2005 年全国硕士研究生入学统一考试

数学(一)试卷

一、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)

(1)曲线
$$y = \frac{x^2}{2x+1}$$
 的斜渐近线方程为 ______.

(2)微分方程
$$xy' + 2y = x \ln x$$
 满足 $y(1) = -\frac{1}{9}$ 的解为______.

(3)设函数
$$u(x, y, z) = 1 + \frac{x^2}{6} + \frac{y^2}{12} + \frac{z^2}{18}$$
,单位向量 $\vec{n} = \frac{1}{\sqrt{3}} \{1,1,1\}$,则 $\frac{\partial u}{\partial n} \Big|_{(1,2,3)} = .$

(4)设
$$\Omega$$
 是由锥面 $z=\sqrt{x^2+y^2}$ 与半球面 $z=\sqrt{R^2-x^2-y^2}$ 围成的空间区域, Σ 是 Ω 的整个边界的外侧,则
$$\iint_{\Sigma} x dy dz + y dz dx + z dx dy = _____.$$

(5)设 $\alpha_1,\alpha_2,\alpha_3$ 均为3维列向量,记矩阵

$$\mathbf{A} = (\boldsymbol{\alpha}_1, \boldsymbol{\alpha}_2, \boldsymbol{\alpha}_3), \mathbf{B} = (\boldsymbol{\alpha}_1 + \boldsymbol{\alpha}_2 + \boldsymbol{\alpha}_3, \boldsymbol{\alpha}_1 + 2\boldsymbol{\alpha}_2 + 4\boldsymbol{\alpha}_3, \boldsymbol{\alpha}_1 + 3\boldsymbol{\alpha}_2 + 9\boldsymbol{\alpha}_3),$$

如果 $|\mathbf{A}| = 1$,那么 $|\mathbf{B}| = ____.$

(6)从数 1,2,3,4 中任取一个数,记为 X,再从 1,2,…, X 中任取一个数,记为 Y,则 $P\{Y=2\}=$ ______.

二、选择题(本题共 8 小题,每小题 4 分,满分 32 分.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)

(7)设函数
$$f(x) = \lim_{n \to \infty} \sqrt[n]{1 + |x|^{3n}}$$
 ,则 $f(x)$ 在 $(-\infty, +\infty)$ 内

(A)处处可导

(B)恰有一个不可导点

(C)恰有两个不可导点

- (D)至少有三个不可导点
- (8)设 F(x) 是连续函数 f(x) 的一个原函数, " $M \Leftrightarrow N$ " 表示 "M 的充分必要条件是 N", 则必有
- (A) F(x) 是偶函数 $\Leftrightarrow f(x)$ 是奇函数
- (B) F(x) 是奇函数 ⇔ f(x) 是偶函数
- (C) F(x) 是周期函数 $\Leftrightarrow f(x)$ 是周期函数
- (D) F(x) 是单调函数 $\Leftrightarrow f(x)$ 是单调函数

(9)设函数
$$u(x,y) = \varphi(x+y) + \varphi(x-y) + \int_{x-y}^{x+y} \psi(t) dt$$
, 其中函数 φ 具有二阶导数, ψ 具有一阶导数,则必有

$$(A)\frac{\partial^2 u}{\partial x^2} = -\frac{\partial^2 u}{\partial y^2}$$

$$(B)\frac{\partial^2 u}{\partial x^2} = \frac{\partial^2 u}{\partial y^2}$$

(C)
$$\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial y^2}$$

(D)
$$\frac{\partial^2 u}{\partial x \partial y} = \frac{\partial^2 u}{\partial x^2}$$

(10)设有三元方程 $xy - z \ln y + e^{xz} = 1$,根据隐函数存在定理,存在点(0,1,1)的一个邻域,在此邻域内该方程

- (A)只能确定一个具有连续偏导数的隐函数 z = z(x, y)
- (B)可确定两个具有连续偏导数的隐函数 x = x(y, z) 和 z = z(x, y)
- (C)可确定两个具有连续偏导数的隐函数 y = y(x, z) 和 z = z(x, y)
- (D)可确定两个具有连续偏导数的隐函数 x = x(y, z) 和 y = y(x, z)

(11)设 λ_1, λ_2 是矩阵 **A** 的两个不同的特征值,对应的特征向量分别为 $\alpha_1, \alpha_2, 则$ $\alpha_1, A(\alpha_1 + \alpha_2)$ 线性无关的充分必要条件是

$$(A) \lambda_1 \neq 0$$

(B)
$$\lambda_2 \neq 0$$

$$(\mathbf{C})\,\lambda_1=0$$

(D)
$$\lambda_2 = 0$$

(12)设**A** 为 $n(n \ge 2)$ 阶可逆矩阵,交换**A** 的第 1 行与第 2 行得矩阵**B.A***,**B***分别为**A**,**B** 的伴随矩阵,则

- (A)交换 A^* 的第 1 列与第 2 列得 B^*
- (B)交换 \mathbf{A}^* 的第 1 行与第 2 行得 \mathbf{B}^*
- (C)交换 \mathbf{A}^* 的第 1 列与第 2 列得 $-\mathbf{B}^*$
- (D)交换 \mathbf{A}^* 的第 1 行与第 2 行得 $-\mathbf{B}^*$

(13)设二维随机变量(X,Y)的概率分布为

X Y	0	1
0	0.4	а
1	b	0.1

已知随机事件 $\{X = 0\}$ 与 $\{X + Y = 1\}$ 相互独立,则

(A)
$$a = 0.2, b = 0.3$$

(B)
$$a = 0.4, b = 0.1$$

(C)
$$a = 0.3, b = 0.2$$

(D)
$$a = 0.1, b = 0.4$$

(14)设 $X_1, X_2, \cdots, X_n (n \ge 2)$ 为来自总体N(0,1) 的简单随机样本, \overline{X} 为样本均值, S^2 为样本方差,则

(A)
$$n\overline{X} \sim N(0,1)$$

$$(B) nS^2 \sim \chi^2(n)$$

$$({\rm C})\frac{(n-1)\overline{X}}{S}\sim t(n-1)$$

(D)
$$\frac{(n-1)X_1^2}{\sum_{i=2}^n X_i^2} \sim F(1, n-1)$$

三 、解答题(本题共9小题,满分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 11 分)

设 $D = \{(x,y) | x^2 + y^2 \le \sqrt{2}, x \ge 0, y \ge 0\}$, $[1 + x^2 + y^2]$ 表示不超过 $1 + x^2 + y^2$ 的最大整数. 计算二重积分 $\iint_{\Omega} xy[1 + x^2 + y^2] dx dy.$

(16)(本题满分 12 分)

求幂级数 $\sum_{n=1}^{\infty} (-1)^{n-1} (1 + \frac{1}{n(2n-1)}) x^{2n}$ 的收敛区间与和函数 f(x).

(17)(本题满分 11 分)

如图,曲线C的方程为y=f(x),点(3,2)是它的一个拐点,直线 l_1 与 l_2 分别是曲线C在点(0,0)与(3,2)处的切线,其交点为(2,4).设函数f(x)具有三阶连续导数,计算定积分 $\int_0^3 (x^2+x)f'''(x)dx$.

(18)(本题满分 12 分)

已知函数 f(x) 在[0,1] 上连续,在(0,1) 内可导,且 f(0) = 0, f(1) = 1. 证明:

- (1)存在 $\xi \in (0,1)$, 使得 $f(\xi) = 1 \xi$.
- (2)存在两个不同的点 $\eta, \zeta \in (0,1)$,使得 $f'(\eta)f'(\zeta) = 1$.

(19)(本题满分 12 分)

设函数 $\varphi(y)$ 具有连续导数,在围绕原点的任意分段光滑简单闭曲线 L 上,曲线积分 $\oint_L \frac{\phi(y)dx + 2xydy}{2x^2 + y^4}$ 的值恒为同一常数.

- (1)证明:对右半平面 x > 0 内的任意分段光滑简单闭曲线 C, 有 $\oint_C \frac{\phi(y)dx + 2xydy}{2x^2 + y^4} = 0$.
- (2)求函数 $\varphi(y)$ 的表达式.

(20)(本题满分9分)

已知二次型 $f(x_1,x_2,x_3) = (1-a)x_1^2 + (1-a)x_2^2 + 2x_3^2 + 2(1+a)x_1x_2$ 的秩为 2.

(1)求*a*的值;

(2)求正交变换 $x = \mathbf{Q}y$,把 $f(x_1, x_2, x_3)$ 化成标准形.

(3)求方程 $f(x_1, x_2, x_3) = 0$ 的解.

