数为 (

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

(2) 设 $y = \frac{1}{2}e^{2x} + \left(x - \frac{1}{3}\right)e^{x}$ 是二阶常系数非齐次线性微分方程 $y'' + ay' + by = ce^{x}$ 的一个特解,()

则:

(A)
$$a = -3, b = -1, c = -1.$$

(B)
$$a = 3, b = 2, c = -1$$
.

$$(C)a = -3, b = 2, c = 1.$$

(D)
$$a = 3, b = 2, c = 1$$
.

(3)若级数 $\sum_{n=1}^{\infty} a_n$ 条件收敛,则 $x = \sqrt{3}$ 与x = 3依次为幂级数 $\sum_{n=1}^{\infty} na_n (x-1)^n$ 的:

(A)收敛点,收敛点.

(B)收敛点,发散点.

()

- (C)发散点,收敛点.
- (D)发散点,发散点.

(4) 设 D 是第一象限中曲线 2xy = 1, 4xy = 1 与直线 y = x, $y = \sqrt{3}x$ 围成的平面区域,函数 f(x,y) 在 D 上连续,则 $\iint f(x,y) dx dy = ($

(A)
$$\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{2\sin 2\theta}}^{\frac{1}{\sin 2\theta}} f(r\cos\theta, r\sin\theta) r dr$$
 (B)
$$\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{\sqrt{2\sin 2\theta}}}^{\frac{1}{\sqrt{\sin 2\theta}}} f(r\cos\theta, r\sin\theta) r dr$$

(C)
$$\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{2\sin 2\theta}}^{\frac{1}{\sin 2\theta}} f(r\cos\theta, r\sin\theta) dr$$
 (D)
$$\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{\sqrt{2\sin 2\theta}}}^{\frac{1}{\sqrt{\sin 2\theta}}} f(r\cos\theta, r\sin\theta) dr$$

(5) 设矩阵 $A = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & a \\ 1 & 4 & a^2 \end{pmatrix}$, $b = \begin{pmatrix} 1 \\ d \\ d^2 \end{pmatrix}$, 若集合 $\Omega = \{1, 2\}$, 则线性方程组 Ax = b有无穷多个解的充分必要条件

为()

(A) $a \notin \Omega, d \notin \Omega$

(B) $a \notin \Omega, d \in \Omega$

(C) $a \in \Omega, d \notin \Omega$

(D) $a \in \Omega, d \in \Omega$

(6)设二次型 $f(x_1, x_2, x_3)$ 在正交变换 x = Py下的标准形为 $2y_1^2 + y_2^2 - y_3^2$,其中 $P = (e_1, e_2, e_3)$,若 $Q = (e_1, -e_3, e_2)$,

则 $f(x_1,x_2,x_3)$ 在正交变换 x = Qy 下的标准形为(

(A)
$$2y_1^2 - y_2^2 + y_3^2$$
 (B) $2y_1^2 + y_2^2 - y_3^2$

(B)
$$2y_1^2 + y_2^2 - y_3^2$$

(C)
$$2y_1^2 - y_2^2 - y_3^2$$

(C)
$$2y_1^2 - y_2^2 - y_3^2$$
 (D) $2y_1^2 + y_2^2 + y_3^2$

(7) 若 A,B 为任意两个随机事件,则(

(A)
$$P(AB) \le P(A)P(B)$$

(B)
$$P(AB) \ge P(A)P(B)$$

(C)
$$P(AB) \le \frac{P(A) + P(B)}{2}$$
 (D) $P(AB) \ge \frac{P(A) + P(B)}{2}$

(D)
$$P(AB) \ge \frac{P(A) + P(B)}{2}$$

(8)设随机变量X,Y不相关,且EX = 2, EY = 1, DX = 3,则<math>E[X(X+Y-2)] = (

$$(A)-3$$

$$(C) - 5$$

(D)5

二、填空题

(9)
$$\lim_{x\to 0} \frac{\ln\cos x}{x^2} =$$
_____.

(10)
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left(\frac{\sin x}{1 + \cos x} + |x| \right) dx = \underline{\qquad}.$$

(11) 若函数由方程 $e^x + xyz + x + \cos x = 2$ 确定,则 $dz \Big|_{(0,1)} =$ _____.

(12) 设 $_{\Omega}$ 是由平面 $_{x+y+z=1}$ 与三个坐标平面所围成的空间区域,则 $\iint_{\Omega}(x+2y+3z)dxdydz$ =

$$\begin{vmatrix} 2 & 0 & \cdots & 0 & 2 \\ -1 & 2 & \cdots & 0 & 2 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ 0 & 0 & \cdots & 2 & 2 \\ 0 & 0 & \cdots & 1 & 2 \end{vmatrix} =$$

(14) 设二维随机变量(X,Y) 服从正态分布N(1,0;1,1;0),则P(XY-Y<0)=______

三、解答题

- (15) 设函数 $f(x) = x + a \ln(1+x) + bx \sin x$, $g(x) = kx^3$, 若 f(x) 与 g(x) 在 $x \to 0$ 是等价无穷小,求 a , b , k 值。
- (17) 已知函数 f(x,y) = x + y + xy, 曲线 $C: x^2 + y^2 + xy = 3$, 求 f(x,y) 在曲线 C 上的最大方向导数.
- (18) (本题满分10分)
- (I) 设函数 u(x), v(x) 可导,利用导数定义证明 [u(x)v(x)]' = u'(x)v(x) + u(x)v'(x)
- (II) 设函数 $u_1(x), u_2(x)...u_n(x)$ 可导, $f(x) = u_1(x)u_2(x)...u_n(x)$,写出f(x)的求导公式.
- (19) (本题满分10分)

已知曲线 L 的方程为 $\begin{cases} z=\sqrt{2-x^2-y^2}, & \text{起点为 } A(0,\sqrt{2},0), & \text{终点为 } B(0,-\sqrt{2},0), \end{cases}$ 计算曲线积分 $I=\int_{L}(y+z)dx+(z^2-x^2+y)dy+(x^2+y^2)dz$

(20) (本题满分11分)

设向量组 $\alpha_1,\alpha_2,\alpha_3$ 是3维向量空间 \mathbb{R}^3 的一个基, $\beta_1=2\alpha_1+2k\alpha_3$, $\beta_2=2\alpha_2$, $\beta_3=\alpha_1+(k+1)\alpha_3$ 。

- (I)证明向量组 $\beta_1, \beta_2, \beta_3$ 是 \mathbb{R}^3 的一个基;
- (II) 当 k 为何值时,存在非零向量 ξ 在基 $\alpha_1,\alpha_2,\alpha_3$ 与基 β_1,β_2,β_3 下的坐标相同,并求出所有的 ξ 。

(21) (本题满分11分)

设矩阵
$$A = \begin{pmatrix} 0 & 2 & -3 \\ -1 & 3 & -3 \\ 1 & -2 & a \end{pmatrix}$$
相似于矩阵 $B = \begin{pmatrix} 1 & -2 & 0 \\ 0 & b & 0 \\ 0 & 3 & 1 \end{pmatrix}$.

- (I) 求*a*,*b*的值.
- (II) 求可逆矩阵P, 使得 $P^{-1}AP$ 为对角阵.

(22) (本题满分11分)

设随机变量X的概率密度为

$$f(x) = \begin{cases} 2^{-x} \ln 2 & x > 0 \\ 0 & x \le 0 \end{cases}$$

对X进行独立重复的观测,直到第2个大于3的观测值出现时停止,记Y为观测次数.

- (I) 求Y 的概率分布;
- (II) 求*EY*.

(23) (本题满分11分)

设总体 X 的概率密度为

$$f(x;\theta) = \begin{cases} \frac{1}{1-\theta} & \theta \le x \le 1\\ 0 & \text{其他} \end{cases}$$

其中 θ 为未知参数, X_1 , X_2 X_n 为来自该总体的简单随机样本.

- (I) 求 θ 的矩估计.
- (II) 求 θ 的最大似然估计.

