保密★启用前

2018-2019 学年第一学期期末考试 《高等数学 BI》

考生注意事项

- 1. 答题前,考生须在试题册指定位置上填写考生**教学号**和考生姓名;**在答题** 卡指定位置上填写考试科目、考生姓名和考生教学号,并涂写考生教学号 信息点。
- 2. 选择题的答案必须涂写在答题卡相应题号的选项上,非选择题的答案必须 书写在答题卡指定位置的边框区域内。超出答题区域书写的答案无效;在 草稿纸、试题册上答题无效。
- 3. 填(书)写部分必须使用黑色字迹签字笔书写,字迹工整、笔迹清楚;涂写部分必须使用 2B 铅笔填涂。
- 4. 考试结束,将答题卡和试题册按规定交回。

(以下信息考生必须认真填写)

考生教学号				
考生姓名				

中,只有一个选项是符合题目要系 题册上无效。	,共 18 分. 下列每题给出的四个选项 求的. 请将答案写在答题卡上,写在试								
1. $\lim_{n\to\infty} (1+n)^{\frac{1}{n}} = (B)$.									
(A) 0 (B) 1	(C) e (D) $\frac{1}{e}$								
2. 设 $f(x)$ 为可导函数,且满足条件 $\lim_{x\to 0} \frac{f(1)-f(1-x)}{2x} = -1$,则曲线 $y = f(x)$									
在点 $(1,f(1))$ 处的切线的斜率等于(\mathbf{C}).									
(A) 2 (B) -1	(C) -2 (D) $\frac{1}{2}$								
3. 设 $F(x) = \int_0^x (x-t)f(t)dt$, $f(x)$ 为连续函数,且 $f(0)=0$, $f'(x)>0$,则									
$y = F(x)$ 在 $(0,+\infty)$ 内 (A) .									
(A) 单调增加且为下凸	(B) 单调增加且为上凸								
(C) 单调减少且为下凸	(D) 单调减少且为上凸								
4. 曲线 $y = \frac{1 + e^{-x^2}}{1 - e^{-x^2}}$ (D).									
(A) 没有渐近线	(B) 仅有水平渐近线								
(C) 仅有铅直渐近线	(D) 既有水平渐近线又有铅直渐近线								
5. 若 $\ln f(t) = \sin t$,则 $\int \frac{tf'(t)}{f(t)} dt = $	A).								
(A) $t\sin t + \cos t + C$	(B) $t\sin t - \cos t + C$								
(C) $t\sin t + t\cos t + C$	(D) $t\sin t + C$								
6. 使不等式 $\int_1^x \frac{\sin t}{t} dt > \ln x$ 成立的 x 的范围是(C).									
(A) $(1, \frac{\pi}{2})$ (B) $(\frac{\pi}{2}, \pi)$	(C) (0,1) (D) $(\pi,+\infty)$								

- 二、填空题: $7 \sim 12$ 小题,每小题 3 分,共 18 分.
- 7. 设当 $x\to 0$ 时, $(1-\cos x)\ln(1+x^2)$ 是比 $\sin x^n$ 高阶的无穷小,而 $\sin x^n$ 是比 $e^{x^2}-1$ 高阶的无穷小,则正整数n 等于____3___.
- 8. 设函数 y = y(x) 由方程 $e^{2x+y} \cos(xy) = e-1$ 所确定, 求 $\frac{dy}{dx}\Big|_{x=0} = \underline{\qquad} -2 \underline{\qquad}$.
- 9. 函数 $y = \ln(1-2x)$ 在 x = 0 处的 n(n > 2) 阶导数 $f^{(n)}(0) = -2^n \cdot (n-1)!$ __.

10.
$$\int_{-1}^{2} |x^2 - x| dx = \underline{\qquad \frac{11}{6}} \underline{\qquad }$$

11.
$$\int_{-\infty}^{0} \frac{1}{x^2} e^{\frac{1}{x}} dx = \underline{\qquad} 1.$$

12. Oxy 平面上的椭圆 $\frac{x^2}{4} + \frac{y^2}{9} = 1$ 绕 x 轴旋转一周而形成的旋转曲面的方程

- 三、解答题: 13~19 小题, 共 64 分. 解答应写出文字说明、证明过程或演算步骤.
- 13. (本题满分10分)

求函数 $f(x) = \frac{\sin \pi x}{x - x^3}$ 的间断点,并判断间断点的类型.