(21)(本题满分9分)

(22)已知 3 阶矩阵 **A** 的第一行是
$$(a,b,c)$$
, a,b,c 不全为零,矩阵 **B** = $\begin{bmatrix} 1 & 2 & 3 \\ 2 & 4 & 6 \\ 3 & 6 & k \end{bmatrix}$ (k) 为常数),且 **AB** = **O**,求线性方

程组 $\mathbf{A}x = \mathbf{0}$ 的通解.

(22)(本题满分9分)

设二维随机变量(X,Y)的概率密度为

求:(1)(X,Y)的边缘概率密度 $f_X(x)$, $f_Y(y)$.

$$(2)$$
 $Z = 2X - Y$ 的概率密度 $f_Z(z)$.

(23)(本题满分9分)

设 X_1,X_2,\cdots,X_n (n>2) 为来自总体 N(0,1) 的简单随机样本, \overline{X} 为样本均值,记 $Y_i=X_i-\overline{X},i=1,2,\cdots,n$. 求:(1) Y_i 的方差 $DY_i,i=1,2,\cdots,n$.

 $(2)Y_1$ 与 Y_n 的协方差 $Cov(Y_1,Y_n)$.

2006年全国硕士研究生入学统一考试

数学(一)试卷

一、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)

$$(1)\lim_{x\to 0} \frac{x \ln(1+x)}{1-\cos x} = \underline{\hspace{1cm}}.$$

- (2)微分方程 $y' = \frac{y(1-x)}{x}$ 的通解是_____.
- (3)设 Σ 是锥面 $z = \sqrt{x^2 + y^2}$ ($0 \le z \le 1$)的下侧,则 $\iint_{\Sigma} x dy dz + 2y dz dx + 3(z-1) dx dy = _____.$
- (4)点(2,1,0)到平面3x+4y+5z=0的距离z=_____.
- (5)设矩阵 $\mathbf{A} = \begin{pmatrix} 2 & 1 \\ -1 & 2 \end{pmatrix}$, \mathbf{E} 为 2 阶单位矩阵,矩阵 \mathbf{B} 满足 $\mathbf{B}\mathbf{A} = \mathbf{B} + 2\mathbf{E}$,则 $\left| \mathbf{B} \right| =$ _____.
- (6)设随机变量 X 与 Y 相互独立,且均服从区间 [0,3] 上的均匀分布,则 $P\{\max\{X,Y\}\leq 1\}=$ _______

二、选择题(本题共 8 小题,每小题 4 分,满分 32 分. 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)

(7)设函数 y = f(x) 具有二阶导数,且 f'(x) > 0, f''(x) > 0, Δx 为自变量 x 在 x_0 处的增量, Δy 与 dy 分别为 f(x) 在点 x_0 处对应的增量与微分,若 $\Delta x > 0$,则

$$(A) 0 < dx < \Delta y$$

(B)
$$0 < \Delta y < dy$$

(C)
$$\Delta y < dy < 0$$

(D)
$$dy < \Delta y < 0$$

(8)设f(x, y)为连续函数,则 $\int_0^{\frac{\pi}{4}} d\theta \int_0^1 f(r\cos\theta, r\sin\theta) r dr$ 等于

(A)
$$\int_{0}^{\frac{\sqrt{2}}{2}} dx \int_{x}^{\sqrt{1-x^2}} f(x, y) dy$$

(B)
$$\int_{0}^{\frac{\sqrt{2}}{2}} dx \int_{0}^{\sqrt{1-x^2}} f(x, y) dy$$

(C)
$$\int_{0}^{\frac{\sqrt{2}}{2}} dy \int_{y}^{\sqrt{1-y^2}} f(x, y) dx$$

(C)
$$\int_{0}^{\frac{\sqrt{2}}{2}} dy \int_{0}^{\sqrt{1-y^2}} f(x, y) dx$$

(9)若级数 $\sum_{n=1}^{\infty} a_n$ 收敛,则级数

$$(A)$$
 $\sum_{n=1}^{\infty} |a_n|$ 收敛

(B)
$$\sum_{n=1}^{\infty} (-1)^n a_n$$
 收敛

(C)
$$\sum_{n=1}^{\infty} a_n a_{n+1}$$
 收敛

(D)
$$\sum_{n=1}^{\infty} \frac{a_n + a_{n+1}}{2}$$
 收敛

(10)设 f(x, y) 与 $\varphi(x, y)$ 均为可微函数,且 $\varphi_y^1(x, y) \neq 0$.已知 (x_0, y_0) 是 f(x, y) 在约束条件 $\varphi(x, y) = 0$ 下的一 个极值点,下列选项正确的是

(A)
$$f'_x(x_0, y_0) = 0,$$
 $(B) \hat{f}'_x(x_0, y_0) = 0,$ $(B) \hat{f}'_x(x_0, y_0) = 0,$ $(B) \hat{f}'_x(x_0, y_0) = 0,$ $(B) \hat{f}'_x(x_0, y_0) = 0,$

(B)若
$$f'_{x}(x_0, y_0) = 0$$
,则 $f'_{y}(x_0, y_0) \neq 0$

(C)
$$f'_x(x_0, y_0) \neq 0,$$
 $0,$ $f'_y(x_0, y_0) = 0$ (D) $f'_x(x_0, y_0) \neq 0,$ $0,$ $f'_y(x_0, y_0) \neq 0$

(D)若
$$f'_{y}(x_0, y_0) \neq 0$$
,则 $f'_{y}(x_0, y_0) \neq 0$

(11)设 $\alpha_1, \alpha_2, \dots, \alpha_s$,均为n维列向量,**A**是 $m \times n$ 矩阵,下列选项正确的是

$$(A)$$
若 $\alpha_1, \alpha_2, \dots, \alpha_s$, 线性相关,则 $A\alpha_1, A\alpha_2, \dots, A\alpha_s$, 线性相关

$$(B)$$
若 $\alpha_1, \alpha_2, \cdots, \alpha_s$,线性相关,则 $A\alpha_1, A\alpha_2, \cdots, A\alpha_s$,线性无关

(C)若
$$\alpha_1, \alpha_2, \dots, \alpha_s$$
,线性无关,则 $A\alpha_1, A\alpha_2, \dots, A\alpha_s$,线性相关

(D)若 $\alpha_1, \alpha_2, \dots, \alpha_s$,线性无关,则 $A\alpha_1, A\alpha_2, \dots, A\alpha_s$,线性无关.

(12)设**A**为3阶矩阵,将**A**的第2行加到第1行得**B**,再将**B**的第1列的-1倍加到第2列得**C**,记**P** = $\begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$

则

(A)
$$\mathbf{C} = \mathbf{P}^{-1} \mathbf{A} \mathbf{P}$$

(B)
$$\mathbf{C} = \mathbf{P} \mathbf{A} \mathbf{P}^{-1}$$

$$(\mathbf{C})\mathbf{C} = \mathbf{P}^T \mathbf{A} \mathbf{P}$$

(D)
$$\mathbf{C} = \mathbf{P} \mathbf{A} \mathbf{P}^T$$

(13)设A,B为随机事件,且P(B) > 0,P(A | B) = 1,则必有

(A)
$$P(A \cup B) > P(A)$$

(B)
$$P(A \cup B) > P(B)$$

(C)
$$P(A \cup B) = P(A)$$

(D)
$$P(A \cup B) = P(B)$$

(14)设随机变量 X 服从正态分布 $N(\mu_1, \sigma_1^2)$, Y 服从正态分布 $N(\mu_2, \sigma_2^2)$,

且 $P\{|X - \mu_1| < 1\} > P\{|Y - \mu_2| < 1\},$ 则

$$(A) \sigma_1 < \sigma_2$$

(B)
$$\sigma_1 > \sigma_2$$

(C) $\mu_1 < \mu_2$

(D) $\mu_1 > \mu_2$

三、解答题(本题共9小题,满分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)

设区域 D=
$$\left\{\left(x,y\right)\middle|x^2+y^2\leq 1,x\geq 0\right\}$$
,计算二重积分 $I=\iint\limits_{D}\frac{1+xy}{1+x^2+y^2}dxdy$.

(16)(本题满分 12 分)

设数列
$$\{x_n\}$$
 满足 $0 < x_1 < \pi, x_{\pi+1} = \sin x_n (n = 1, 2, ...)$.

求:(1)证明 $\lim_{x\to\infty} x_n$ 存在,并求之.

(2)计算
$$\lim_{x \to \infty} \left(\frac{x_{n+1}}{x_n} \right)^{\frac{1}{x_n^2}}$$
.