2014 年全国硕士研究生入学统一考试数学(一) 试卷

- 一、选择题 1-8 小题. 每小题 4 分, 共 32 分.
- 1. 下列曲线有渐近线的是()
 - (A) $y = x + \sin x$

(B) $v = x^2 + \sin x$

(C) $y = x + \sin \frac{1}{x}$

- (D) $y = x^2 + \sin \frac{1}{x}$
- 2. 设函数 f(x) 具有二阶导数, g(x) = f(0)(1-x) + f(1)x,则在 [0,1] 上()
 - (A) 当 $f'(x) \ge 0$ 时, $f(x) \ge g(x)$
- (B) $\stackrel{\text{def}}{=} f'(x) \ge 0$ $\stackrel{\text{def}}{=} f(x) \le g(x)$
- (C) 当 $f''(x) \le 0$ 时, $f(x) \ge g(x)$
- (D) 当 $f''(x) \le 0$ 时, $f(x) \le g(x)$
- 3. 设 f(x) 是连续函数,则 $\int_{0}^{1} dy \int_{-\sqrt{1-y^2}}^{1-y} f(x,y) dy = ($)
 - (A) $\int_0^1 dx \int_0^{x-1} f(x,y) dy + \int_{-1}^0 dx \int_0^{\sqrt{1-x^2}} f(x,y) dy$
 - (B) $\int_{0}^{1} dx \int_{0}^{1-x^{1}} f(x,y) dy + \int_{-1}^{0} dx \int_{-\sqrt{1-x^{2}}}^{0} f(x,y) dy$
 - (C) $\int_{0}^{\frac{\pi}{2}} d\theta \int_{0}^{\frac{1}{\cos\theta + \sin\theta}} f(r\cos\theta, r\sin\theta) dr + \int_{\frac{\pi}{2}}^{\pi} d\theta \int_{0}^{\frac{1}{\cos\theta + \sin\theta}} f(r\cos\theta, r\sin\theta) dr$
 - (D) $\int_{0}^{\frac{\pi}{2}} d\theta \int_{0}^{\frac{1}{\cos\theta + \sin\theta}} f(r\cos\theta, r\sin\theta) r dr + \int_{\frac{\pi}{2}}^{\pi} d\theta \int_{0}^{\frac{1}{\cos\theta + \sin\theta}} f(r\cos\theta, r\sin\theta) r dr$
- 4. 若函数 $\int_{-\pi}^{\pi} (x a_1 \cos x b_1 \sin x)^2 dx = \min_{a,b \in R} \left\{ \int_{-\pi}^{\pi} (x a \cos x b \sin x)^2 dx \right\}, \quad 则 \ a_1 \cos x + b_1 \sin x =$
 - (A) $2\sin x$

- (B) $2\cos x$ (C) $2\pi \sin x$ (D) $2\pi \cos x$
- 5. 行列式 | a 0 0 b | 等于 () | (
- (A) $(ad-bc)^2$ (B) $-(ad-bc)^2$ (C) $a^2d^2-b^2c^2$ (D) $-a^2d^2+b^2c^2$
- 6. 设 $\alpha_1,\alpha_2,\alpha_3$ 是三维向量,则对任意的常数k,l,向量 $\alpha_1+k\alpha_3$, $\alpha_2+l\alpha_3$ 线性无关是向量 $\alpha_1,\alpha_2,\alpha_3$ 线性无关的
 - (A) 必要而非充分条件
- (B) 充分而非必要条件
- (C) 充分必要条件
- (D) 非充分非必要条件
- 7. 设事件 A 与 B 想到独立,P(B) = 0.5, P(A B) = 0.3则P(B A) = ()
 - (A) 0.1
- (B) 0.2
- (C) 0.3
- 8. 设连续型随机变量 X_1, X_2 相互独立,且方差均存在, X_1, X_2 的概率密度分别为 $f_1(x), f_2(x)$,随机变量 Y_1 的概率

密度为 $f_{Y_1}(y) = \frac{1}{2}(f_1(y) + f_2(y))$,随机变量 $Y_2 = \frac{1}{2}(X_1 + X_2)$,则(

- (A) $EY_1 > EY_2, DY_1 > DY_2$ (B) $EY_1 = EY_2, DY_1 = DY_2$ (C) $EY_1 = EY_2, DY_1 < DY_2$ (D) $EY_1 = EY_2, DY_1 > DY_2$

- 二、填空题(本题共6小题,每小题4分,满分24分.把答案填在题中横线上)

- 9. 曲面 $z = x^2(1 \sin y) + y^2(1 \sin x)$ 在点 (1,0,1) 处的切平面方程为 ...
- 10. 设 f(x) 为周期为 4 的可导奇函数,且 $f'(x) = 2(x-1), x \in [0,2]$,则 $f(7) = 2(x-1), x \in [0,2]$, $f(7) = 2(x-1), x \in [0,2]$, $f(7) = 2(x-1), x \in [0,2]$
- 11. 微分方程 $xy'+y(\ln x \ln y) = 0$ 满足 $y(1) = e^3$ 的解为
- 12. 设 L 是柱面 $x^2 + y^2 = 1$ 和平面 y + z = 0 的交线,从 z 轴正方向往负方向看是逆时针方向,则曲线积分

$$\oint_{\mathcal{L}} z dx + y dz = \underline{\qquad}$$

- 13. 设二次型 $f(x_1,x_2,x_3) = x_1^2 x_2^2 + 2ax_1x_3 + 4x_2x_3$ 的负惯性指数是 1,则 a 的取值范围是______.
- 14. 设总体 X 的概率密度为 $f(x,\theta) = \begin{cases} \frac{2x}{3\theta^2}, \theta < x < 2\theta \\ 0, \quad$ 其中 θ 是未知参数, X_1, X_2, \cdots, X_n 是来自总体的简单样本, $\frac{2x}{3\theta^2}, \theta < x < 2\theta \\ 0, \quad$ 其它 $\frac{2x}{3\theta^2}, \theta < x < 2\theta \\ 0, \quad$ 其它 $\frac{2x}{3\theta^2}, \theta < x < 2\theta \\ 0, \quad$ 其它 $\frac{2x}{3\theta^2}, \theta < x < 2\theta \\ 0, \quad$ 其它 $\frac{2x}{3\theta^2}, \theta < x < 2\theta \\ 0, \quad$ 其它 $\frac{2x}{3\theta^2}, \theta < x < 2\theta \\ 0, \quad$ 其它 $\frac{2x}{3\theta^2}, \theta < x < 2\theta \\ 0, \quad$

若
$$C\sum_{i=1}^{n}X_{i}^{2}$$
 是 $\boldsymbol{\theta}^{2}$ 的无偏估计,则常数 $\boldsymbol{C}=$ ______.

三、解答题

15. (本题满分10分)

求极限
$$\lim_{x\to+\infty} \frac{\int_1^x (t^2(e^{\frac{1}{t}}-1)-t)dt}{x^2\ln(1+\frac{1}{x})}$$
.

16. (本题满分10分)

设函数 y = f(x) 由方程 $y^3 + xy^2 + x^2y + 6 = 0$ 确定,求 f(x) 的极值.

17. (本题满分10分)

设函数 f(u) 具有二阶连续导数, $z = f(e^x \cos y)$ 满足 $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = (4z + e^x \cos y)e^{2x}$. 若 f(0) = 0, 求 f(u)的表达式.

18. (本题满分10分)

设 Σ 为曲面 $z = x^2 + y^2 (z \le 1)$ 的上侧,计算曲面积分: $\iint_{\Sigma} (x-1)^3 dy dz + (y-1)^3 dz dx + (z-1) dx dy$

19. (本题满分10分)

设数列
$$\{a_n\},\{b_n\}$$
满足 $0 < a_n < \frac{\pi}{2}, 0 < b_n < \frac{\pi}{2}, \cos a_n - a_n = \cos b_n$ 且级数 $\sum_{n=1}^{\infty} b_n$ 收敛.

(1) 证明
$$\lim_{n\to\infty} a_n = 0$$
;

(2) 证明级数
$$\sum_{n=1}^{\infty} \frac{a_n}{b_n}$$
 收敛.

20. (本题满分11分)

设
$$A = \begin{pmatrix} 1 & -2 & 3 & -4 \\ 0 & 1 & -1 & 1 \\ 1 & 2 & 0 & 3 \end{pmatrix}$$
,E为三阶单位矩阵.

- (1) 求方程组 AX = 0 的一个基础解系;
- (2) 求满足 AB = E 的所有矩阵 B.

21. (本题满分 11 分)

证明**n**阶矩阵
$$\begin{pmatrix} 1 & 1 & \cdots & 1 \\ 1 & 1 & \cdots & 1 \\ \vdots & \vdots & & \vdots \\ 1 & 1 & \cdots & 1 \end{pmatrix}$$
与 $\begin{pmatrix} 0 & \cdots & 0 & 1 \\ 0 & \cdots & 0 & 2 \\ \vdots & \vdots & & \vdots \\ 0 & \cdots & 0 & n \end{pmatrix}$ 相似.

