高等数学 A(2)复习题

一、空间解析几何

- - 求: (1) \overrightarrow{b} , \overrightarrow{b} 均垂直的单位向量;
 - (2) $(3\vec{a}-2b)\bullet(a\times b)$;
 - (3) 向量 \vec{a} 的方向余弦。
- 2. 已知三角形的顶点为 A(3,-1,2)、B(4,2,2)、C(1,0,3),求此三角形的面积。
- 3. 已知 $\stackrel{\rightarrow}{a} = \stackrel{\rightarrow}{i} \stackrel{\rightarrow}{j} + 3\stackrel{\rightarrow}{k}$, $\stackrel{\rightarrow}{b} = \stackrel{\rightarrow}{i} 2\stackrel{\rightarrow}{j} + \stackrel{\rightarrow}{k}$, 计算以 $\stackrel{\rightarrow}{a}$, $\stackrel{\rightarrow}{b}$ 为邻边的平行四边形的面积。
- 4. 平行四边形 \overrightarrow{ABCD} 的两边为 $\overrightarrow{AB}=a+2b$, AD=a-3b , 其中 $\left|a\right|=3$, $\left|b\right|=2$, 并且 $a\perp b$,
 - 求:(1)|a+b|;
 - (2) 平行四边形 ABCD 面积。
- 5. 求由 yOz 平面上曲线 $z = 3 2y^2$ 绕 Oz 轴旋转一周所得的曲面方程。
- 6. 求过点(1, -3, 2)且平行于平面2x + 3y z = 1的平面方程。
- 7. 求点 $P_0(1, -2, 2)$ 与平面 5x + 3y 4z = 11 的距离。
- 8. 求直线 $L_1: \frac{x+2}{1} = \frac{y}{1} = \frac{z-1}{-4}$ 与 $L_2: \frac{x}{1} = \frac{y+2}{-2} = \frac{z-2}{2}$ 的夹角。
- 9. 求过点(2, -3, 5)且与平面 x + 3y = 1 垂直的直线方程。
- 10. 求过点 $P_0(2, -1, 4)$ 且与直线 $l:\begin{cases} x-y+2z-1=0\\ x-2y-z-2=0 \end{cases}$ 平行的直线方程。
- 11. 求平面x-z=1与xOy平面的夹角。
- 12. 求过点 (1, 2, 3) 且与直线 $\begin{cases} x + 2y + 2z 3 = 0 \\ 3x y + 2z + 12 = 0 \end{cases}$ 垂直的平面方程。

1

二、多元函数微分学

- 1. 求极限
 - (1) $\lim_{(x,y)\to(0,2)} \frac{\sin xy}{x}$;
 - (2) $\lim_{(x,y)\to(0,0)} \frac{\sqrt{1+xy}-1}{xy}$;
 - (3) $\lim_{(x,y)\to(0,0)} \frac{(x^2+y^2)}{1-\cos\sqrt{x^2+y^2}};$
 - (4) $\lim_{(x,y)\to(1,0)} \frac{\ln(1+xy)}{xye^{x+y}};$
 - (5) $\lim_{(x,y)\to(0,0)} (x^2 + y^2) \sin\frac{1}{x^2 + y^2}$
- 2. 求全微分、全导数、偏导数

(1)
$$z = e^x \sin(1 + y^2)$$
, $\Re \frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$ $\Re dz$;

- (2) 设函数 f 具有一阶连续偏导数, $y = f(\cos 2x, e^x)$, 求 $\frac{dy}{dx}$;
- (3) 设 $z = f(2x y, y \sin x)$, 其中 f 具有连续的偏导数, 求: $\frac{\partial z}{\partial x}, \frac{\partial z}{\partial y}$;
- (4) 设 z = z(x, y) 是由方程 $e^z xy^2z = 3$ 确定的隐函数, 求 $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$.
- 3. 求切线方程、切平面方程、法线及法平面方程
- (1) 求曲线 $x = \sin t + t$, $y = \cos t$, $z = e^t 1$ 在点 (0, 1, 0) 处的切线方程和法平面方程。
- (2) 求曲面 $e^z 2z + xy = 7$ 在点 (2, 3, 0) 处的切平面方程和法线。
- (3) 在曲面 z = xy 上求一点,使这点处的法线垂直于平面 x + 3y + z + 9 = 0 ,并写出该法线方程。
- 4. 求方向导数与梯度
- (1) 函数 $z = x^2 + y^2 xy$ 在点 (1,1) 处沿什么方向的方向导数最大? 最大方向导数的值是多少?
- (2) 求函数 $u = \ln(xe^y + yz^2 + z)$ 在点 A (1, 0, 1) 处方向导数的最大值和方向导数取