(17)(本题满分 12 分)

将函数
$$f(x) = \frac{x}{2 + x - x^2}$$
 展开成 x 的幂级数.

(18)(本题满分 12 分)

设函数 f(u)在 $(0,+\infty)$ 内具有二阶导数,且 $z = f(\sqrt{x^2 + y^2})$ 满足等式 $\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial y^2} = 0$.

(1)验证
$$f''(u) + \frac{f'(u)}{u} = 0$$
.

(2)若f(1) = 0, f'(1) = 1, 求函数f(u) 的表达式.

(19)(本题满分 12 分)

设在上半平面 $D = \{(x,y)|y>0\}$ 内,数 f(x,y) 是有连续偏导数,且对任意的 t>0 都有 $f(tx,ty) = t^2 f(x,y).$

证明: 对 L 内的任意分段光滑的有向简单闭曲线 L ,都有 $\oint_L yf(x,y)dx - xf(x,y)dy = 0$.

(20)(本题满分9分)

已知非齐次线性方程组

$$\begin{cases} x_1 + x_2 + x_3 + x_4 = -1 \\ 4x_1 + 3x_2 + 5x_3 - x_4 = -1 \\ ax_1 + x_2 + 3x_3 - bx_4 = 1 \end{cases}$$

有3个线性无关的解,

- (1)证明方程组系数矩阵 \mathbf{A} 的秩 $r(\mathbf{A}) = 2$.
- (2)求 a,b 的值及方程组的通解.

(21)(本题满分9分)

设 3 阶实对称矩阵 **A** 的各行元素之和均为 3,向量 $\mathbf{\alpha}_1 = \begin{pmatrix} -1,2,-1 \end{pmatrix}^T$, $\mathbf{\alpha}_2 = \begin{pmatrix} 0,-1,1 \end{pmatrix}^T$ 是线性方程组 $\mathbf{A}x = \mathbf{0}$ 的两个解.

- (1)求 A 的特征值与特征向量.
- (2)求正交矩阵**Q**和对角矩阵**A**,使得**Q**^T**AQ** = **A**.

(22)(本题满分9分)

随机变量 x 的概率密度为 $f_x(x) =$ $\begin{cases} \frac{1}{2}, -1 < x < 0 \\ \frac{1}{4}, 0 \le x < 2 & \Leftrightarrow y = x^2, F(x, y)$ 为二维随机变量 (X, Y) 的分布函数. 0, 其它

(1)求Y的概率密度 $f_Y(y)$.

$$(2) F\left(-\frac{1}{2}, 4\right).$$

(23)(本题满分9分)

设总体 X 的概率密度为 F(X,0) = $\begin{cases} \theta & 0 < x < 1 \\ 1 - \theta & 1 \le x < 2, \\ \text{其中} & \theta \\ \theta & \text{其它} \end{cases}$

X 的简单随机样本,记 N 为样本值 $x_1, x_2 ..., x_n$ 中小于 1 的个数,求 θ 的最大似然估计.

2007年全国硕士研究生入学统一考试

数学(一)试卷

一、选择题(本题共 10 小题,每小题 4 分,满分 40 分,在每小题给的四个选项中,只有一项符合题目要求,把所选项前的字母填在题后括号内)

(1)当 $x \to 0^+$ 时,与 \sqrt{x} 等价的无穷小量是

$$(A)1-e^{\sqrt{x}}$$

(B)
$$\ln \frac{1+x}{1-\sqrt{x}}$$

$$(C)\sqrt{1+\sqrt{x}}-1$$

(D)
$$1 - \cos \sqrt{x}$$

(2)曲线
$$y = \frac{1}{x} + \ln(1 + e^x)$$
,渐近线的条数为

(3)如图,连续函数 y = f(x) 在区间[-3,-2],[2,3]上的图形分别是直径为

1的上、下半圆周,在区间[-2,0],[0,2]的图形分别是直径为2的上、下半圆

周,设 $F(x) = \int_0^x f(t)dt$.则下列结论正确的是

(A)
$$F(3) = -\frac{3}{4}F(-2)$$

(B)
$$F(3) = \frac{5}{4}F(2)$$

(C)
$$F(3) = \frac{3}{4}F(2)$$

(D)
$$F(3) = -\frac{5}{4}F(-2)$$

(4)设函数 f(x) 在 x = 0 处连续,下列命题错误的是

(A)若
$$\lim_{x\to 0} \frac{f(x)}{x}$$
 存在,则 $f(0) = 0$

(B)若
$$\lim_{x\to 0} \frac{f(x) + f(-x)}{x}$$
 存在,则 $f(0) = 0$

(C)若
$$\lim_{x\to 0} \frac{f(x)}{r}$$
 存在,则 $f'(0) = 0$

(D)若
$$\lim_{x\to 0} \frac{f(x) - f(-x)}{x}$$
 存在,则 $f'(0) = 0$

(5)设函数 f(x) 在 $(0, +\infty)$ 上具有二阶导数,且 f''(x) > 0,令 $u_n = f(n) = 1, 2, \cdots, n$,则下列结论正确的是

(A)若 $u_1 > u_2$,则{ u_n }必收敛

(B)若
$$u_1 > u_2$$
,则{ u_n }必发散

(C)若 $u_1 < u_2$,则{ u_n }必收敛

(D)若
$$u_1 < u_2$$
,则{ u_n }必发散

(6)设曲线 L: f(x, y) = 1 (f(x, y) 具有一阶连续偏导数),过第 2 象限内的点 M 和第 \mathbb{N} 象限内的点 N, Γ 为 L 上从

点M到N的一段弧,则下列小于零的是

(A)
$$\int_{\Gamma} (x, y) dx$$

(B)
$$\int_{\Gamma} f(x, y) dy$$

(C)
$$\int_{\Gamma} f(x, y) ds$$

(D)
$$\int_{\Gamma} f'_{x}(x,y)dx + f'_{y}(x,y)dy$$

(7)设向量组 $\alpha_1,\alpha_2,\alpha_3$ 线性无关,则下列向量组线形相关的是

(A)
$$\boldsymbol{\alpha}_1 - \boldsymbol{\alpha}_2$$
, $\boldsymbol{\alpha}_2 - \boldsymbol{\alpha}_3$, $\boldsymbol{\alpha}_3 - \boldsymbol{\alpha}_1$

(B)
$$\boldsymbol{\alpha}_1 + \boldsymbol{\alpha}_2$$
, $\boldsymbol{\alpha}_2 + \boldsymbol{\alpha}_3$, $\boldsymbol{\alpha}_3 + \boldsymbol{\alpha}_1$

(C)
$$\boldsymbol{\alpha}_1 - 2\boldsymbol{\alpha}_2$$
, $\boldsymbol{\alpha}_2 - 2\boldsymbol{\alpha}_3$, $\boldsymbol{\alpha}_3 - 2\boldsymbol{\alpha}_1$

(D)
$$\alpha_1 + 2\alpha_2$$
, $\alpha_2 + 2\alpha_3$, $\alpha_3 + 2\alpha_1$

(8)设矩阵
$$\mathbf{A} = \begin{pmatrix} 2 & -1 & -1 \\ -1 & 2 & -1 \\ -1 & -1 & 2 \end{pmatrix}, \mathbf{B} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{pmatrix}, 则 \mathbf{A} 与 \mathbf{B}$$

(A)合同,且相似

(B)合同,但不相似

(C)不合同,但相似

(D)既不合同,也不相似

(9)某人向同一目标独立重复射击,每次射击命中目标的概率为 p(0 ,则此人第 4 次射击恰好第 2 次命中目标的概率为

$$(A)3p(1-p)^2$$

(B)
$$6p(1-p)^2$$

$$(C)3p^2(1-p)^2$$

(D)
$$6p^2(1-p)^2$$

(10)设随即变量 (X,Y) 服从二维正态分布,且 X 与 Y 不相关, $f_X(x)$, $f_Y(y)$ 分别表示 X,Y 的概率密度,则在 Y=y 的条件下, X 的条件概率密度 $f_{X+Y}(x|y)$ 为

(A)
$$f_X(x)$$

(B)
$$f_Y(y)$$

(C)
$$f_X(x)$$
 $f_Y(y)$

(D)
$$\frac{f_X(x)}{f_Y(y)}$$

二、填空题(11-16 小题,每小题 4 分,共 24 分,请将答案写在答题纸指定位置上)

$$(11)\int_{1}^{2}\frac{1}{x^{3}}e^{\frac{1}{x}}dx = \underline{\qquad}.$$

(12)设
$$f(u,v)$$
为二元可微函数, $z = f(x^y, y^x)$,则 $\frac{\partial z}{\partial x} =$ _____.

