```
一、单项选择题 (本大题有 4 小题,每小题 4 分,共 16 分)
1. 设f(x) = \cos x(x + |\sin x|),则在x = 0处有(
 (A) f'(0)=2 (B) f'(0)=1 (C) f'(0)=0 (D) f(x) 不可导.
 (A) \alpha(x) 与\beta(x) 是同阶无穷小,但不是等价无穷小; (B) \alpha(x) 与\beta(x)
 是等价无穷小:
 (C) \alpha(x) 是比\beta(x) 高阶的无穷小;
 (\mathbf{D}) \beta(x) 是比\alpha(x) 高阶的
 无穷小.
 3. 若 F(x) = \int_0^x (2t - x) f(t) dt , 其中 f(x) 在区间上 (-1,1) 二阶可导且
  f'(x)>0,则( ).
 (A) 函数 F(x) 必在 x=0 处取得极大值:
 (B) 函数 F(x) 必在 x=0 处取得极小值:
 (C) 函数 F(x) 在 x=0 处没有极值,但点 (0,F(0)) 为曲线 y=F(x) 的拐点:
 (D) 函数 F(x) 在 x=0 处没有极值, 点 (0,F(0)) 也不是曲线 y=F(x) 的拐点。
 设f(x)是连续函数, f(x) = x + 2\int_0^1 f(t)dt , 则 f(x) = (
 )
 (A) \frac{x^2}{2} (B) \frac{x^2}{2} + 2 (C) x-1 (D) x+2.
 二、填空题(本大题有 4 小题,每小题 4 分,共 16 分)
 \lim_{x\to 0}(1+3x)^{\frac{2}{\sin x}}=
 6. 已知\frac{\cos x}{x}是 f(x)的一个原函数 则 f(x) \cdot \frac{\cos x}{x} dx =
 \lim_{n\to\infty} \frac{\pi}{n} (\cos^2 \frac{\pi}{n} + \cos^2 \frac{2\pi}{n} + L + \cos^2 \frac{n-1}{n} \pi) =
 \int_{-1}^{\frac{\pi}{2}} \frac{x^2 \arcsin x + 1}{\sqrt{1 - x^2}} dx =
 三、解答题(本大题有5小题,每小题8分,共40分)
 9. 设函数 y = y(x) 由方程 e^{x+y} + \sin(xy) = 1 确定,求 y'(x) 以及 y'(0).
 求\int \frac{1-x'}{x(1+x^7)} \mathrm{d}x.
```

12. 设函数
$$f(x)$$
 连续, $g(x) = \int_0^1 f(xt)dt$ $\lim_{x\to 0} \frac{f(x)}{x} = A$, A 为常数. 求 $g'(x)$ 并讨论 $g'(x)$ 在 $x=0$ 处的连续性.

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

四、 解答题 (本大题 10 分)

14. 已知上半平面内一曲线 y = y(x) $(x \ge 0)$,过点 (0,1),且曲线上任一点 $M(x_0, y_0)$ 处切线斜率数值上等于此曲线与 x 轴、 y 轴、直线 $x = x_0$ 所围成面积的 2 倍与该点纵坐标之和,求此曲线方程.

五、解答题(本大题10分)

- 15. 过坐标原点作曲线 $y = \ln x$ 的切线,该切线与曲线 $y = \ln x$ 及 x 轴围成平面图形 D.
 - (1) 求 D 的面积 A; (2) 求 D 绕直线 x = e 旋转一周所得旋转体的体积 V.