22. (本题满分11分)

设随机变量 X 的分布为 $P(X=1)=P(X=2)=\frac{1}{2}$,在给定 X=i 的条件下,随机变量 Y 服从均匀分布 U(0,i),i=1,2 .

无水印版由【公众号:小盆考研】免费提供

更多考研数学视频文档资料, 【公众号: 小盆考研】, 回复【数学】免费获取

更多考研押题资料视频, 【公众号: 小盆考研】免费提供

更多考研数学预测卷,【公众号:小盆考研】,回复【数学预测】免费获取

无水印版由【公众号:小盆考研】免费提供

(1) 求Y的分布函数;

(2) 求期望 E(Y).

23. (本题满分11分)

设总体 X 的分布函数为 $F(x,\theta) = \begin{cases} 1 - e^{-\frac{x^2}{\theta}}, x \ge 0, \text{ 其中} \theta$ 为未知的大于零的参数, X_1, X_2, \cdots, X_n 是来自总体的简单 0, x < 0

- 随机样本,
- (1) $\vec{x} E(X), E(X^2)$;
- (2) 求 θ 的极大似然估计量 $\hat{\theta}$.

(3) 是否存在常数 \boldsymbol{a} ,使得对任意的 $\boldsymbol{\varepsilon} > 0$,都有 $\lim_{n \to \infty} P\left\{ \left| \hat{\boldsymbol{\theta}}_n - \boldsymbol{a} \right| \ge \boldsymbol{\varepsilon} \right\} = 0$?

2013 年全国硕士研究生入学统一考试数学(一) 试券

一、选择题(1~8题,每题4分)

- 1. 已知极限 $\lim_{x\to 0} \frac{x-\arctan x}{x^k} = c$, 其中 k, c 为常数,且 $c\neq 0$,则()
 - A. $k = 2, c = -\frac{1}{2}$ B. $k = 2, c = \frac{1}{2}$
 - . $k = 3, c = -\frac{1}{3}$ D. $k = 3, c = \frac{1}{3}$
- 2. 曲面 $x^2 + \cos(xy) + yz + x = 0$ 在点 (0,1,-1) 处的切平面方程为 ()
 - A. x v + z = -2
- B. x + y + z = 0
- C. x-2y+z=-3
- D. x y z = 0

- A. $\frac{3}{4}$ B. $\frac{1}{4}$ C. $-\frac{1}{4}$ D. $-\frac{3}{4}$
- 4. 设 $L_1: x^2 + y^2 = 1$, $L_2: x^2 + y^2 = 2$, $L_3: x^2 + 2y^2 = 2$, $L_4: 2x^2 + y^2 = 2$ 为四条逆时针方向的平面曲线,记
- $I_i = \oint_i \left(y + \frac{y^3}{6} \right) dx + \left(2x \frac{x^3}{3} \right) dy (i = 1, 2, 3, 4), \quad \text{M} \max \left\{ I_1, I_2, I_3, I_4 \right\} = 0$
 - A. I_1
- B. I_2 C. I_3 D I_4
- 5. 设 A, B, C 均为 n 阶矩阵, 若 AB=C, 且 B 可逆,则(
- A. 矩阵 C 的行向量组与矩阵 A 的行向量组等价
- B 矩阵 C 的列向量组与矩阵 A 的列向量组等价
- C 矩阵 C 的行向量组与矩阵 B 的行向量组等价
- D矩阵 C的列向量组与矩阵 B的列向量组等价
- 6. 矩阵 $\begin{pmatrix} 1 & a & 1 \\ a & b & a \\ 1 & a & 1 \end{pmatrix}$ 与 $\begin{pmatrix} 2 & 0 & 0 \\ 0 & b & 0 \\ 0 & 0 & 0 \end{pmatrix}$ 相似的充分必要条件为 ()
 - A. a = 0, b = 2

B. a=0,b 为任意常数

C. a = 2, b = 0

- D. a=2,b 为任意常数
- 7. 设 X_1, X_2, X_3 是随机变量,且 $X_1 \sim N(0,1)$, $X_2 \sim N(0,2^2)$, $X_3 \sim N(5,3^2)$, $P_i = P\{-2 \le X_i \le 2\}$ (i=1,2,3), 则()
 - A. $P_1 > P_2 > P_3$
- B. $P_2 > P_1 > P_3$
- C. $P_3 > P_2 > P_2$
- $DP_1 > P_2 > P_3$

8. 设随机变量 $X \sim t(n)$, $Y \sim F(1,n)$, 给定 a(0 < a < 0.5) , 常数 c 满足 $P\{X > c\} = a$, 则 $P\{Y > c^2\} = ($)

A. *a*

B. 1-a

c. 2*a*

D 1-2a

二、填空题(9-14小题,每小题4分)

- 9. 设函数 y=f(x)由方程 $y-x=e^{x(1-y)}$ 确定,则 $\lim_{n\to 0} n[f(\frac{1}{n})-1] = ____.$
- 10. 已知 $y_1 = e^{3x} xe^{2x}$, $y_2 = e^x xe^{2x}$, $y_3 = -xe^{2x}$ 是某二阶常系数非齐次线性微分方程的 3 个解,则该方程的通解 y = 2x = 2x

11. 设
$$\begin{cases} x = \sin t \\ y = t \sin t + \cos t \end{cases} (t 为 参 数), \quad 则 \frac{d^2 y}{dx^2} \Big|_{t=\frac{\pi}{4}} = \underline{\qquad}.$$

12.
$$\int_{1}^{+\infty} \frac{\ln x}{(1+x)^{2}} dx = \underline{\qquad}$$

- 13. 设 $A=(a_{ij})$ 是 3 阶非零矩阵,|A| 为 A 的行列式, A_{ij} 为 a_{ij} 的代数余子式. 若 $a_{ij}+A_{ij}=0$ (i, j=1, 2, 3),则 |A|=_____。
- 14. 设随机变量 Y 服从参数为 1 的指数分布, a 为常数且大于零, 则 P {Y≤a+1 |Y>a}=

三. 解答题:

(15) (本题满分10分)

计算
$$\int_0^1 \frac{f(x)}{\sqrt{x}} dx$$
,其中 $f(x) = \int_1^x \frac{\ln(t+1)}{t} dt$.

(16)(本题 10分)

设数列 $\{a_n\}$ 满足条件: $a_0 = 3, a_1 = 1, a_{n-2} - n(n-1)a_n = 0 (n \ge 2).$

$$S(x)$$
 是幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 的和函数.

(1) 证明:
$$S''(x) - S(x) = 0$$
;

(2) 求S(x)的表达式.

(17) (本题满分10分)

求函数 $f(x,y) = (y + \frac{x^3}{3})e^{x+y}$ 的极值.

(18)(本题满分10分)

设奇函数 f(x)在[-1,1]上具有二阶导数,且 f(1)=1,证明:

- (I) 存在 $\xi \in (0,1)$, 使得 $f'(\xi) = 1$.
- (II) 存在 $\eta \in (-1,1)$, 使得 $f''(\eta) + f'(\eta) = 1$.
- 19. (本题满分 10 分)

(2) 求Ω的形心坐标。

20. (本题满分11分)

设
$$A = \begin{pmatrix} 1 & a \\ 1 & 0 \end{pmatrix}$$
, $B = \begin{pmatrix} 0 & 1 \\ 1 & b \end{pmatrix}$, 当 a, b 为何值时,存在矩阵 C 使得 AC-CA=B, 并求所有矩阵 C。

21. (本题满分11分)

设二次型
$$f(x_1, x_2, x_3) = 2(a_1x_1 + a_2x_2 + a_3x_3)^2 + (b_1x_1 + b_2x_2 + b_3x_3)^2$$
, 记 $\alpha = \begin{pmatrix} a_1 \\ a_2 \\ a_3 \end{pmatrix}$, $\beta = \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}$ 。

- (1) 证明二次型 f 对应的矩阵为 $2\alpha\alpha^T + \beta\beta^T$;
- (2) 若 α , β 正交且均为单位向量,证明f在正交变换下的标准形为 $2y_1^2+y_2^2$ 。

22. (本题满分11分)

$$f(x) = \begin{cases} \frac{1}{9}x^2, & 0 < x < 3, \\ 0, &$$
其他. 令随机变量 $Y = \begin{cases} 2, & x \le 1, \\ x, & 1 < x < 2, \\ 1, & x \ge 2 \end{cases}$

- (1) 求 Y 的分布函数;
- (2) 求概率 $P\{X \leq Y\}$.