(13)二阶常系数非齐次线性方程 $y''-4y'+3y=2e^{2x}$ 的通解为 y=_____.

(14)设曲面
$$\sum : |x| + |y| + |z| = 1$$
,则 $\bigoplus_{\Sigma} (x+|y|)ds = _____.$

(15)设矩阵
$$\mathbf{A} = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$
,则 \mathbf{A}^3 的秩为______.

(16)在区间 (0,1) 中随机地取两个数,则这两个数之差的绝对值小于 $\frac{1}{2}$ 的概率为_____.

三、解答题(17-24 小题,共 86 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) (17)(本题满分 11 分)

求函数 $f(x,y) = x^2 + 2y^2 - x^2y^2$ 在区域 $D = \{(x,y) | x^2 + y^2 \le 4, y \ge 0\}$ 上的最大值和最小值.

(18)(本题满分 10 分)

计算曲面积分 $I = \iint_{\Sigma} xzdydz + 2zydzdx + 3xydxdy$, 其中 Σ 为曲面 $z = 1 - x^2 - \frac{y^2}{4} (0 \le z \le 1)$ 的上侧.

(19)(本题满分 11 分)

设函数 f(x), g(x) 在 [a,b] 上连续,在 (a,b) 内具有二阶导数且存在相等的最大值, f(a)=g(a), f(b)=g(b),证明:存在 $\xi \in (a,b)$,使得 $f''(\xi)=g''(\xi)$.

(20)(本题满分 10 分)

设幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 在 $(-\infty, +\infty)$ 内收敛,其和函数 y(x)满足

$$y'' - 2xy' - 4y = 0, y(0) = 0, y'(0) = 1.$$

(1)证明:
$$a_{n+2} = \frac{2}{n+1}a_n, n = 1, 2, \cdots$$
.

(2)求 y(x) 的表达式.

(21)(本题满分 11 分)

设线性方程组

$$\begin{cases} x_1 + x_2 + x_3 = 0 \\ x_1 + 2x_2 + ax_3 = 0 , \\ x_1 + 4x_2 + a^2 x_3 = 0 \end{cases}$$

与方程

$$x_1 + 2x_2 + x_3 = a - 1,$$

有公共解,求 a 的值及所有公共解.

(22)(本题满分 11 分)

设 3 阶实对称矩阵 **A** 的特征向量值 $\lambda_1 = 1, \lambda_2 = 2, \lambda_3 = -2.\alpha_1 = (1, -1, 1)^T$ 是 **A** 的属于特征值 λ_1 的一个特征向量,记 **B** = **A**⁵ -4**A**³ + **E**, 其中 **E** 为 3 阶单位矩阵.

- (1)验证 α_1 是矩阵 \mathbf{B} 的特征向量,并求 \mathbf{B} 的全部特征值与特征向量.
- (2)求矩阵 B.

(23)(本题满分11分)

设二维随机变量(X,Y)的概率密度为

$$f(x,y) = \begin{cases} 2 - x - y, 0 < x < 1, 0 < y < 1 \\ 0, \text{其他} \end{cases}$$

(1)求 $P{X > 2Y}$.

(2)求 Z = X + Y 的概率密度.

(24)(本题满分 11 分)

设总体 X 的概率密度为

$$f(x;\theta) = \begin{cases} \frac{1}{2\theta}, 0 < x < \theta \\ \frac{1}{2(1-\theta)}, \theta \le x < 1 \\ 0, 其他 \end{cases}$$

 $X_1, X_2 \cdots, X_n$ 是来自总体 x 的简单随机样本, \overline{X} 是样本均值

- (1)求参数 θ 的矩估计量 $\hat{\theta}$.
- (2)判断 $4\overline{X}^2$ 是否为 θ^2 的无偏估计量,并说明理由.

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

(C)2 (D)3

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

(A) i

(C) \boldsymbol{j} (D) $-\boldsymbol{j}$

(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)
$$y''' + y'' + 4y' + 4y = 0$$

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

(D)
$$y''' - y'' + 4y' - 4y = 0$$

(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

(6)设**A**为3阶实对称矩阵,如果二次曲面方程(x, y, z)**A** $\begin{pmatrix} x \\ y \\ z \end{pmatrix} = 1$ 在正交

变换下的标准方程的图形如图,则 A 的正特征值个数为

(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) $1 - [1 - F(x)]^2$

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

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

(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 Σ 是 $z = \sqrt{4-x^2-y^2}$ 的上侧,则 $\iint_{\Sigma} xydydz + xdzdx + x^2dxdy = _____.$
- (13)设A为2阶矩阵, α_1 , α_2 为线性无关的2维列向量, $A\alpha_1$ =0, $A\alpha_2$ =2 α_1 + α_2 ,则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
$$\lim_{x\to 0} \frac{\left[\sin x - \sin\left(\sin x\right)\right]\sin x}{x^4}$$
.

(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.

(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)

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

(20)(本题满分 11 分)

A = $\alpha \alpha^T + \beta \beta^T$, α^T 为 α 的转置, β^T 为 β 的转置.证明:

- $(1) r(\mathbf{A}) \leq 2.$
- (2)若 α , β 线性相关,则r(A) < 2.

(21)(本题满分 11 分)

设矩阵
$$\mathbf{A} = \begin{pmatrix} 2a & 1 \\ a^2 & 2a & \ddots \\ & \ddots & \ddots & 1 \\ & & a^2 & 2a \end{pmatrix}$$
 ,现矩阵 \mathbf{A} 满足方程 $\mathbf{A}\mathbf{X} = \mathbf{B}$,其中 $\mathbf{X} = \begin{pmatrix} x_1, \dots, x_n \end{pmatrix}^T$, $\mathbf{B} = \begin{pmatrix} 1, 0, \dots, 0 \end{pmatrix}$,

- (1)求证 $|\mathbf{A}| = (n+1)a^n$.
- (2)a 为何值,方程组有唯一解,求 x_1 .
- (3) a 为何值,方程组有无穷多解,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

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

$$(1) \not \stackrel{>}{\nearrow} P\left\{ Z \le \frac{1}{2} \middle| X = 0 \right\}.$$

(2)求Z的概率密度.

(23)(本题满分 11 分)

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

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

(1)证明T是 μ^2 的无偏估计量.

(2)当 $\mu = 0$, $\sigma = 1$ 时,求DT.

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

$$D_k(k=1,2,3,4), I_k = \iint_{D_k} y \cos x dx dy, \iint \max_{1 \le k \le 4} \{I_k\} =$$

(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

(C)

(4)设有两个数列 $\left\{a_{n}\right\}$, $\left\{b_{n}\right\}$, 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

(B)

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

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

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

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

(6)设 **A**, **B** 均为 2 阶矩阵, **A***, **B*** 分别为 **A**, **B** 的伴随矩阵, $\overline{A}|\mathbf{A}|=2$, $|\mathbf{B}|=3$,则分块矩阵 $\begin{pmatrix} O & A \\ B & O \end{pmatrix}$ 的伴随矩阵为 (B) $\begin{pmatrix} O & 2B^* \\ 3A^* & O \end{pmatrix}$ $(A) \begin{pmatrix} O & 3B^* \\ 2A^* & O \end{pmatrix}$ $(C)\begin{pmatrix} O & 3A^* \\ 2B^* & O \end{pmatrix}$ $(D)\begin{pmatrix} O & 2A^* \\ 3B^* & O \end{pmatrix}$ (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.) (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 $L: y = x^2 (0 \le x \le \sqrt{2})$,则 $\int_{C} x ds =$ _____. (12)设 $\Omega = \{(x, y, z) | x^2 + y^2 + z^2 \le 1\}$,则 $\iiint z^2 dx dy dz = ______.$ (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, \cdots, 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 $y=x^{n+1}$ $\left(n=1,2,....\right)$ 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 $\left(4,0\right)$ 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 $\mathbf{A}\boldsymbol{\xi}_2 = \boldsymbol{\xi}_1$ 的 $\boldsymbol{\xi}_2$. $\mathbf{A}^2\boldsymbol{\xi}_3 = \boldsymbol{\xi}_1$ 的所有向量 $\boldsymbol{\xi}_2$, $\boldsymbol{\xi}_3$.

(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.

$$(1) \vec{\mathcal{R}} p\left\{X=1 \middle| Z=0\right\}.$$

(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, $X_1, X_2, \dots X_n$ 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.