六、证明题(本大题有2小题,每小题4分,共8分)

16. 设函数 f(x) 在 [0,1] 上连续且单调递减,证明对任意的 $q \in [0,1]$,

$$\int_{0}^{q} f(x) dx \ge q \int_{0}^{1} f(x) dx$$

17. 设函数 f(x) 在 $[0,\pi]$ 上连续,且 $\int_{0}^{\pi} f(x) dx = 0$, $\int_{0}^{\pi} f(x) \cos x dx = 0$ 证明:在 $(0,\pi)$ 内至少存在两个不同的点 ξ_1 , ξ_2 ,使 $f(\xi_1) = f(\xi_2) = 0$. (提

$$F(x) = \int_{0}^{x} f(x) dx$$
)

- 一、单项选择题(本大题有 4 小题, 每小题 4 分, 共 16 分)
 - 1, D 2, A 3, C 4, C
 - 二、填空题(本大题有4小题,每小题4分,共16分)

5.
$$e^6$$
 .6. $\frac{1}{2}(\frac{\cos x}{x})^2 + c$.7. $\frac{\pi}{2}$.8. $\frac{\pi}{3}$.

三、解答题(本大题有5小题,每小题8分,共40分)

9. 解: 方程两边求导

$$e^{x+y}(1+y') + \cos(xy) + y =$$

$$y'(x) = -\frac{e^{x+y} + y\cos(xy)}{e^{x+y} + x\cos(xy)}$$

$$x = 0, y = 0, y'(0) = -1$$

10.
$$M: u = x^7 \quad 7x^6 dx = du$$

原式 =
$$\frac{1}{7} \int \frac{(1-u)}{u(1+u)} du = \frac{1}{7} \int (\frac{1}{u} - \frac{2}{u+1}) du$$

= $\frac{1}{7} (\ln|u| - 2\ln|u+1|) + c$
= $\frac{1}{7} \ln|x^7| - \frac{2}{7} \ln|1+x^7| + C$

11. 解:
$$\int_{-3}^{1} f(x)dx = \int_{-3}^{0} xe^{-x}dx + \int_{0}^{1} \sqrt{2x - x^{2}}dx$$
$$= \int_{-3}^{0} xd(-e^{-x}) + \int_{0}^{1} \sqrt{1 - (x - 1)^{2}}dx$$
$$= \left[-xe^{-x} - e^{-x} \right]_{-3}^{0} + \int_{-\frac{\pi}{2}}^{0} \cos^{2}\theta d\theta (x - 1 = \sin\theta)$$
$$= \frac{\pi}{4} - 2e^{3} - 1$$

12.
$$\mathbf{M}$$
: $\mathbf{H} f(0) = 0$, $\mathbf{M} g(0) = 0$.

$$g(x) = \int_{0}^{1} f(xt)dt = \frac{\int_{0}^{x} f(u)du}{x}$$

$$(x \neq 0)$$

$$g'(x) = \frac{xf(x) - \int_{0}^{x} f(u)du}{x^{2}} \qquad (x \neq 0)$$

$$g'(0) = \lim_{x \to 0} \frac{\int_{0}^{x} f(u)du}{x^{2}} = \lim_{x \to 0} \frac{f(x)}{2x} = \frac{A}{2}$$

$$\lim_{x \to 0} g'(x) = \lim_{x \to 0} \frac{xf(x) - \int_{0}^{x} f(u) du}{x^{2}} = A - \frac{A}{2} = \frac{A}{2}, \quad g'(x) \in \mathbb{Z} = 0$$
处连续。

13.
$$mathred{e}{m} : \frac{dy}{dx} + \frac{2}{x}y = \ln x$$

$$y = e^{-\int \frac{2}{x} dx} \left(\int e^{\int \frac{2}{x} dx} \ln x dx + C \right)$$
$$= \frac{1}{3} x \ln x - \frac{1}{9} x + C x^{-2}$$

$$y(1) = -\frac{1}{9} G = \int y = \frac{1}{3} x \ln x - \frac{1}{9} x$$

四、 解答题 (本大题 10 分)

14. 解: 由已知且
$$y' = 2 \int_0^x y \, dx + y$$
,

将此方程关于x求导得y'' = 2y + y'

特征方程:
$$r^2-r-2=0$$
 解出特征根: $r_1=-1$, $r_2=2$.