23. (本题满分 11 分)

设总体 X 的概率密度为 $f(x;\theta) = \begin{cases} \frac{\theta^2}{x^3}e^{-\frac{\theta}{x}}, & x>0, \\ 0, & 其他 \end{cases}$ 其中 θ 为未知参数且大于零, X_1,X_2,\cdots,X_n 为来自总体 X 的简单

- 随机样本。
- (1) 求 θ 的矩估计量;
- (2) 求 θ 的最大似然估计量。

2012 年全国硕士研究生入学统一考试数学(一)试卷

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的, 请将所选项前的字母填在答题纸指定位置上.

- (1) 曲线 $y = \frac{x^2 + x}{x^2 + 1}$ 渐近线的条数为(
 - (A) 0
- (B) 1
- (C) 2
- (D) 3

(2) 设函数 $f(x) = (e^x - 1)(e^{2x} - 2)\cdots(e^{nx} - n)$, 其中 n 为正整数,则 f'(0) =

- (A) $(-1)^{n-1}(n-1)!$ (B) $(-1)^n(n-1)!$ (C) $(-1)^{n-1}n!$ (D) $(-1)^nn!$

(3) 如果函数 f(x,y) 在(0,0) 处连续,那么下列命题正确的是(

- (A) 若极限 $\lim_{\substack{x\to 0\\y\to 0}} \frac{f(x,y)}{|x|+|y|}$ 存在,则 f(x,y) 在 (0,0) 处可微
- (B) 若极限 $\lim_{\substack{x\to 0 \ x^2+y^2}} f$ 在,则 f(x,y) 在 (0,0) 处可微
- (C) 若 f(x,y) 在 (0,0) 处可微,则极限 $\lim_{\substack{x\to 0 \ y\to 0}} \frac{f(x,y)}{|x|+|y|}$ 存在
- (D) 若 f(x,y) 在 (0,0) 处可微,则极限 $\lim_{\substack{x\to 0 \ v\to 0}} \frac{f(x,y)}{x^2+y^2}$ 存在
- (4) 设 $I_k = \int_{a}^{k} e^{x^2} \sin x dx (k=1, 2, 3)$, 则有 D
 - (A) $I_1 \langle I_2 \rangle \langle I_3 \rangle$ (B) $I_2 \langle I_2 \langle I_3 \rangle$ (C) $I_1 \langle I_3 \rangle \langle I_1 \rangle$ (D) $I_1 \langle I_2 \langle I_3 \rangle$
- $(5) 战 \alpha_1 = \begin{pmatrix} 0 \\ 0 \\ c \end{pmatrix}, \alpha_2 = \begin{pmatrix} 0 \\ 1 \\ c \end{pmatrix}, \alpha_3 = \begin{pmatrix} 1 \\ -1 \\ c \end{pmatrix}, \alpha_4 = \begin{pmatrix} -1 \\ 1 \\ c \end{pmatrix} \\ \sharp + c_1, c_2, c_3, c_4$ 为任意常数,则下列向量组线性相关的是(
 - (A) $\alpha_1, \alpha_2, \alpha_3$ (B) $\alpha_1, \alpha_2, \alpha_4$ (C) $\alpha_1, \alpha_3, \alpha_4$ (D) $\alpha_2, \alpha_3, \alpha_4$

 $\mathbf{P}^{-1}\mathbf{A}\mathbf{P} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}, \quad P = (\alpha_1, \alpha_2, \alpha_3), \quad Q = (\alpha_1 + \alpha_2, \alpha_2, \alpha_3) \, \mathbb{N}$ (6) 设 *A* 为 3 阶矩阵, *P* 为 3 阶可逆矩阵,且

 $O^{-1}AO = ()$

$$(A)^{\begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix}}.$$

$$\begin{pmatrix}
1 & 0 & 0 \\
0 & 1 & 0 \\
0 & 0 & 2
\end{pmatrix}.$$

$$\begin{pmatrix}
2 & 0 & 0 \\
0 & 1 & 0 \\
0 & 0 & 2
\end{pmatrix}.$$

$$\begin{pmatrix}
2 & 0 & 0 \\
0 & 2 & 0 \\
0 & 0 & 1
\end{pmatrix}.$$

(7) 设随机变量 x 与 y 相互独立,且分别服从参数为 1 与参数为 4 的指数分布,则 $p\{x < y\} = ($)

$$(A)\frac{1}{5}$$

$$(B)\frac{1}{3}$$

$$(C)\frac{2}{5}$$

$$(A)\frac{1}{5}$$
 $(B)\frac{1}{3}$ $(C)\frac{2}{5}$ $(D)\frac{4}{5}$

(8) 将长度为 1m 的木棒随机地截成两段,则两段长度的相关系数为()

(A) 1 (B)
$$\frac{1}{2}$$

(A) 1 (B)
$$\frac{1}{2}$$
 (C) $-\frac{1}{2}$ (D) -1

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) 若函数 f(x) 满足方程 f''(x) + f'(x) - 2f(x) = 0 及 $f'(x) + f(x) = 2e^x$,则 $f(x) = 2e^x$, $f(x) = 2e^x$,f(x) = 2

(11) grad
$$\left(xy + \frac{z}{y}\right)_{(2,1)}$$
 _______.

(12) 设
$$\sum = \{(x, y, z) | x + y + z = 1, x \ge 0, y \ge 0, z \ge 0\}$$
, 则 $\iint_{\Sigma} y^2 ds =$ _______。

(13) 设 X 为三维单位向量,E 为三阶单位矩阵,则矩阵 $E - xx^T$ 的秩为

(14) 设
$$A, B, C$$
 是随机事件, A, C 互不相容, $P(AB) = \frac{1}{2}$, $P(C) = \frac{1}{3}$,则 $P(AB|\overline{C}) = ______$ 。

三、解答题: 15-23 小题, 共94分.请将解答写在答题纸指定位置上.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)

证明:
$$x \ln \frac{1+x}{1-x} + \cos x \ge 1 + \frac{x^2}{2}, -1 < x < 1$$

(16) (本题满分10分)

求函数
$$f(x,y) = xe - \frac{x^2 + y^2}{2}$$
 的极值。

(17) (本题满分10分)

求幂级数
$$\sum_{n=0}^{\infty} \frac{4n^2 + 4n + 3}{2n + 1} x^{2n}$$
 的收敛域及和函数

(18) (本题满分 10 分)

,其中函数 f(t) 具有连续导数,且 f(0) = 0 , f'(t) > 0 , f'(t) > 0 。 若曲线 L 的切线与 x 轴的交点到切点的距离 恒为 1,求函数 f(t) 的表达式,并求此曲线 L 与 x 轴与 y 轴无边界的区域的面积。

(19) (本题满分 10 分)

已知 L 是第一象限中从点 (0,0) 沿圆周 $x^2+y^2=2x$ 到点 (2,0),再沿圆周 $x^2+y^2=4$ 到点 (0,2) 的曲线段,计算曲 线积分 $I=\int_{\mathcal{L}} 3x^2y \mathrm{d}x + (x^3+x-2y)\mathrm{d}y$

(20) (本题满分10分)

$$\mathbf{A} = \begin{pmatrix} 1 & a & 0 & 0 \\ 0 & 1 & a & 0 \\ 0 & 0 & 1 & a \\ a & 0 & 0 & 1 \end{pmatrix}, \mathbf{\beta} = \begin{pmatrix} 1 \\ -1 \\ 0 \\ 0 \end{pmatrix}. \quad (I) | \mathbf{x} | A$$

(II) 当实数 a 为何值时,方程组 $^{Ax=\beta}$ 有无穷多解,并求其通解。

(21)(本题满分 10 分)三阶矩阵
$$A = \begin{pmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ -1 & 0 & a \end{pmatrix}$$
, A^T 为矩阵 A 的转置,已知 $r(A^TA) = 2$,且二次型 $f = x^TA^TAx$ 。

1) 求 a 2) 求二次型对应的二次型矩阵,并将二次型化为标准型,写出正交变换过程。

(22) (本题满分10分)

已知随机变量X,Y以及XY的分布律如下表所示,

Y	0	1	2
0	$\frac{1}{4}$	0	$\frac{1}{4}$
1	0	$\frac{1}{3}$	0
2	1/12	0	1/12

求: (1) P(X=2Y); (2) cov(X-Y,Y)与 ρ_{XY} .