2010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)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 $x \frac{\partial z}{\partial x} + y \frac{\partial z}{\partial y} = 0$

- (A) x
- (B) z

- (C)-x
- (D)-z

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

(A)仅与m取值有关

(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)
$$\int_0^1 dx \int_0^x \frac{1}{(1+x)(1+y^2)} dy$$

(B)
$$\int_0^1 dx \int_0^x \frac{1}{(1+x)(1+y)} dy$$

(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,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

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

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

$$(C) \begin{pmatrix} 1 & & & \\ & -1 & & \\ & & -1 & \\ & & & 0 \end{pmatrix}$$

$$(D) \begin{pmatrix} -1 & & & \\ & -1 & & \\ & & -1 & \\ & & & 0 \end{pmatrix}$$

(7)设随机变量 X 的分布函数 $F(x) = \begin{cases} 0 & x < 0 \\ \frac{1}{2} & 0 \le x \le 1, 则 P\{X = 1\} = 1 - e^{-x} & x > 2 \end{cases}$

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

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

(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,

$$f(x) = \begin{cases} af_1(x) & x \le 0 \\ bf_2(x) & x > 0 \end{cases} (a > 0, b > 0)$$

为概率密度,则 a,b 应满足

$$(A) 2a + 3b = 4$$

(B)
$$3a + 2b = 4$$

(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.)

$$(10)\int_0^{\pi^2} \sqrt{x} \cos \sqrt{x} dy = \underline{\qquad}.$$

(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 $\int_L xydx + x^2dy =$ _______.

(12)设 $\Omega = \{(x, y, z) \mid x^2 + y^2 \le z \le 1\}$,则 Ω 的形心的竖坐标 $\overline{z} =$

(13) 设 $\mathbf{\alpha}_1 = (1, 2, -1, 0)^T$, $\mathbf{\alpha}_2 = (1, 1, 0, 2)^T$, $\mathbf{\alpha}_3 = (2, 1, 1, \alpha)^T$, 若 由 $\mathbf{\alpha}_1$, $\mathbf{\alpha}_2$, $\mathbf{\alpha}_3$ 形 成 的 向 量 空 间 的 维 数 是 2, 则 $\mathbf{\alpha}_3 = \underline{\qquad}$.

(14)设随机变量
$$X$$
 概率分布为 $P\{X=k\} = \frac{C}{k!}(k=0,1,2,\cdots),$ 则 $EX^2 = \underline{\hspace{1cm}}$.

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 $y'' - 3y' + 2y = 2xe^x$ 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)记 $u_n = \int_0^1 \left| \ln t \right| \left[\ln(1+t) \right]^n dt (n=1,2,\cdots)$,求极限 $\lim_{x\to\infty} u_n$.

(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**A**.

(2)证明 A+E为正定矩阵,其中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 $f(x,y)=A\mathrm{e}^{-2x^2+2xy-y^2}$, $-\infty < x < \infty$, $-\infty < y < \infty$, 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	$1-\theta$	$\theta - \theta^2$	θ^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.

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、曲线 $y = x(x-1)(x-2)^2(x-3)^3(x-4)^4$ 的拐点是()

- (1, 0) B (2, 0) C (3, 0) D (4, 0)
- 2、设数列 $\{a_n\}$ 单调减少,且 $\lim_{n\to\infty}a_n=0$ 。 $S_n=\sum_{i=1}^na_i$ 无界,则幂级数 $\sum_{i=1}^\infty a_i(x-1)^n$ 的收敛域为()
- A $(-1 \ 1]$ B $[-1 \ 1)$ C $[0 \ 2)$ D $(0 \ 2]$
- 3、 设函数 f(x) 具有二阶连续的导数,且 f(x) > 0. f'(0) = 0。则函数 $z = \ln f(x) f(y)$ 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()
- $\mathsf{A} \quad I < J < K \qquad \quad \mathsf{B} \qquad \quad I < K < J \qquad \quad \mathsf{C} \qquad \quad J < I < K \qquad \quad \mathsf{D} \qquad K < J < I$
- 5、设 A 为 3 阶矩阵,把 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 3 行得到单位阵 E,记

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

- A P_1P_2 B $P_1^{-1}P_2$ C P_2P_1 D $P_2^{-1}P_1$
- 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 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 α_1 α_2 α_3 D α_2 α_3 α_4

- 7、设 $F_1(x)$ $F_2(x)$ 为两个分布函数,且连续函数 $f_1(x)$ $f_2(x)$ 为相应的概率密度,则必为概率密度的是(

- $\mathsf{A} \quad f_1(x) f_2(x) \quad \ \ \mathsf{B} \quad 2 f_2(x) F_1(x) \qquad \mathsf{C} \quad \ \ f_1(x) F_2(x) \quad \ \ \mathsf{D} \quad f_1(x) F_2(x) + f_2(x) F_1(x)$
- 8、设随机变量 X,Y 相互独立,且 EX,EY 都存在,记 $U=\max\{X,Y\}V=\min\{X,Y\}$,则 EUV=(X,Y)
- $EU \cdot EV$
- B $EX \cdot EY$ C $EU \cdot EY$
- 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的位置上。
- 9、曲线 $y = \int_0^x \tan t dt$ $(0 \le x \le \frac{\pi}{4})$ 的弧长为_____
- 10、微分方程 $y' + y = e^x \cos x$ 满足条件 y(0) = 0 的解为_____
- 11、设函数 $F(x,y) = \int_0^{xy} \frac{\sin t}{1+t^2} dt$,则 $\frac{\partial^2 F}{\partial x^2}\Big|_{\substack{x=0\\y=2}} = \underline{\hspace{1cm}}$
- 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 $x^2 + 3y^2 + z^2 + 2axy + 2xz + 2yz = 4$,经正交变换化为 $y_1^2 + y_2^2 = 4$,则 a =______
- 14、设二维随机变量 $(X,Y)\sim N(\mu,\mu,\sigma^2,\sigma^2,0)$,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 $\lim_{x\to 0} (\frac{\ln(1+x)}{r})^{\frac{1}{e^x-1}}$

16、(本题满分9分)

设函数 z = f(xy, yg(x)), 其中 f 具有二阶连续的偏导数, 函数 g(x) 可导且在 x = 1 处取得极值 g(1) = 1 .求

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

17、(本题满分 10 分)

求方程 k arctan x - x = 0 的不同实根的个数,其中 k 为参数。

18、(本题满分 10 分)

①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;

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

19、(本题满分11分)

已 知 函 数 f(x,y) 具 有 二 阶 连 续 的 偏 导 数 , 且 f(1,y)=f(x,1)=0, $\iint_D f(x,y)dxdy=a$, 其 中 $D=\left\{(x,y)\,|\,0\leq x\leq 1,0\leq y\leq 1\right\}$ 计算二重积分 $\iint_D xyf''_{xy}(x,y)dxdy$

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;

- (1) 求*a*的值;
- (2) 将 β_1 , β_2 , β_3 用 α_1 , α_2 , α_3 线性表示;

21、(本题满分 11 分)

A 为 3 阶实对称矩阵,A 的秩为 2,且 A
$$\begin{pmatrix} 1 & 1 \\ 0 & 0 \\ -1 & 1 \end{pmatrix} = \begin{pmatrix} -1 & 1 \\ 0 & 0 \\ 1 & 1 \end{pmatrix}$$

求(1)A的特征值与特征向量 (2) 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

$$\mathbb{E} P\{X^2 = Y^2\} = 1$$

求(1)二维随机变量(X,Y)的概率分布;

- (2) Z = XY 的概率分布
- (3) X 与 Y 的相关系数 ρ_{XY}

23、(本题满分 11 分)

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

求(1)求参数 σ^2 的最大似然估计 σ^2

(2) 计算 $\mathsf{E}\overset{\Lambda}{\sigma^2}$ 和 $\mathsf{D}\overset{\Lambda}{\sigma^2}$

2012 年全国硕士研究生入学统一考试 数学一试题解析

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) $(-1)^n n!$

(3) 如果
$$f(x,y)$$
 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
$$\lim_{\substack{x\to 0\\y\to 0}} \frac{f(x,y)}{x^2+y^2}$$
存在,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 $\lim_{\substack{x\to 0\\y\to 0}} \frac{f(x, y)}{x^2 + y^2}$ 存在