其通解为 $y = C_1 e^{-x} + C_2 e^{2x}$

代入初始条件 y(0) = y'(0) = 1, 得 $C_1 = \frac{2}{3}$, $C_2 = \frac{1}{3}$

故所求曲线方程为: $y = \frac{2}{3}e^{-x} + \frac{1}{3}e^{2x}$

五、解答题(本大题10分)

15. 解: (1) 根据题意, 先设切点为 $(x_0, \ln x_0)$, 切线方程: $y - \ln x_0 = \frac{1}{x_0}(x - x_0)$

由于切线过原点,解出 $x_0 = e$,从而切线方程为: $y = \frac{1}{e}x$

则平面图形面积 $A = \int_0^1 (e^y - ey) dy = \frac{1}{2}e - 1$

 $V_1 = \frac{1}{3}\pi e^2$ (2) 三角形绕直线 x = e 一周所得圆锥体体积记为 V_1 ,则 曲线 $y = \ln x$ 与 x 轴及直线 x = e 所围成的图形绕直线 x = e 一周所得旋转体体积为 V_2

$$V_2 = \int_{0}^{1} \pi (e - e^{y})^2 dy$$

16. 证明:
$$\int_{0}^{q} f(x) dx - q \int_{0}^{1} f(x) dx = \int_{0}^{q} f(x) dx - q (\int_{0}^{q} f(x) dx + \int_{q}^{1} f(x) dx)$$

 $= (1-q) \int_{0}^{q} f(x) dx - q \int_{0}^{1} f(x) dx$

$$\stackrel{0}{\underset{\xi_{1} \in [0,q]}{\xi_{2} \in [q,1]}} q^{q} \\ = q(1-q)f(\xi_{1}) - q(1-q)f(\xi_{2}) \stackrel{f(\xi_{1}) \geq f(\xi_{2})}{\geq} 0$$

故有.

$$\int_{0}^{q} f(x) dx \ge q \int_{0}^{1} f(x) dx$$
 证毕

 $F(x) = \int\limits_0^x f(t)dt \quad , 0 \le x \le \pi$ 证: 构造辅助函数: 。其满足在 $[0,\pi]$ 上连续, 在 $(0,\pi)$ 上可导。F'(x) = f(x),且 $F(0) = F(\pi) = 0$

由题设,有
$$0 = \int_{0}^{\pi} f(x) \cos x dx = \int_{0}^{\pi} \cos x dF(x) = F(x) \cos x \Big|_{0}^{\pi} + \int_{0}^{\pi} \sin x \cdot F(x) dx$$

 $\int_{0}^{\pi} F(x) \sin x dx = 0$, 由积分中值定理,存在 $\xi \in (0,\pi)$,使 $F(\xi) \sin \xi = 0$ 即 $F(\xi) = 0$

综上可知 $F(0) = F(\xi) = F(\pi) = 0$, $\xi \in (0,\pi)$ 在区间 $[0,\xi]$, $[\xi,\pi]$ 上分别应用罗 尔定理,知存在

 $\xi_1 \in (0,\xi) \text{ at } \xi_2 \in (\xi,\pi)$, $\notin F'(\xi_1) = 0 \text{ Bt } F'(\xi_2) = 0$, $\inf f(\xi_1) = f(\xi_2) = 0$.

高等数学I解答

一、单项选择题(在每个小题四个备选答案中选出一个正确答案,填在题末的 括号中)

(本大题有 4 小题, 每小题 4 分, 共 16 分)

1. 当 $x \to x_0$ 时, $\alpha(x), \beta(x)$ 都是无穷小,则当 $x \to x_0$ 时(**D**)不一定是 无穷小.