(23) (本题满分11分)

设随机变量 X 与 Y 相互独立且分别服从正态分布 $N\left(\mu,\sigma^2\right)$ 与 $N\left(\mu,2\sigma^2\right)$,其中 σ 是未知参数且 $\sigma>0$,设 Z=X-Y ,

- (1) 求z的概率密度 $f(z,\sigma^2)$;
- (2) 设 $z_1, z_2, \cdots z_n$ 为来自总体Z的简单随机样本,求 σ^2 的最大似然估计量 σ^2 ;
- (3) 证明 $\hat{\sigma}^2$ 为 σ^2 的无偏估计量。

2011 年全国硕士研究生入学统一考试数学(一) 试卷

一、选择题: 1~8 小题,每小题 4 分,共 32 分,	下列每题给出的四个选项中,	只有一个选项符合题目要求,	
请将所选项前的字母填在答题纸指定位置上.			
(1) 曲件 (1)(2) ² (2) ³ (4) ⁴ 始显点目(\		

- (1) 曲线 $y = (x-1)(x-2)^2(x-3)^3(x-4)^4$ 的拐点是()
 - (A) (1,0).

- (B) (2,0). (C) (3,0). (D) (4,0).
- (2) 设数列 $\{a_n\}$ 单调减少, $\lim_{n\to\infty} a_n = 0$, $S_n = \sum_{k=1}^n a_k \ (n = 1, 2, \dots)$ 无界,则幂级数 $\sum_{n=1}^\infty a_n (x-1)^n$ 的收敛域为 ()
 - (A) (-1,1]. (B) [-1,1). (C) [0,2).

- (D) (0,2].
- (3) 设函数 f(x) 具有二阶连续导数,且 f(x) > 0, f'(0) = 0,则函数 $z = f(x) \ln f(y)$ 在点 (0,0) 处取得极小值的 一个充分条件是(
 - (A) f(0) > 1, f''(0) > 0.
- (B) f(0) > 1, f''(0) < 0.
- (C) f(0) < 1, f''(0) > 0. (D) f(0) < 1, f''(0) < 0.
- (4) 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.
- (5) 设A为3阶矩阵,将A的第2列加到第1列得矩阵B,再交换B的第2行与第3行得单位矩阵,记

$$P_1 = \begin{pmatrix} 1 & 0 & 0 \\ 1 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, \quad P_2 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}, \quad \text{y.} \quad A = (\qquad)$$

- (A) P_1P_2 . (B) $P_1^{-1}P_2$. (C) P_2P_1 . (D) $P_2P_1^{-1}$.
- (6) 设 $A = (\alpha_1, \alpha_2, \alpha_3, \alpha_4)$ 是 4 阶矩阵, A^* 为 A 的伴随矩阵, 若 $(1,0,1,0)^T$ 是方程组 Ax = 0 的一个基础解系,则

 $A^*x = 0$ 的基础解系可为()

- (A) α_1, α_3 . (B) α_1, α_2 . (C) $\alpha_1, \alpha_2, \alpha_3$. (D) $\alpha_2, \alpha_3, \alpha_4$.
- (7) 设 $F_1(x)$, $F_2(x)$ 为两个分布函数, 其相应的概率密度 $f_1(x)$, $f_2(x)$ 是连续函数, 则必为概率密度的是(
 - (A) $f_1(x)f_2(x)$.

(B) $2f_2(x)F_1(x)$.

(C) $f_1(x)F_2(x)$.

- (D) $f_1(x)F_2(x) + f_2(x)F_1(x)$.
- (8) 设随机变量 X 与 Y 相互独立,且 E(X) 与 E(Y) 存在,记 $U = \max\{X,Y\}$, $V = \min\{X,Y\}$ 则 E(UV) = (X,Y)

(A) $E(U) \cdot E(V)$.

(B) $E(X) \cdot E(Y)$.

(C) $E(U) \cdot E(Y)$.

(D) $E(X) \cdot E(V)$.

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

- (10) 微分方程 $y' + y = e^{-x} \cos x$ 满足条件 y(0) = 0 的解为 $y = \underline{}$.
- (11) 设函数 $F(x,y) = \int_0^{xy} \frac{\sin t}{1+t^2} dt$,则 $\frac{\partial^2 F}{\partial x^2}\Big|_{\substack{x=0\\y=2}} = \underline{\qquad}$
- (12) 设L 是柱面方程 $x^2 + y^2 = 1$ 与平面z = x + y的交线,从z轴正向往z轴负向看去为逆时针方向,则曲线积分

$$\oint_L xzdx + xdy + \frac{y^2}{2}dz = \underline{\qquad}.$$

- (13) 若二次曲面的方程 $x^2 + 3y^2 + z^2 + 2axy + 2xz + 2yz = 4$, 经过正交变换化为 $y_1^2 + 4z_1^2 = 4$, 则 a =______.
- (14) 设二维随机变量(X,Y)服从正态分布 $N(\mu,\mu;\sigma^2,\sigma^2;0)$,则 $E(XY^2)=$ _____.

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)

求极限
$$\lim_{x\to 0} \left(\frac{\ln(1+x)}{r}\right)^{\frac{1}{e^x-1}}$$
.

(16)(本题满分9分)

设函数 z = f(xy, yg(x)), 其中函数 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

$$\frac{\partial^2 z}{\partial x \partial y}\bigg|_{\substack{x=1\\y=1}}.$$

(17)(本题满分10分)

求方程 k arctan x-x=0 不同实根的个数,其中 k 为参数.

(18)(本题满分10分)

(I)证明:对任意的正整数
$$n$$
,都有 $\frac{1}{n+1} < \ln(1+\frac{1}{n}) < \frac{1}{n}$ 成立.

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

(19)(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, $\iint\limits_D f(x,y) dx dy = a$, 其中

$$D = \{(x, y) \mid 0 \le x \le 1, 0 \le y \le 1\},\$$

计算二重积分
$$I = \iint_D xy f_{xy}^{"}(x,y) dx dy$$
.

(20)(本题满分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 $\beta_1=(1,1,1)^T$, $\beta_2=(1,2,3)^T$, $\beta_3=(3,4,a)^T$ 线性表示.

(I) 求 a 的值;

(II) 将 β_1 , β_2 , β_3 由 α_1 , α_2 , α_3 线性表示.

(21)(本题满分11分)

设
$$A$$
 为三阶实对称矩阵, A 的秩为 2 ,即 $r(A) = 2$,且 $A\begin{pmatrix} 1 & 1 \\ 0 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} -1 & 1 \\ 0 & 0 \\ 1 & 1 \end{pmatrix}$.

- (I) 求A的特征值与特征向量;
- (II) 求矩阵 A.

(22)(本题满分11分)

设随机变量 X 与 Y 的概率分布分别为

X	0	1
P	1/3	2/3

Y	-1	0	1
P	1/3	1/3	1/3

$$\mathbb{H} P\left\{X^2 = Y^2\right\} = 1.$$

- (I) 求二维随机变量(X,Y)的概率分布;
- (II) 求 Z = XY 的概率分布;
- (III) 求X与Y的相关系数 ρ_{xy} .

(23) (本题满分 11分)

设 X_1,X_2,\cdots,X_n 为来自正态总体 $N(\mu_0,\sigma^2)$ 的简单随机样本,其中 μ_0 已知, $\sigma^2>0$ 未知。 \overline{X} 和 S^2 分别表示样本均值和样本方差。

- (I) 求参数 σ^2 的最大似然估计量 $\overset{\wedge}{\sigma^2}$;
- (II) 计算 $E(\hat{\sigma^2})$ 和 $D(\hat{\sigma^2})$.