(4) 设
$$I_k = \int_e^k e^{x^2} \sin x dx (k=1,2,3)$$
,则有 D

- (A) $I_1 < I_2 < I_3$
- (B) $I_2 < I_2 < I_3$
- (C) $I_1 < I_3 < I_1$
- (D) $I_1 < I_2 < I_3$

$$(5) 设 \alpha_1 = \begin{pmatrix} 0 \\ 0 \\ c_1 \end{pmatrix}, \alpha_2 = \begin{pmatrix} 0 \\ 1 \\ c_2 \end{pmatrix}, \alpha_3 = \begin{pmatrix} 1 \\ -1 \\ c_3 \end{pmatrix}, \alpha_4 = \begin{pmatrix} -1 \\ 1 \\ c_4 \end{pmatrix} 其中 c_1, c_2, c_3, c_4$$
 为任意常数,则下列向量组线性相关的是(

(A) $\alpha_1, \alpha_2, \alpha_3$

(C) $\alpha_1, \alpha_3, \alpha_4$

(D) $\alpha_2, \alpha_3, \alpha_4$

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

 $Q^{-1}AQ = ()$

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

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

$$(C)\begin{pmatrix}2&&\\&1&\\&&2\end{pmatrix}$$

$$(D)\begin{pmatrix}2\\&2\\&&1\end{pmatrix}$$

(7)设随机变量 \mathbf{x} 与 \mathbf{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) $\frac{1}{2}$ (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 $f(x) = 2e^x$,则

(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, $P(AB) = \frac{1}{2}, P(C) = \frac{1}{3}, \text{则 } P(ABC) = \underline{\hspace{1cm}}$ 。

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
$$f(x,y) = xe - \frac{x^2 + y^2}{2}$$
 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)

已知曲线 L: $\begin{cases} x=f(t) \\ y=\cos t \end{cases}$ $\left(0 \le t < \frac{\pi}{2}\right)$, 其中函数 f(t) 具有连续导数,且 f(0)=0, f(t)>0 $\left(0 < t < \frac{\pi}{2}\right)$ 。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 $J=\int\limits_L 3x^2ydx+\left(x^2+x-2y\right)dy$ 。

(20)(本题满分10分)

设
$$A = \begin{pmatrix} 1 & a & 0 & 0 \\ 0 & 1 & a & 0 \\ 0 & 0 & 1 & a \\ a & 0 & 0 & 1 \end{pmatrix}, \quad b = \begin{pmatrix} 1 \\ -1 \\ 0 \\ 0 \end{pmatrix}$$

- (I) 求|A|
- (II) 已知线性方程组 Ax = b 有无穷多解,求a,并求 Ax = b 的通解。

(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,

X	0	1	2
P	1/2	1/3	1/6

Y	0	1	2
P	1/3	1/3	1/3

XY	0	1	2	4
P	7/12	1/3	0	1/12

求: (1) P(X=2Y);

(2) $\operatorname{cov}(X-Y,Y) \ni \rho_{XY}$.

(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 σ^2 为 σ^2 的无偏估计量。

2013 年全国硕士研究生入学统一考试 数学一试题

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) 已知极限
$$\lim_{x\to 0} \frac{x - \arctan x}{x^k} = c$$
,其中 c, k 为常数,且 $c \neq 0$,则()

(A)
$$k = 2, c = -\frac{1}{2}$$

(B)
$$k = 2, c = \frac{1}{2}$$

(C)
$$k = 3, c = -\frac{1}{3}$$

(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)
$$x - y + z = -2$$

(B)
$$x + y + z = 2$$

(C)
$$x-2y+z=-3$$

(D)
$$x - y - z = 0$$

(3)
$$\c \oplus f(x) = \left| x - \frac{1}{2} \right|, \ b_n = 2 \int_0^1 f(x) \sin n\pi x dx (n = 1, 2, ...), \ \c \otimes S(x) = \sum_{n=1}^\infty b_n \sin n\pi x, \ \c \oplus S(-\frac{9}{4}) = ($$

(A)
$$\frac{3}{4}$$

(B)
$$\frac{1}{4}$$

(C)
$$-\frac{1}{4}$$

(D)
$$-\frac{3}{4}$$

(4) 设
$$l_1: x^2 + y^2 = 1, l_2: x^2 + y^2 = 2, l_3: x^2 + 2y^2 = 2, l_4: 2x^2 + y^2 = 2$$
, 为四条逆时针的平面曲线,记

$$I_{i} = \bigvee_{i} y + \frac{y^{3}}{6} dx + (2x - \frac{x^{3}}{3}) dy (i = 1, 2, 3, 4), \quad \text{ind} \quad \left\{ I_{1}, I_{2}, I_{3}, I_{4} \right\} = ($$

- (A) I_1
- (B) I_2
- (C) I_3
- (D) I_3
- (5) 设矩阵 A,B,C 均为 n 阶矩阵,若 AB = C, 则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 的行向量组与矩阵 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 ~N(0,1), X_2 ~ $N(0,2^2)$, X_3 ~ $N(5,3^2)$,

$$P_j = P\{-2 \le X_j \le 2\} (j = 1, 2, 3), \text{ } 0$$

- (A) $P_1 > P_2 > P_3$
- (B) $P_2 > P_1 > P_3$
- (C) $P_3 > P_1 > P_2$
- (D) $P_1 > P_3 > P_2$
- (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) α

- (B) $1-\alpha$
- (C) 2α
- (D) $1-2\alpha$
- 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(x) 由方程 $y-x=e^{x(1-y)}$ 确定,则 $\lim_{n\to\infty} n(f(\frac{1}{n})-1) = \underline{\hspace{1cm}}$.
- (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,该方程的通解为 y =_______.
- (11) 设 $\begin{cases} x = \sin t \\ y = t \sin t + \cos t \end{cases}$ (t为参数),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 $A = (a_{ij})$ 是三阶非零矩阵,|A| 为 A 的行列式, A_{ij} 为 a_{ij} 的代数余子式,若 $a_{ii} + A_{ii} = 0 \\ (i,j=1,2,3),则 \\ |A| = \underline{\qquad}$
- (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 $P\{Y \le a+1 | Y>a\} =$ _______。
- 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)

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)(本题满分10分)

设数列 $\{a_n\}$ 满足条件: $a_0=3, a_1=1, a_{n-2}-n(n-1)a_n=0 (n\geq 2), S(x)$ 是幂级数 $\sum_{n=0}^{\infty}a_nx^n$ 的和函数,

- (I) 证明: S''(x) S(x) = 0,
- (II) 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 2 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)

设直线 L 过 A(1,0,0), B(0,1,1) 两点,将 L 绕 Z 轴旋转一周得到曲面 Σ , Σ 与平面 z=0, z=2 所围成的立体为 Ω ,

- (I) 求曲面Σ的方程
- (II) 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 $\alpha = \begin{pmatrix} a_1 \\ a_2 \\ a_3 \end{pmatrix}$, $\beta = \begin{pmatrix} b_1 \\ b_2 \\ b_3 \end{pmatrix}$ 。

- (I) 证明二次型 f 对应的矩阵为 $2\alpha^{T}\alpha + \beta^{T}\beta$;
- (II) 若 α, β 正交且均为单位向量,证明二次型f 在正交变化下的标准形为二次型 $2y_1^2+y_2^2$ 。

(22)(本题满分11分)

- (I) 求 Y 的分布函数
- (II) 求概率 $P\{X \leq Y\}$

(23)(本题满分11分)

设总体 X 的概率密度为 $f(x) = \begin{cases} \frac{\theta^2}{x^3} e^{-\frac{\theta}{x}}, & x > 0, \\ 0, &$ 其中 θ 为未知参数且大于零, X_1, X_2 ,L 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.

2014年全国硕士研究生入学统一考试数学

- 一、选择题: 1~8 小题,每小题 4 分,共 32 分,下列每题给出四个选项中,只有一个选项 符合题目要求的,请将所选项的字母填在答题纸指定位置上。
- (1) 下列曲线中有渐近线的是

(A)
$$y = x + \sin x$$
. (B) $y = x^2 + \sin x$. (C) $y = x + \sin \frac{1}{x}$. (D) $y = x^2 + \sin \frac{1}{x}$.

(2)设函数 f(x) 具有 2 阶导数, g(x) = f(0)(1-x) + f(1)x,则在区间[0, 1]上(

(A) 当
$$f'(x) \ge 0$$
 时, $f(x) \ge g(x)$. (B) 当 $f'(x) \ge 0$ 时, $f(x) \le g(x)$

(B)当
$$f'(x) \ge 0$$
时, $f(x) \le g(x)$

(C)当
$$f'(x) \ge 0$$
时, $f(x) \ge g(x)$. (D)当 $f' \ge 0$ 时, $f(x) \le g(x)$

(D)当
$$f' \ge 0$$
 时, $f(x) \le g(x)$

(3)设
$$f(x,y)$$
是连续函数,则 $\int_0^1 dy \int_{-\sqrt{1-y^2}}^{1-y} f(x,y) =$

(A)
$$\int_0^1 dx \int_1^{x-1} f(x,y) dy + \int_{-1}^0 dx \int_0^{\sqrt{1-x^2}} f(x,y) dy$$
.