最大值的方向, 并求在点 A(1, 0, 1) 处沿点 A 指向点 B(3, -2, 2) 方向的方向导数。

- 5. 求函数极值、应用拉格朗日乘数法求实际最值问题
 - (1) 求函数 $z = 1 + x^3 + y^3 3x^2 3y^2$ 的极值。
 - (2) 求函数 z = xy 在条件 x + y = 1 下的极大值。(应用拉格朗日乘数法)
- (3) 求函数 u = xyz 在条件 $\frac{x^2}{3} + \frac{y^2}{4} + \frac{z^2}{81} = 1$ (x > 0, y > 0, z > 0) 下的最大值。 (应用拉格朗日乘数法求解)
- (4) 在曲面 $z=\sqrt{2+x^2+4y^2}$ 上求一点,使它到平面 x-2y+3z=1 的距离最近。(应用拉格朗日乘数法)
- (5)设销售收入 R (单位: 万元)与花费在两种广告宣传上的费用 x,y (单位: 万元)之间的关系为: $R = \frac{200x}{x+5} + \frac{100y}{10+y}$,利润额相当于五分之一的销售收入,并要扣除广告费用,

已知广告费用总预算金是25万元,试问如何分配两种广告费用可使利润最大。(应用拉格朗日乘数法)

三、重积分与应用

- 1. 二重积分计算与应用
- (1) 设D由 $y = \sqrt{1-x^2}$ 和y = 0所围成,求 $\iint_D \sqrt{x^2 + y^2} d\sigma$ 。
- (2) 设 D 由 y = x 与 $y = x^2$ 所围成,求 $\iint_D x dx dy$ 。
- (3) 交换积分次序 $\int_0^1 dx \int_x^{\sqrt{x}} \frac{\sin y}{y} dy$ 。
- (4) 计算 $\int_{-1}^{1} dx \int_{0}^{2} |y 2x^{2}| dy$ 。
- (5)设平面薄片所占的闭区域D为 $1 \le x^2 + y^2 \le 4$,它的面密度 $\rho(x,y) = 1 + x + y$,求该平面薄片的质量。
- (6) 设均匀薄片由 $x^2 + \frac{y^2}{4} \le 1, y \ge 0$ 确定,求薄片的质心 ($\mu = 1$)。
- (7) 设 f(x,y) 连续,且 $f(x,y) = x^2 + y^2 + \iint_D f(x,y) dx dy$,其中 D 是圆形区域 $x^2 + y^2 \le 4$,求 f(x,y)。
- 2. 三重积分计算与应用
- (1) 设 Ω 是由三个坐标平面与平面x+y+z=1所围成,求积分 $\iiint_{\Omega} 2x \ dv$ 。
- (2) 计算 $\iint_{\Omega} (x^2 + y^2) dx dy dz$, 其中 Ω 是由 $z = 1 \sqrt{x^2 + y^2}$ 与平面 z = 0 所围成的区域。
- (3)计算重积分 $\iint_{\Omega} (z-\sqrt{x^2+y^2}) dv$, 其中 Ω 是由圆柱面 $x^2+y^2=1$ 和平面 z=0,z=1所用成的闭区域。
- (4) 求由球面 $z = \sqrt{4 x^2 y^2}$ 和圆锥面 $z = \sqrt{x^2 + y^2}$ 所围成的立体的体积。
- (5) 设 Ω 为曲面 $z=x^2+y^2$ 与 $z=\sqrt{x^2+y^2}$ 围成的封闭区域,它的密度函数为 $\mu(x,y,z)=z$,求 Ω 关于z轴的转动惯量。
- (6) 已知一立体由曲面 $z = \sqrt{2 x^2 y^2}$ 和 $x^2 + y^2 = z$ 所围成, 其密度 $\rho = 2$,求该立体的 质量。
- (7) 计算三重积分 $\iint\limits_{\Omega} (1+x^2y)\,dv$,其中 Ω 由 $x^2+y^2=4$ 与z=0及z=3 所围立体。