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) 极限 $\lim_{x\to\infty} \left[\frac{x^2}{(x-a)(x+b)} \right]^x = ($
 - (A) 1
- (B) e
- (C) e^{a-b} (D) e^{b-a}

(2) 设函数 z = z(x, y) 由方程 $F(\frac{y}{x}, \frac{z}{x}) = 0$ 确定, 其中 F 为可微函数, 且 $F_2' \neq 0$, 则 $x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = ($

- (A) x
- (B) z

(3) 设m, n 为正整数,则反常积分 $\int_0^1 \frac{\sqrt[m]{\ln^2(1-x)}}{\sqrt[n]{x}} dx$ 的收敛性 ()

(A) 仅与 m 取值有

- (B) 仅与 n 取值有关
- (C)与m,n取值都有关
- (D)与m,n取值都无关

(4) $\lim_{x \to \infty} \sum_{i=1}^{n} \sum_{j=1}^{n} \frac{n}{(n+i)(n^2+j^2)} = ($

- (A) $\int_0^1 dx \int_0^x \frac{1}{(1+x)(1+v^2)} dy$ (B) $\int_0^1 dx \int_0^x \frac{1}{(1+x)(1+v)} dy$
- (C) $\int_0^1 dx \int_0^1 \frac{1}{(1+x)(1+y)} dy$ (D) $\int_0^1 dx \int_0^1 \frac{1}{(1+x)(1+y^2)} dy$

(5) 设 \mathbf{A} 为 $m \times n$ 型矩阵, \mathbf{B} 为 $n \times m$ 型矩阵, \mathbf{E} 为 m 阶单位矩阵, 若 $\mathbf{A}\mathbf{B} = \mathbf{E}$,则(

- (A) 秩 (**A**) = m, 秩 (**B**) = m
- (B) 秩 (A) = m, 秩 (B) = n
- (C) 秩(**A**) = n, 秩(**B**) = m
- (D) 秩 (**A**) = n, 秩 (**B**) = n

(6) 设**A** 为 4 阶对称矩阵, 且 $A^2 + A = 0$, 若 **A** 的秩为 3, 则 **A** 相似于 ()

- (A) 1 1
 - $\begin{array}{c|cccc}
 & 1 & & \\
 & & -1 & \\
 \end{array}$

$$F(x) = \begin{cases} 0, & x < 0 \\ \frac{1}{2}, & 0 \le x < 1 \\ 1 - e^{-x}, & x \ge 1 \end{cases}, \quad \mathbf{y}^{P\{X = 1\}} = ($$

(7)设随机变量 X 的分布函数

(C)
$$\frac{1}{2} - e^{-1}$$
 (D) $1 - e^{-1}$

(D)
$$1 - e^{-}$$

(8) 设 $f_1(x)$ 为标准正态分布的概率密度, $f_2(x)$ 为[-1,3] 上均匀分布的概率密度,

 $f(x) = \begin{cases} af_1(x), x \le 0, \\ bf_2(x), x > 0, (a > 0, b > 0) \end{cases}$ 为概率密度,则 a, b 应满足 ()

(C) a+b=1

(D) a + b = 2

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.)

$$\begin{cases} x = e^{-t}, \\ y = \int_0^t \ln(1 + u^2) du, \frac{d^2 y}{dx^2} \Big|_{t=0} = \underline{\qquad}. \end{cases}$$

- $(10) \int_0^{\pi^2} \sqrt{x} \cos \sqrt{x} dy = \underline{\qquad}.$
- (11) 已知曲线 L 的方程为 $y=1-|x|\{x\in[-1,1]\}$, 起点是 (-1,0), 终点是 (1,0), 则曲线积分 $\int_{\mathcal{L}} xydx + x^2dy = \underline{\hspace{1cm}}$
- (12) 设 $\Omega = \{(x, y, z) \mid x^2 + y^2 \le z \le 1\}$,则 Ω 的形心的竖坐标 $\overline{z} = \underline{\hspace{1cm}}$.
- (13) 设 $\alpha_1 = (1, 2, -1, 0)^T$, $\alpha_2 = (1, 1, 0, 2)^T$, $\alpha_3 = (2, 1, 1, \alpha)^T$, 若由 $\alpha_1, \alpha_2, \alpha_3$ 形成的向量空间的维数是 2,则
- (14) 设随机变量 X 概率分布为 $P\{X=k\} = \frac{C}{k!}(k=0,1,2,\cdots), 则 <math>E(X^2) = \underline{\qquad}$

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)

求微分方程 $v'' - 3v' + 2v = 2xe^x$ 的通解.

(16)(本题满分10分)

求函数 $f(x) = \int_{1}^{x} (x^2 - t) e^{-t^2} dt$ 的单调区间与极值.

(17)(本题满分10分)

(1) 比较
$$\int_0^1 |\ln t| [\ln(1+t)]^n dt$$
 与 $\int_0^1 t^n |\ln t| dt (n=1,2,\cdots)$ 的大小, 说明理由

(2)
$$i\exists u_n = \int_0^1 |\ln t| [\ln(1+t)]^n dt (n=1,2,\cdots), \, \text{\vec{x} $\ensuremath{\mathbb{R}}$ } \lim_{x\to\infty} u_n.$$

(18)(本题满分 10 分)

求幂级数
$$\sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{2n-1} x^{2n}$$
 的收敛域及和函数.

(19)(本题满分10分)

设 P 为椭球面 $S: x^2+y^2+z^2-yz=1$ 上的动点,若 S 在点 P 的切平面与 xOy 面垂直,求 P 点的轨迹 C,并计算 曲面积分 $I=\iint_{\Sigma}\frac{(x+\sqrt{3})|y-2z|}{\sqrt{4+y^2+z^2-4yz}}dS$,其中 Σ 是椭球面 S 位于曲线 C 上方的部分.

(20)(本题满分11分)

设
$$\mathbf{A} = \begin{pmatrix} \lambda & 1 & 1 \\ 0 & \lambda - 1 & 0 \\ 1 & 1 & \lambda \end{pmatrix}, \mathbf{b} = \begin{pmatrix} a \\ 1 \\ 1 \end{pmatrix}$$
, 已知线性方程组 $\mathbf{A}\mathbf{x} = \mathbf{b}$ 存在两个不同的解.

(1)求 λ , a.

(2)求方程组 $\mathbf{A}\mathbf{x} = \mathbf{b}$ 的通解.

(21)(本题满分11分)

设二次型 $f(x_1, x_2, x_3) = \mathbf{x}^T \mathbf{A} \mathbf{x}$ 在正交变换 $\mathbf{x} = \mathbf{Q} \mathbf{y}$ 下的标准形为 $y_1^2 + y_2^2$, 且 \mathbf{Q} 的第三列为 $(\frac{\sqrt{2}}{2}, 0, \frac{\sqrt{2}}{2})^T$. (1) 求 \mathbf{A} .

(2)证明 $\mathbf{A} + \mathbf{E}$ 为正定矩阵,其中 \mathbf{E} 为3阶单位矩阵.

(22)(本题满分11分)

设二维随机变量 (X+Y) 的概率密度为 $f(x,y)=Ae^{-2x^2+2xy-y^2}$, $-\infty < x < \infty$, $-\infty < y < \infty$, 求常数及 A 条件概率密度 $f_{Y|X}(y|x)$.

(23)(本题满分11分)

设总体 X 的概率分布为

X	1	2	3
P	$1-\theta$	$\theta - \theta^2$	$ heta^2$

其中 $\theta \in (0,1)$ 未知,以 N_i 来表示来自总体X的简单随机样本(样本容量为n)中等于i的个数 (i=1,2,3),试求常数 a_1,a_2,a_3 ,使 $T=\sum_{i=1}^3 a_i N_i$ 为 θ 的无偏估计量,并求T的方差.

2009 年全国硕士研究生入学统一考试数学(一) 试卷

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) 当 $x \to 0$ 时, $f(x) = x \sin ax$ 与 $g(x) = x^2 \ln(1 bx)$ 等价无穷小,则(
- (A) $a = 1, b = -\frac{1}{6}$ (B) $a = 1, b = \frac{1}{6}$ (C) $a = -1, b = -\frac{1}{6}$ (D) $a = -1, b = \frac{1}{6}$

(2) 如图, 正方形 $\{(x,y)||x| \le 1, |y| \le 1\}$ 被其对角线划分为四个区域 $D_k(k=1,2,3,4)$, $I_k = \iint\limits_{D_k} y \cos x dx dy$, 则

- $\max_{1 \le k \le 4} \{I_k\} = ()$
 - (A) I_1
- (B) I_2
- (C) I_3
- (D) I_4

(3) 设函数 y = f(x) 在区间 [-1,3] 上的图形为

则函数

 $F(x) = \int_0^x f(t)dt$ 的图形为 ()

(4) 设有两个数列 $\{a_n\},\{b_n\}$, 若 $\lim_{n\to\infty}a_n=0$, 则(

- (A) 当 $\sum_{n=1}^{\infty} b_n$ 收敛时, $\sum_{n=1}^{\infty} a_n b_n$ 收敛.
- (B) 当 $\sum_{n=1}^{\infty} b_n$ 发散时, $\sum_{n=1}^{\infty} a_n b_n$ 发散.
- (C) 当 $\sum_{n=1}^{\infty} |b_n|$ 收敛时, $\sum_{n=1}^{\infty} a_n^2 b_n^2$ 收敛.
- (D) 当 $\sum_{n=1}^{\infty} |b_n|$ 发散时, $\sum_{n=1}^{\infty} a_n^2 b_n^2$ 发散.