(B)
$$\int_0^1 dx \int_0^{1-x} f(x,y) dy + \int_{-1}^0 dx \int_{-\sqrt{1-x^2}}^0 f(x,y) dy$$
.

(C)
$$\int_0^{\frac{\pi}{2}} d\theta \int_0^{\frac{1}{\cos\theta + \sin\theta}} f(r\cos\theta, r\sin\theta) dr + \int_{\frac{\pi}{2}}^{\pi} d\theta \int_0^1 f(r\cos\theta, r\sin\theta) dr.$$

(D)
$$\int_0^{\frac{\pi}{2}} d\theta \int_0^{\frac{1}{\cos\theta + \sin\theta}} f(r\cos\theta, r\sin\theta) r dr + \int_{\frac{\pi}{2}}^{\pi} d\theta \int_0^1 f(r\cos\theta, r\sin\theta) r dr.$$

(4)
$$\exists \int_{-\pi}^{\pi} (x - a_1 \cos x - b_1 \sin x)^2 dx = \min_{a,b \in R} \left\{ \int_{-\pi}^{\pi} (x - a \cos x - b \sin x)^2 dx \right\}, \quad \mathbb{M}$$

 $a_1 \cos x + b_1 \sin x =$

(A) $2\pi \sin x$.

(B) $2\cos x$. (C) $2\pi \sin x$. (D) $2\pi \cos x$.

(5)行列式
$$\begin{vmatrix} 0 & a & b & 0 \\ a & 0 & 0 & b \\ 0 & c & d & 0 \\ c & 0 & 0 & d \end{vmatrix} =$$

$$(\Delta)$$
 $(ad-bc)^2$

(A)
$$(ad-bc)^2$$
 (B) $-(ad-bc)^2$ (C) $a^2d^2-b^2c^2$. (D) $b^2c^2-a^2d^2$

$$(C) a^2 d^2 - b^2 c^2$$

(D)
$$b^2 c^2$$
- $a^2 d^2$

【答案】B

(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) 二阶连续可导, $z = f(e^x \cos y)$ 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, 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

$$I = \iint_{\Sigma} (x-1)^3 \, dy dz + (y-1)^3 \, dz dx + (z-1) dx dy \, .$$

(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。

- (I) 证明: $\lim_{n\to\infty} a_n = 0$ 。
- (II) 证明: $\sum_{n=1}^{\infty} \frac{a_n}{b_n}$ 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。

- (I) 求方程组 AX = O 的一个基础解系。
- (II) 求满足AB = E的所有矩阵B。

(21) (本题满分 11 分) 证明
$$n$$
 阶矩阵
$$\begin{pmatrix} 1 & 1 & \Lambda & 1 \\ 1 & 1 & \Lambda & 1 \\ M & M & M & M \\ 1 & 1 & \Lambda & 1 \end{pmatrix} = \begin{pmatrix} 0 & \Lambda & 0 & 1 \\ 0 & \Lambda & 0 & 2 \\ M & M & M & M \\ 0 & \Lambda & 0 & n \end{pmatrix}$$
相似。

- (22)(本题满分 11 分)设随机变量 X 的概率分布为 $P\{X=1\}=P\{X=2\}=\frac{1}{2}$,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) 。
- (I) 求Y得分布函数 $F_Y(y)$ 。
- (II) 求EY。

(23) (本题满分 11 分) 设总体
$$X$$
 的分布函数 $F(x) = \begin{cases} 0, x < 0 \\ \frac{x^2}{1 - e^{-\frac{x^2}{\theta}}}, x \ge 0 \end{cases}$, 其中 $\theta > 0$ 为未知

参数, X_1, X_2, Λ, X_n 为来自总体X的简单随机样本。

- (I) 求EX及 EX^2 。
- (II) 求 θ 的最大似然估计量 $\hat{ heta}$ 。
- (III) 是否存在实数 a, 使得对任意的 $\varepsilon > 0$, 都有 $\lim_{n \to \infty} P\{|\hat{\theta} a| \ge \varepsilon\} = 0$?

2015年全国硕士研究生入学统一考试数学(一)试题

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的,请将所选项前的字母填在答题纸指定位置上.

(1)设函数 f(x) 在 $\left(-\infty, +\infty\right)$ 内连续,其中二阶导数 f''(x) 的图形如图所示,则曲线

y = f(x) 的拐点的个数为

()

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

(2)设 $y = \frac{1}{2}e^{2x} + (x - \frac{1}{3})e^{x}$ 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 = 2, 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是第一象限由曲线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 $\iint_{D} f(x,y) dx dy =$ ()

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

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

(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 $f(x_1, x_2, x_3)$ 在正交变换为 $\mathbf{x} = \mathbf{P}\mathbf{y}$ 下的标准形为 $2y_1^2 + y_2^2 - y_3^2$,其中 $\mathbf{P} = (\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3)$,若 $\mathbf{Q} = (\mathbf{e}_1, -\mathbf{e}_3, \mathbf{e}_2)$,则 $f(x_1, x_2, x_3)$ 在正交变换 $\mathbf{x} = \mathbf{Q}\mathbf{y}$ 下的标准 形为

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

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

(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) $P(AB) \leq \frac{P(A)P(B)}{2}$

(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 $E\left[X\left(X+Y-2\right)\right]=($

- (A) -3
- (B) 3
- (C) -5
- (D) 5

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

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

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

(12) 设 Ω 是 由 平 面 x+y+z=1 与 三 个 坐 标 平 面 平 面 所 围 成 的 空 间 区 域 , 则 $\iiint (x+2y+3z)dxdydz = \underline{\hspace{1cm}}.$

(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: 15~23 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) 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 的值.

(16)(本题满分 10 分) 设函数 f(x)在定义域 I 上的导数大于零,若对任意的 $x_0 \in I$,由线 y = f(x) 在点 $(x_0, f(x_0))$ 处的切线与直线 $x = x_0$ 及 x 轴所围成区域的面积恒为 4,且 f(0) = 2,求 f(x) 的表达式.

(17)(本题满分 10 分)

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 $u_1(x), u_2(x), L$, $u_n(x)$ 可导, $f(x) = u_1(x)u_2(x)L$ $u_n(x)$, 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 $\begin{cases} z = \sqrt{2-x^2-y^2}, \\ z = x, \end{cases}$ 起点为 $A\left(0,\sqrt{2},0\right)$, 终点为 $B\left(0,-\sqrt{2},0\right)$, 计算 曲线积分 $I = \int_L \left(y+z\right) \mathrm{d}x + \left(z^2-x^2+y\right) \mathrm{d}y + (x^2+y^2) \mathrm{d}z$.

(20) (本题满 11 分)

设向量组 $\boldsymbol{\alpha}_1$, $\boldsymbol{\alpha}_2$, $\boldsymbol{\alpha}_3$ 内 R³的一个基, $\boldsymbol{\beta}_1 = 2\boldsymbol{\alpha}_1 + 2k\boldsymbol{\alpha}_3$, $\boldsymbol{\beta}_2 = 2\boldsymbol{\alpha}_2$, $\boldsymbol{\beta}_3 = \boldsymbol{\alpha}_1 + (k+1)\boldsymbol{\alpha}_3$.

- (I) 证明向量组 β_1 β_2 β_3 为 R^3 的一个基;
- (II) 当 k 为何值时,存在非 0 向量 ξ 在基 $\pmb{\alpha}_1$, $\pmb{\alpha}_2$, $\pmb{\alpha}_3$ 与基 $\pmb{\beta}_1$ $\pmb{\beta}_2$ $\pmb{\beta}_3$ 下的坐标相同,并求所有的 $\pmb{\xi}$.

(21) (本题满分 11 分)

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

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

(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 2 个大于 3 的观测值出现的停止. 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, L , x_n 为来自该总体的简单随机样本.