【解】因为
$$f(x) = \frac{\sin \pi x}{x - x^3} = \frac{\sin \pi x}{x(1 - x)(1 + x)}$$
,显然 $x = 0, -1, 1$ 为间断点. 2 分

于是

$$\lim_{x \to 0} f(x) = \lim_{x \to 0} \frac{\pi x}{x(1-x)(1+x)} = \pi ,$$
 4 \(\frac{\(\frac{1}{2}\)}{x}\)

$$\lim_{x \to -1} f(x) = -\frac{1}{2} \lim_{x \to -1} \frac{\sin \pi x}{1+x} = -\frac{1}{2} \lim_{x \to -1} \frac{\pi \cos \pi x}{1} = \frac{\pi}{2}$$
 6 \(\frac{\(\frac{1}{2}\)}{1}\)

$$\lim_{x \to 1} f(x) = \frac{1}{2} \lim_{x \to 1} \frac{\sin \pi x}{1 - x} = \frac{1}{2} \lim_{x \to 1} \frac{\pi \cos \pi x}{-1} = \frac{\pi}{2},$$
 8 \(\frac{\frac{1}{2}}{2}\)

所以x=0,-1,1是第一类中的可去间断点. 10 分

《高等数学BI》试题答案 第2页 (共5页)

14. (本题满分 10 分)

$$\stackrel{\text{id}}{\boxtimes} \left\{ x = \cos t + t \sin t, \\ y = \sin t - t \cos t \right\}, \quad \stackrel{\text{id}}{\boxtimes} \left. \frac{d^2 y}{d x^2} \right|_{t = \frac{\pi}{4}}.$$

【解】由题意,得

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{(\sin t - t\cos t)'}{(\cos t + t\sin t)'} = \frac{\cos t - \cos t + t\sin t}{-\sin t + \sin t + t\cos t} = \tan t, \frac{\mathrm{d}y}{\mathrm{d}x}\Big|_{t=\frac{\pi}{4}} = 1.$$
 5 \(\frac{\frac{1}{2}}{2}\)

$$\frac{\mathrm{d}^2 y}{\mathrm{d} x^2} = \frac{\mathrm{d} \tan t}{\mathrm{d} t} \cdot \frac{\mathrm{d} t}{\mathrm{d} x} = \frac{1}{t \cos^3 t}, \frac{\mathrm{d}^2 y}{\mathrm{d} x^2} \bigg|_{t=\frac{\pi}{4}} = \frac{8\sqrt{2}}{\pi}.$$

15. (本题满分 10 分)

$$\Re \int \frac{1}{x^2 \sqrt{1+x^2}} \, \mathrm{d}x \, .$$

【解】设
$$x = \tan t, -\frac{\pi}{2} < x < \frac{\pi}{2}, \quad \text{则 } dx = \sec^2 t dt \, , \,$$
 于是 3 分

原式=
$$\int \frac{\sec^2 t dt}{\tan^2 t \sqrt{1 + \tan^2 t}}$$
 5分

$$= \int \frac{\cos t}{\sin^2 t} \, \mathrm{d}t$$

$$= \int \sin^{-2} t d \sin t = -\csc t + C$$
 9 \(\frac{1}{2}\)

$$=-\frac{\sqrt{1+x^2}}{x}+C$$
. 10 $\%$

16. (本题满分 10 分)

求函数 $y = 2x^3 - 6x^2 - 18x - 7$ 的极值.

【解】
$$y' = 6x^2 - 12x - 18 = 6(x - 3)(x + 1)$$
, 2分

令
$$y' = 0$$
, 得驻点 $x_1 = 3, x_2 = -1$. 5 分

$$\nabla y'' = 12x - 12, y''(3) = 24 > 0, y''(-1) = -24 < 0,$$
 8 \Re

《高等数学BI》试题答案 第 3 页 (共 5 页)

所以极大值 y(-1) = 3, 极小值 y(3) = -61.

10分

2分

17. (本题满分10分)

求由曲线 $y = \sqrt{x}$,直线 x = 1, x = 4, y = 0 所围成的平面图形的面积及该图形 绕 y 轴旋转一周所形成的立体的体积.