四、曲线、曲面积分

- 1. 求第一类曲线积分(对弧长的曲线积分)
- (1) 设 L 为上半圆周 $y = \sqrt{4 x^2}$, 求 $\int_L e^{\sqrt{x^2 + y^2}} ds$ 。
- (2) 设 L 是连接点 (0, 0) 与点 (1, 2) 的直线段, 求 $\int_L (x+y)ds$ 。
- (3) 计算曲线积分 $\int_{\Gamma} (x+y+z)ds$, 其中 Γ 是连接点 A(1,1,1) 与点 B (2, 3, 4) 的直线段。
- 2. 求第二类曲线积分(对坐标的曲线积分)
- (1) 设曲线 L 为抛物线 $y = x^2$ 上从点 (0,0) 到点 (1,1) 一段弧,求曲线积分 $\int_I (x^2 y^2) dx$ 。
- (2) 设 Γ 是从(1, 1, 1) 到(2, 3, 4) 的直线段, 求 $\int_{\Gamma} xdx + ydy + zdz$ 。
- 3. 应用格林公式
- (1) 计算 $\oint_I (1+x^2+y^3)dx + (x-x^3+y^3)dy$, 其中 L 为圆周 $x^2+y^2=4$, 取正向。
- (2) 计算曲线积分 $\int_L (1+3x-y^2\cos x)dx + (x-2y\sin x-2y^2)dy$, 其中 L 是沿上半圆周 $y = \sqrt{a^2-x^2} \quad (a>0) \, \text{从点 } A(a,0) \, \text{到点 } B(-a,0) \, \text{的一段弧}.$
- 4. 求第一类曲面积分(对面积的曲面积分)
- (1) 求曲面 $z = x^2 + y^2$ 被曲面 $z = 2 \sqrt{x^2 + y^2}$ 所截下的那部分曲面的面积。
- (2) 设Σ为曲面 $z = \sqrt{x^2 + y^2}$ $(0 \le z \le 1)$, 求 $\iint_{\Sigma} (x + y + z) dS$ 。
- (3) 计算 $\iint_{\Sigma} (6x+3y+2z)dS$, 其中 Σ 为平面 $\frac{x}{3}+\frac{y}{6}+\frac{z}{9}=1$ 在第一卦限中的部分。
- 5. 求第二类曲面积分(对坐标的曲面积分)
- (1) 计算曲面积分 $\iint_{\Sigma} z^3 dx dy$,其中 Σ 为抛物面 $z = x^2 + y^2$ 介于平面 z = 0, z = 1 之间的部分,取上侧。
- (2) 计算曲面积分 $\oint_{\Sigma} y^2 dy dz + z^2 dz dx + (x+y+e^z) dx dy$,其中 Σ 是由曲面 $z=\sqrt{x^2+y^2}$ 与平面 z=1 所围成立体的表面,取外侧。

五、无穷级数

1. 判断下列级数的敛散性

(1)
$$\sum_{n=1}^{+\infty} (-1)^n \frac{n}{3^{n-1}}$$
 (2) $\sum_{n=1}^{+\infty} (-1)^n \frac{\sqrt[3]{n^2+1}}{2n+3}$ (3)

(3)
$$\sum_{n=1}^{+\infty} \frac{\sin n\alpha}{n^2}$$
 (4) $\sum_{n=1}^{+\infty} \frac{\cos^2 \frac{n\pi}{4}}{n^2 + n}$ (5) $\sum_{n=1}^{\infty} \frac{n^4}{n!}$ (5)

- 2. 若幂级数 $\sum_{n=0}^{\infty} a_n (x-1)^n$ 在 x=-2 处收敛,判断幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 在 x=2 处的收敛性。
- 3. 将函数 $f(x) = e^{2x+1}$ 在 x = 1 处展开为幂级数,并求收敛域。
- 4. 将函数 $f(x) = \frac{x}{x+1}$ 展开成 (x-3) 的幂级数,并求其收敛域。
- 5. 将函数 $f(x) = \frac{1}{x^2 + 3x + 2}$ 展开为 x 1 的幂级数,并求收敛域。
- 6. 将函数 $f(x) = \ln(x^2 + 3x + 2)$ 展开为 x 2 的幂级数,并求收敛域。
- 7. 求幂级数 $\sum_{n=0}^{\infty} \frac{x^{n+1}}{4^n(n+1)}$ 的收敛域, 并求和函数。
- 8. 求幂级数 $\sum_{n=1}^{\infty} (-1)^n \frac{nx^{n-1}}{3^n}$ 的收敛域,并求和函数。
- 9. 将函数 $f(x) = \begin{cases} 1, 0 \le x < 2 \\ x, 2 \le x \le \pi \end{cases}$ 展开为余弦级数 $\frac{a_0}{2} + \sum_{n=1}^{\infty} a_n \cos nx$,讨论此余弦级数的收

敛于 f(x)情况,并求出余弦级数的和函数。(不必求出余弦级数的具体形式)

10. 将函数
$$f(x) = \begin{cases} -x & -\pi \le x < 0 \\ x & 0 \le x \le \pi \end{cases}$$
 展开为傅里叶级数,求系数 a_1 。