- (I)求 θ 的矩估计量.
- (II)求 θ 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,下列每题给出的四个选项中,只有一个选项符合题目要求的,请将所选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.
$$a < 1 且 b > 1$$

B.
$$a > 1 \perp b > 1$$

C.
$$a < 1 \perp a + b > 1$$

D.
$$a > 1 \perp a + b > 1$$

(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
$$f(x) = \begin{cases} x, x \le 0 \\ \frac{1}{n}, \frac{1}{n+1} < x \le \frac{1}{n}, n = 1, 2, L \end{cases}$$
 , 则 ()。

- 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 $f(x_1, x_2, x_3) = 2$ 在空间直角坐标系下表示的二次曲面为()。
- A.单叶双曲面
- B.双叶双曲面
- 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

次数,则X于Y的相关系数为()。

(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 A_2 发生的

A.

B.

C.

П

二、填空题,9~14 小题,每小题 4 分,共 24 分,请将答案写在答疑纸指定位置上.

(9)
$$\lim_{x \to \infty} \frac{\int_0^x t \ln(1 + t \sin t) dt}{1 - \cos x^2} = \underline{\hspace{1cm}}.$$

- (10) 向量场 A(x, y, z) = (x + y + z)i + xyj + zk 的旋度 rotA =______.
- (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, L , x_n 为来自总体 $X \sim N(\mu, \sigma^2)$ 的简单随机样本,样本均值 x = 9.5 ,参数 μ 的置信度为 0.95 的双侧知心区间的置信上限为 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 $D = \{(r,\theta) \mid 2 \le r \le 2(1+\cos\theta), -\frac{\pi}{2} \le \theta \le \frac{\pi}{2}\}$, 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.

(1)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
$$I(t) = \int_{L_i} \frac{\partial f(x,y)}{\partial x} dx + \frac{\partial f(x,y)}{\partial y} dy$$
, 并求 $I(t)$ 的最小值.

.

(18)(本题满分10分)

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 $I=\iint_{\Sigma}(x^2+1)dydz-2ydzdx+3zdxdy$.

(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 $x_{n-1} = f(x_n)(n=1,2,L)$,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?在有解时,求解此方程.

(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 $B=(\alpha_1,\alpha_2,\alpha_3)$ 满足 $B^2=BA$.记 $B^{100}=(\beta_1,\beta_2,\beta_3)$,将 β_1,β_2,β_3 分别 表示成 $\alpha_1,\alpha_2,\alpha_3$ 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

$$U = \begin{cases} 1, X \le Y \\ 0, X > Y \end{cases}$$

- (I) 写出(X,Y)的概率密度;
- (Π) 问U与X是否相互独立?并说明理解;
- (III) 求Z = U + X的分布函数F(z).

(23) (本题满分 11 分)

设总体 X 的概率密度为 $f(x,\theta) = \begin{cases} \frac{3x^2}{\theta^3}, 0 < x < \theta \\ 0, 其中 \theta \in (0,+\infty) \end{pmatrix}$ 为未知参数, 0, 其他

 X_1, X_2, X_3 为总体 X 的简单随机抽样,令 $T = \max(X_1, X_2, X_3)$.

- (I) 求T的概率密度;
- (\square) 确定a, 使得aT为 θ 的无偏估计.

2017年考研数学一真题

一、选择题 1-8 小题. 每小题 4 分,共 32 分.

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) $ab = 0$ (D) $ab = 2$

2. 设函数 f(x) 是可导函数,且满足 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

4. 甲、乙两人赛跑, 计时开始时, 甲在乙前方 10 (单位: 米) 处, 如图中, 实线表示甲的速度曲线 $v = v_1(t)$

计时开始后乙追上甲的时刻为 t_0 ,则(

(A)
$$t_0 = 10$$
 (B) $15 < t_0 < 20$

(C)
$$t_0 = 25$$
 (D) $t_0 > 25$

5. 设 α 为n 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
$$A = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 2 & 1 \\ 0 & 0 & 1 \end{pmatrix}$$
, $B = \begin{pmatrix} 2 & 1 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 1 \end{pmatrix}$, $C = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 2 \end{pmatrix}$, 则

- (A) A, C 相似, B, C 相似 (B) A, C 相似, B, C 不相似
- (C) A, C 不相似,B, C 相似 (D) A, C 不相似,B, C 不相似

7. 设A, B是两个随机事件, 若0 < P(A) < 1, 0 < P(B) < 1, 则P(A/B) > P(A/B) 的充分必要条件是

(A)
$$P(B/A) > P(B/A)$$

(B)
$$P(B/A) < P(B/A)$$

(C)
$$P(\overline{B}/A) > P(B/\overline{A})$$

(C)
$$P(\overline{B}/A) > P(B/\overline{A})$$
 (D) $P(\overline{B}/A) < P(B/\overline{A})$

8. 设 X_1, X_2, L , $X_n (n \ge 2)$ 为来自正态总体 $N(\mu, 1)$ 的简单随机样本,若 $\overline{X} = \frac{1}{n} \sum_{i=1}^{n} X_i$,则下列结论中不

正确的是(

(A)
$$\sum_{i=1}^{n} (X_i - \mu)^2$$
 服从 χ^2 分布 (B) $2(X_n - X_1)^2$ 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

(D)
$$n(\overline{X} - \mu)^2$$
 服从 χ^2 分布

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. 已知函数 $f(x) = \frac{1}{1+x^2}$,则 $f^{(3)}(0) = \underline{\hspace{1cm}}$.
- 10. 微分方程 y'' + 2y' + 3y = 0 的通解为_____.
- 11. 若曲线积分 $\int_{L} \frac{xdx aydy}{x^2 + y^2 1}$ 在区域 $D = \{(x, y) | x^2 + y^2 < 1\}$ 内与路径无关,则 $a = \underline{\hspace{1cm}}$.
- 12. 幂级数 $\sum_{n=1}^{\infty} (-1)^{n-1} nx^{n-1}$ 在区间 (-1,1) 内的和函数为_____
- 13. 设矩阵 $A = \begin{pmatrix} 1 & 0 & 1 \\ 1 & 1 & 2 \\ 0 & 1 & 1 \end{pmatrix}$, $\alpha_1, \alpha_2, \alpha_3$ 为线性无关的三维列向量,则向量组 $A\alpha_1, A\alpha_2, A\alpha_3$ 的秩

14. 设随机变量 X 的分布函数 $F(x) = 0.5\Phi(x) + 0.5\Phi\left(\frac{x-4}{2}\right)$, 其中 $\Phi(x)$ 为标准正态分布函数,则 $EX = \underline{\hspace{1cm}}$.

- 三、解答题
- 15. (本题满分 10 分)

设函数 f(u,v) 具有二阶连续偏导数, $y = f(e^x,\cos x)$, 求 $\frac{dy}{dx}|_{x=0}$, $\frac{d^2y}{dx^2}|_{x=0}$.

16. (本题满分 10 分)

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

17. (本题满分 10 分)

已知函数 y(x) 是由方程 $x^3 + y^3 - 3x + 3y - 2 = 0$.

18. (本题满分10分)

设函数 f(x) 在区间[0,1]上具有二阶导数,且 f(1) > 0, $\lim_{x\to 0^-} \frac{f(x)}{x} < 0$,证明:

- (1) 方程 f(x) = 0 在区间(0,1) 至少存在一个实根;
- (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实根.

19. (本题满分 10 分)

设薄片型 S 是圆锥面 $z=\sqrt{x^2+y^2}$ 被柱面 $z^2=2x$ 所割下的有限部分,其上任一点的密度为 $\mu = 9\sqrt{x^2 + y^2 + z^2}$, 记圆锥面与柱面的交线为C.

- (1) 求C在xOy布上的投影曲线的方程; (2) 求S的质量M.

20. (本题满分11分)

设三阶矩阵 $A=\left(\alpha_{_{\! 1}},\alpha_{_{\! 2}},\alpha_{_{\! 3}}\right)$ 有三个不同的特征值,且 $\alpha_{_{\! 3}}=\alpha_{_{\! 1}}+2\alpha_{_{\! 2}}.$

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 下的标准形为 $\lambda_1y_1^2+\lambda_2y_2^2$,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 相互独立,且 X 的概率分布为 $P\{X=0\}=P\{X=2\}=\frac{1}{2}$, Y 的概率密度为 $f(y)=\begin{cases} 2y,0< y<1\\ 0,其他 \end{cases}$.

- (1) 求概率 $P(Y \leq EY)$;
- (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了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, L , X_n 相互独立且均服从正态分布 $N(\mu, \sigma^2)$.该工程师记录的是n次测量的绝对误差 $Z_i = \left|X_i - \mu\right|, (i = 1, 2, L, n)$,利用 Z_1, Z_2, L , Z_n 估计参数 σ .

- (1) 求 Z_i 的概率密度;
- (2) 利用一阶矩求 σ 的矩估计量;
- (3) 求参数 σ 最大似然估计量.