【解】(1)
$$S = \int_{1}^{4} \sqrt{x} \, \mathrm{d}x$$
 2分

$$= \left[\frac{2}{3}x^{\frac{3}{2}}\right]^{\frac{1}{4}} = \frac{14}{3}$$
 5 \(\frac{1}{3}\)

(2) 解法 1:
$$V_y = 2\pi \int_1^4 x \sqrt{x} \, dx$$
 7分

$$= \left[\frac{4\pi}{5} x^{\frac{5}{2}} \right]_{1}^{4} = \frac{124}{5} \pi$$
 10 \(\frac{1}{2}\)

解法 2:
$$V_y = 32\pi - \pi \int_1^2 y^4 \, dy - \pi$$
 7分

$$=\frac{124}{5}\pi$$

18. (本题满分8分)

求过直线 L: $\begin{cases} x+5y+z=0, \\ x-z+4=0 \end{cases}$ 且与平面 x-4y-8z+12=0 交成 $\frac{\pi}{4}$ 角的平面

方程.

【解 1】过已知直线 L 的平面束方程为

$$(x-z+4)+\lambda(x+5y+z)=0,$$

$$\mathbb{U}(1+\lambda)x+5\lambda y+(\lambda-1)z+4=0.$$

已知平面的法向量为(1,-4,-8). 由题设条件,有

$$\cos\frac{\pi}{4} = \frac{\left| (1+\lambda) - 4 \times 5\lambda - 8(\lambda - 1) \right|}{\sqrt{(1+\lambda)^2 + (5\lambda)^2 + (\lambda - 1)^2} \cdot \sqrt{1^2 + (-4)^2 + (-8)^2}},$$

即
$$\frac{\sqrt{2}}{2} = \frac{|-3\lambda+1|}{\sqrt{27\lambda^2+2}}$$
, 由此解得 $\lambda = 0$ 或 $\lambda = -\frac{4}{3}$.

《高等数学BI》试题答案 第 4 页 (共 5 页)

将 $\lambda = 0$ 或 $\lambda = -\frac{4}{3}$ 分别代入平面東方程,得所求平面方程为

$$x-z+4=0$$
, $x+20y+7z-12=0$. 8 \Re

【解2】过己知直线L的平面束方程为

$$\lambda(x-z+4)+(x+5y+z)=0$$
,

$$\mathbb{P}(1+\lambda)x+5y+(1-\lambda)z+4\lambda=0.$$

2分

已知平面的法向量为(1,-4,-8). 由题设条件,有

$$\cos\frac{\pi}{4} = \frac{\left| (1+\lambda) - 4 \times 5 - 8(1-\lambda) \right|}{\sqrt{(1+\lambda)^2 + 5^2 + (1-\lambda)^2} \cdot \sqrt{1^2 + (-4)^2 + (-8)^2}},$$

即
$$\frac{\sqrt{2}}{2} = \frac{|\lambda - 3|}{\sqrt{27 + 2\lambda^2}}$$
, 由此解得 $\lambda = -\frac{3}{4}$.

将 $\lambda = -\frac{3}{4}$ 分别代入平面東方程,得所求平面方程为

$$x + 20y + 7z - 12 = 0$$
. 7 $\%$

另外,x-z+4=0也是所求平面方程.

8分

19. (本题满分6分)

设函数 f(x) 在 $[0,2\pi]$ 上连续,在 $(0,2\pi)$ 内可导,且 $f(0)=1,f(\pi)=3$, $f(2\pi)=2$. 试证明在 $(0,2\pi)$ 内至少存在一点 ξ ,使 $f'(\xi)+f(\xi)\cos\xi=0$.

【证】 构造函数
$$F(x) = f(x)e^{\sin x}$$
. 2分

因为F(x)在 $[0,2\pi]$ 上连续,在 $(0,2\pi)$ 内可导,且

$$F(0) = 1, F(\pi) = 3, F(2\pi) = 2.$$
 3 \Re

因为 2 是介于 F(0)=1 与 $F(\pi)=3$ 之间的,故由闭区间上连续函数的介值定理知,在 $(0,\pi)$ 内存在一点 c 使得 $F(c)=2=F(2\pi)$.

于是在 $[c,2\pi]$ 上函数F(x)满足罗尔定理的条件,所以

$$F'(\xi) = \left[f'(\xi) + f(\xi)\cos\xi\right] e^{\sin\xi} = 0, \xi \in (c, 2\pi) \subset (0, 2\pi).$$

则原结论成立. 6分

《高等数学 BI》试题答案 第 5 页 (共 5 页)