(A)
$$|\alpha(x)| + |\beta(x)|$$

(B)
$$\alpha^2(x) + \beta^2(x)$$

(C)
$$\ln[1 + \alpha(x) \cdot \beta(x)]$$
 (D) $\frac{\alpha^2(x)}{\beta(x)}$

(D)
$$\frac{\alpha}{\beta(x)}$$

$$\lim_{z \to a} \left(\frac{\sin x}{\sin a} \right)^{\frac{1}{x-a}}$$
的值是(C).

$$(\mathbf{C}) \quad e^{\cot a}$$

(A) 1 (B)
$$e$$
 (C) $e^{\cot a}$ (D) $e^{\tan a}$

$$f(x) = \begin{cases} \frac{\sin x + e^{2ax} - 1}{x} & x \neq 0 \\ a & x = 0 \text{ if } x = 0 \end{cases}$$

- (A) 1 (B) 0 (C) e (D) -1

4. 设
$$f(x)$$
 在点 $x = a$ 处可导,那么 $\frac{\lim_{h\to 0} \frac{f(a+h)-f(a-2h)}{h}}{h} = (A)$.

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

二、填空题(本大题有4小题,每小题4分,共16分)

5. 极限
$$\lim_{x\to 0} \frac{\ln(x+a) - \ln a}{x}$$
 $(a>0)$ 的值是 $\frac{1}{a}$.

6. 由
$$e^{xy} + y \ln x = \cos 2x$$
 确 定 函 数 $y(x)$, 则 导 函 数 $y' = \frac{2\sin 2x + \frac{y}{x} + ye^{xy}}{xe^{xy} + \ln x}$.

7. 直线
$$l$$
 过点 $M(1,2,3)$ 且与两平面 $x+2y-z=0,2x-3y+5z=6$ 都平行,则直线 l 的方程为
$$\frac{x-1}{1} = \frac{y-2}{-1} = \frac{z-3}{-1}$$

8. 求函数 $y = 2x - \ln(4x)^2$ 的单调递增区间为_____($-\infty$, 0) 和 (1, $+\infty$)___. **三、解答题**(本大题有 4 小题,每小题 8 分,共 32 分)

9. 计算极限
$$\lim_{x\to 0} \frac{(1+x)^{\frac{1}{x}} - e}{x}$$

$$\lim_{x \to 0} \frac{\ln \frac{(1+x)^{\frac{1}{x}} - e}{x} = e \lim_{x \to 0} \frac{e^{\frac{1}{x}\ln(1+x) - 1} - 1}{x} = e \lim_{x \to 0} \frac{\ln(1+x) - x}{x^2} = -\frac{e}{2}$$

10. 已知:
$$|\ddot{a}| = 3$$
, $|\ddot{b}| = 26$, $\ddot{a} \cdot \ddot{b} = 30$, $求 |\ddot{a} \times \ddot{b}|_{\circ}$

$$\cos\theta = \frac{a \cdot b}{|a||b|} = \frac{5}{13} \quad , \quad \sin\theta = \sqrt{1 - \cos^2\theta} = \frac{12}{13}$$

$$\beta \times \beta = 72$$

 $F(x) = \int_{a}^{x} (x-t)f(t)dt$ $x \in [a,b]$, 试求出 F''(x) 。

$$F(x) = x \int_{a}^{x} f(t)dt - \int_{a}^{x} tf(t)dt$$
解:

$$F'(x) = \int_{a}^{x} f(t)dt + xf(x) - xf(x) = \int_{a}^{x} f(t)dt$$

$$F''(x) = f(x)$$

$$\int x \frac{\cos x}{\sin^3 x} dx.$$

解:
$$\int x \frac{\cos x}{\sin^3 x} dx = -\frac{1}{2} \int x d \sin^{-2} x$$
$$= -\frac{1}{2} x \sin^{-2} x + \frac{1}{2} \int \sin^{-2} x dx = -\frac{1}{2} x \sin^{-2} x - \frac{1}{2} \cot x + C$$

四、解答题(本大题有4小题,每小题8分,共32分)

13.
$$x = \int_{\frac{2}{\sqrt{3}}}^{2} \frac{dx}{x\sqrt{x^2 - 1}}$$

$$\diamondsuit \quad \frac{1}{x} = t$$

原式 =
$$\int_{\frac{\sqrt{3}}{2}}^{\frac{1}{2}} \frac{1}{t} \sqrt{\frac{1}{t^2} - 1} (-\frac{1}{t^2}) dt$$

$$= \int_{\frac{1}{2}}^{\frac{\sqrt{3}}{2}} \frac{dt}{\sqrt{1 - t^2}} = \arcsin t \left| \frac{\frac{\sqrt{3}}{2}}{\frac{1}{2}} \right| = \frac{\pi}{6}$$

14. 求函数 $y = \frac{2x}{1+x^2}$ 的极值与拐点.