(5) 设 $\alpha_1, \alpha_2, \alpha_3$ 是3维向量空间 \mathbf{R}^3 的一组基,则由基 $\alpha_1, \frac{1}{2}\alpha_2, \frac{1}{3}\alpha_3$ 到基 $\alpha_1 + \alpha_2, \alpha_2 + \alpha_3, \alpha_3 + \alpha_1$ 的过渡矩阵为()

$$\text{(A)} \begin{pmatrix} 1 & 0 & 1 \\ 2 & 2 & 0 \\ 0 & 3 & 3 \end{pmatrix}$$

$$(B) \begin{pmatrix} 1 & 2 & 0 \\ 0 & 2 & 3 \\ 1 & 0 & 3 \end{pmatrix}$$

$$(C) \begin{pmatrix} \frac{1}{2} & \frac{1}{4} & -\frac{1}{6} \\ -\frac{1}{2} & \frac{1}{4} & \frac{1}{6} \\ \frac{1}{2} & -\frac{1}{4} & \frac{1}{6} \end{pmatrix}$$

(D)
$$\begin{pmatrix} \frac{1}{2} & -\frac{1}{2} & \frac{1}{2} \\ \frac{1}{4} & \frac{1}{4} & -\frac{1}{4} \\ -\frac{1}{6} & \frac{1}{6} & \frac{1}{6} \end{pmatrix}$$

(6) 设 **A**, **B** 均为 2 阶矩阵, **A***, **B*** 分别为 **A**, **B** 的伴随矩阵, 若 $|\mathbf{A}| = 2$, $|\mathbf{B}| = 3$, 则分块矩阵 $\begin{pmatrix} O & A \\ B & O \end{pmatrix}$ 的伴随矩阵为

 $(A) \begin{pmatrix} O & 3B^* \\ 2A^* & O \end{pmatrix}$

(B) $\begin{pmatrix} O & 2B^* \\ 3A^* & O \end{pmatrix}$

 $\text{(C)} \begin{pmatrix} O & 3A^* \\ 2B^* & O \end{pmatrix}$

 $(D) \begin{pmatrix} O & 2A^* \\ 3B^* & O \end{pmatrix}$

(7) 设随机变量 X 的分布函数为 $F(x) = 0.3\Phi(x) + 0.7\Phi\left(\frac{x-1}{2}\right)$, 其中 $\Phi(x)$ 为标准正态分布函数, 则 EX = ()

- (A) 0
- (B) 0.3
- (C) 0.7
- (D) 1

(8) 设随机变量 X 与 Y 相互独立,且 X 服从标准正态分布 N(0,1), Y 的概率分布为 $P\{Y=0\}=P\{Y=1\}=\frac{1}{2}$,记

 $F_{z}(z)$ 为随机变量 Z = XY 的分布函数, 则函数 $F_{z}(z)$ 的间断点个数为 ()

- (A)0
- (B) 1

- (C)2
- (D) 3

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) 设函数
$$f(u,v)$$
 具有二阶连续偏导数, $z = f(x,xy)$, 则 $\frac{\partial^2 z}{\partial x \partial y} = \underline{\qquad}$.

- (10) 若二阶常系数线性齐次微分方程 y'' + ay' + by = 0 的通解为 $y = (C_1 + C_2 x)e^x$, 则非齐次方程 y'' + ay' + by = x 满足条件 y(0) = 2, y'(0) = 0 的解为 y =______.
- (11) 已知曲线 $L: y = x^2 \left(0 \le x \le \sqrt{2} \right)$, 则 $\int_L x ds =$ _____.

(12) 设
$$\Omega = \{(x, y, z) | x^2 + y^2 + z^2 \le 1\}$$
, 则 $\iint_{\Omega} z^2 dx dy dz = _____.$

- (13) 若 3 维列向量 α , β 满足 $\alpha^T\beta=2$, 其中 α^T 为 α 的转置, 则矩阵 $\beta\alpha^T$ 的非零特征值为______.
- (14) 设 X_1, X_2, \dots, X_m 为来自二项分布总体 B(n, p) 的简单随机样本, \overline{X} 和 S^2 分别为样本均值和样本方差. 若 $\overline{X} + kS^2$ 为 np^2 的无偏估计量,则 k =______.

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 9 分)

求二元函数
$$f(x,y) = x^2(2+y^2) + y \ln y$$
 的极值.

(16)(本题满分9分)

设
$$a_n$$
 为曲线 $y=x^n$ 与 $y=x^{n+1}$ $(n=1,2,....)$ 所围成区域的面积, 记 $S_1=\sum_{n=1}^{\infty}a_n, S_2=\sum_{n=1}^{\infty}a_{2n-1}$, 求 S_1 与 S_2 的值.

(17)(本题满分11分)

椭球面 S_1 是椭圆 $\frac{x^2}{4} + \frac{y^2}{3} = 1$ 绕 x 轴旋转而成,圆锥面 S_2 是过点 (4,0) 且与椭圆 $\frac{x^2}{4} + \frac{y^2}{3} = 1$ 相切的直线绕 x 轴旋转而成.

(1) 求 S_1 及 S_2 的方程. (2) 求 S_1 与 S_2 之间的立体体积.

(18) (本题满分 11 分)

(1) 证明拉格朗日中值定理: 若函数 f(x)在 [a,b]上连续,在 (a,b)可导,则存在 $\xi \in (a,b)$,使得 $f(b)-f(a)=f'(\xi)(b-a)$.

(2) 证明: 若函数 f(x) 在 x = 0 处连续, 在 $(0,\delta)(\delta > 0)$ 内可导, 且 $\lim_{x \to 0^+} f'(x) = A$,则 $f'_+(0)$ 存在, 且 $f'_+(0) = A$

(19)(本题满分 10 分)

计算曲面积分
$$I = \bigoplus_{\sum} \frac{xdydz + ydzdx + zdxdy}{\left(x^2 + y^2 + z^2\right)^{\frac{3}{2}}}$$
, 其中 \sum 是曲面 $2x^2 + 2y^2 + z^2 = 4$ 的外侧.

(20)(本题满分11分)

设
$$\mathbf{A} = \begin{pmatrix} 1 & -1 & -1 \\ -1 & 1 & 1 \\ 0 & -4 & -2 \end{pmatrix}, \ \boldsymbol{\xi}_1 = \begin{pmatrix} -1 \\ 1 \\ -2 \end{pmatrix}$$

(1) 求满足 $\mathbf{A}\xi_2 = \xi_1$ 的 ξ_2 . $\mathbf{A}^2\xi_3 = \xi_1$ 的所有向量 ξ_2 , ξ_3 . (2) 对(1) 中的任意向量 ξ_2 , ξ_3 证明 ξ_1 , ξ_2 , ξ_3 无关.

(21)(本题满分11分)

设二次型
$$f(x_1, x_2, x_3) = ax_1^2 + ax_2^2 + (a-1)x_3^2 + 2x_1x_3 - 2x_2x_3$$
.

(1) 求二次型 f 的矩阵的所有特征值; (2) 若二次型 f 的规范形为 $y_1^2 + y_2^2$, 求 a 的值.

(22)(本题满分11分)

袋中有1个红色球,2个黑色球与3个白球,现有回放地从袋中取两次,每次取一球,以X,Y,Z分别表示两次取球所取得的红球、黑球与白球的个数.

(1) 求
$$p\{X=1|Z=0\}$$
. (2) 求二维随机变量 (X,Y) 概率分布

(23)(本题满分11分)

设总体 X 的概率密度为 f(x) = $\begin{cases} \lambda^2 x e^{-\lambda x}, x > 0 \\ 0, 其他 \end{cases}$, 其中参数 $\lambda(\lambda > 0)$ 未知, X_1 , X_2 , \cdots X_n 是来自总体 X 的简单

随机样本.

- (1)求参数 λ 的矩估计量.
- (2) 求参数 λ 的最大似然估计量.

2008 年全国硕士研究生入学统一考试数学(一) 试卷

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) 设函数 $f(x) = \int_{0}^{x^2} \ln(2+t)dt$ 则 f'(x) 的零点个数(
 - (A) 0
- (B) 1
- (D) 3

(2) 函数 $f(x,y) = \arctan \frac{x}{v}$ 在点 (0,1) 处的梯度等于(

- (A) i
- $(B) \boldsymbol{i}$
- (C) \boldsymbol{j}
- (D) j

(3) 在下列微分方程中, 以 $y = C_1 e^x + C_2 \cos 2x + C_3 \sin 2x$ (C_1, C_2, C_3)为任意常数)为通解的是(

(A) y''' + y'' - 4y' - 4y = 0

(B) v''' + v'' + 4v' + 4v = 0

(C) y''' - y'' - 4y' + 4y = 0

(D) v''' - v'' + 4v' - 4v = 0

(4) 设函数 f(x) 在 $(-\infty, +\infty)$ 内单调有界, $\{x_n\}$ 为数列, 下列命题正确的是 ()

(A) 若 $\{x_n\}$ 收敛, 则 $\{f(x_n)\}$ 收敛

(B) 若 $\{x_n\}$ 单调,则 $\{f(x_n)\}$ 收敛

(C) 若 $\{f(x_n)\}$ 收敛,则 $\{x_n\}$ 收敛

(D) 若 $\{f(x_n)\}$ 单调,则 $\{x_n\}$ 收敛

(5)设**A**为n阶非零矩阵,**E**为n阶单位矩阵.若**A**³ = **0**,则(

(A) **E** - **A** 不可逆, **E** + **A** 不可逆

(B) **E** - **A** 不可逆, **E** + **A** 可逆

(C) **E-A**可逆, **E+A**可逆

(D) $\mathbf{E} - \mathbf{A}$ 可逆, $\mathbf{E} + \mathbf{A}$ 不可逆

(6)设A为3阶实对称矩阵,如果二次曲面方程(x,

征值个数为(

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

(7)设随机变量 X,Y 独立同分布且 X 分布函数为 F(x),则 $Z = \max\{X,Y\}$ 分布函数为 (

- (A) $F^2(x)$

- (B) F(x)F(y) (C) $1-\left[1-F(x)\right]^2$ (D) $\left[1-F(x)\right]\left[1-F(y)\right]$

(8) 设随机变量 $X \sim N(0,1)$, $Y \sim N(1,4)$ 且相关系数 $\rho_{xy} = 1$, 则(

(A)
$$P\{Y = -2X - 1\} = 1$$
 (B) $P\{Y = 2X - 1\} = 1$

(B)
$$P\{Y=2X-1\}=1$$

(C)
$$P\{Y = -2X + 1\} = 1$$
 (D) $P\{Y = 2X + 1\} = 1$

(D)
$$P\{Y=2X+1\}=1$$

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) 微分方程
$$xy' + y = 0$$
 满足条件 $y(1) = 1$ 的解是 $y = _____$.

(10) 曲线
$$\sin(xy) + \ln(y-x) = x$$
 在点 $(0,1)$ 处的切线方程为_____.

(11) 已知幂级数
$$\sum_{n=0}^{\infty} a_n (x+2)^n$$
 在 $x=0$ 处收敛, 在 $x=-4$ 处发散, 则幂级数 $\sum_{n=0}^{\infty} a_n (x-3)^n$ 的收敛域为 _______.

(12) 设曲面
$$\Sigma$$
 是 $z = \sqrt{4 - x^2 - y^2}$ 的上侧,则 $\iint_{\Sigma} xydydz + xdzdx + x^2dxdy = _____.$

(13) 设
$$\mathbf{A}$$
 为 2 阶矩阵, $\mathbf{\alpha}_1$, $\mathbf{\alpha}_2$ 为线性无关的 2 维列向量, $\mathbf{A}\mathbf{\alpha}_1 = \mathbf{0}$, $\mathbf{A}\mathbf{\alpha}_2 = 2\mathbf{\alpha}_1 + \mathbf{\alpha}_2$,则 \mathbf{A} 的非零特征值为 ______.

(14) 设随机变量
$$X$$
 服从参数为 1 的泊松分布,则 $P\{X = EX^2\} =$ ______.

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)

求极限
$$\lim_{x\to 0} \frac{\left[\sin x - \sin(\sin x)\right]\sin x}{x^4}$$
.

(16)(本题满分 10 分)

计算曲线积分
$$\int_L \sin 2x dx + 2(x^2-1)y dy$$
, 其中 L 是曲线 $y = \sin x$ 上从点 $(0,0)$ 到点 $(\pi,0)$ 的一段.

(17)(本题满分 10 分)

已知曲线
$$C:\begin{cases} x^2+y^2-2z^2=0 \\ x+y+3z=5 \end{cases}$$
 , 求曲线 C 距离 xOy 面最远的点和最近的点.

无水印版由【公众号:小盆考研】免费提供

更多考研数学视频文档资料, 【公众号: 小盆考研】, 回复【数学】免费获取

更多考研押题资料视频, 【公众号: 小盆考研】免费提供

更多考研数学预测卷,【公众号:小盆考研】,回复【数学预测】免费获取

无水印版由【公众号:小盆考研】免费提供

(18)(本题满分10分)

设f(x)是连续函数,

(1)利用定义证明函数 $F(x) = \int_0^x f(t)dt$ 可导,且F'(x) = f(x).

(2) 当 f(x) 是以 2 为周期的周期函数时, 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.

(19)(本题满分 10 分)

将函数
$$f(x)=1-x^2(0 \le x \le \pi)$$
, 用余弦级数展开, 并求 $\sum_{n=1}^{\infty} \frac{\left(-1\right)^{n-1}}{n^2}$ 的和.

(20)(本题满分11分)

设 $^{\boldsymbol{\alpha},\,\boldsymbol{\beta}}$ 为 3 维列向量,矩阵 $^{\boldsymbol{A}=\,\boldsymbol{\alpha}\boldsymbol{\alpha}^{\!T}\,+\,\boldsymbol{\beta}\boldsymbol{\beta}^{\!T}}$,其中 $^{\boldsymbol{\alpha}^{\!T}}$,为 $^{\!T}$ 分别是 $^{\boldsymbol{\alpha}}$, $^{\boldsymbol{\beta}}$ 的转置.证明:

- (I) 秩^{r(A) ≤ 2};
- (II) 若 α , β 线性相关,则秩r(A) < 2.
- (21)(本题满分11分)

设 n 元线性方程组 $^{Ax=b}$,其中

$$\mathbf{A} = \begin{pmatrix} 2a & 1 & & & \\ a^2 & 2a & \ddots & & \\ & \ddots & \ddots & 1 & \\ & & a^2 & 2a \end{pmatrix}_{\mathbf{n} \times \mathbf{n}}, \quad \mathbf{x} = \begin{pmatrix} x_1 \\ x_2 \\ \vdots \\ x_n \end{pmatrix}, \quad \mathbf{b} = \begin{pmatrix} 1 \\ 0 \\ \vdots \\ 0 \end{pmatrix},$$

(I) 证明行列式 $|A| = (n+1)a^n$;

- (II) 当 a 为何值时,该方程组有唯一解,并求 x_1 ;
- (III) 当 a 为何值时,该方程组有无穷多解,并求通解.

(22)(本题满分11分)

设随机变量 X 与 Y 相互独立, X 的概率分布为 $P\{X=i\}=\frac{1}{3}(i=-1,0,1)$, Y 的概率密度为

$$f_Y(y) = \begin{cases} 1 & 0 \le y \le 1 \\ 0 & 其它 \end{cases}, \ \exists \ Z = X + Y,$$

$$(1) \stackrel{?}{\cancel{x}} P\left\{ Z \le \frac{1}{2} \middle| X = 0 \right\}.$$

(2) 求Z的概率密度fz(z).

(23)(本题满分11分)

设 X_1, X_2, \dots, X_n 是总体为 $N(\mu, \sigma^2)$ 的简单随机样本.

记
$$\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$$
 , $S^2 = \frac{1}{n-1} \sum_{i=1}^{n} (X_i - \overline{X})^2$, $T = \overline{X}^2 - \frac{1}{n} S^2$

(1)证明T是 μ^2 的无偏估计量.

(2) 当 $\mu = 0$, $\sigma = 1$ 时,求 DT.