解:函数的定义域 $(-\infty, +\infty)$

$$y' = \frac{2(1-x)(1+x)}{(1+x^2)^2}$$
 $y'' = \frac{-4x(3-x^2)}{(1+x^2)^3}$

$$\Rightarrow y' = 0$$
 $\{ x_1 = 1, x_2 = -1 \}$

$$y''(1) < 0$$
 $x_1 = 1$ 是极大值点, $y''(-1) > 0$ $x_2 = -1$ 是极小值点

极大值
$$y(1) = 1$$
, 极小值 $y(-1) = -1$

$$\Leftrightarrow y'' = 0 \Leftrightarrow x_3 = 0, x_4 = \sqrt{3}, x_5 = -\sqrt{3}$$

X	(-∞, -√3)	$(-\sqrt{3}, 0)$	(0, $\sqrt{3}$)	$(\sqrt{3}, +\infty)$
y"	_	+	-	+

故拐点
$$(-\sqrt{3}, -\frac{\sqrt{3}}{2}), (0, 0) (\sqrt{3}, \frac{\sqrt{3}}{2})$$

15. 求由曲线 $y = \frac{x^3}{4}$ 与 $y = 3x - x^2$ 所围成的平面图形的面积.

$$\Re x : \frac{x^3}{4} = 3x - x^2, \quad x^3 - 12x + 4x^2 = 0,$$

$$x(x+6)(x-2) = 0$$
, $x_1 = -6$, $x_2 = 0$, $x_3 = 2$.

$$S = \int_{-6}^{0} \left(\frac{x^3}{4} - 3x + x^2\right) dx + \int_{0}^{2} \left(3x - x^2 - \frac{x^3}{4}\right) dx$$
$$= \left(\frac{x^4}{16} - \frac{3}{2}x^2 + \frac{x^3}{3}\right) \Big|_{-6}^{0} + \left(\frac{3}{2}x^2 - \frac{x^3}{3} - \frac{x^4}{16}\right) \Big|_{0}^{2}$$
$$= 45 + 2\frac{1}{3} = 47\frac{1}{3}$$

16. 设抛物线 $y = 4 - x^2$ 上有两点 A(-1,3) , B(3,-5) , 在弧 A B 上,求一点 P(x,y) 使 $\triangle ABP$ 的面积最大.

解:

$$AB$$
连线方程: $y + 2x - 1 = 0$ $|AB| = 4\sqrt{5}$
点 P 到 AB 的距离 $\frac{|2x + y - 1|}{\sqrt{5}} = \frac{-x^2 + 2x + 3}{\sqrt{5}}$ $(-1 \le x \le 3)$

△ABP的面积

$$S(x) = \frac{1}{2} \cdot 4\sqrt{5} \cdot \frac{-x^2 + 2x + 3}{\sqrt{5}} = 2(-x^2 + 2x + 3)$$

$$S'(x) = -4x + 4 \quad \stackrel{\text{NL}}{=} x = 1 \qquad S'(x) = 0$$

$$S''(x) = -4 < 0$$

当x = 1时S(x)取得极大值也是最大值

此时v=3 所求点为(1, 3)

另解:由于 $\triangle ABC$ 的底AB一定,故只要高最大而过C点的抛物线 的切线与AB平行时,高可达到最大值,问题转为求 $C(x_0, 4-x_0^2)$,使 $f'(x_0) = -2x_0 = -5 - \frac{3}{3+1} = -2$,解得 $x_0 = 1$,所求C点为(1,3)

六、证明题(本大题4分)

17. 设
$$x > 0$$
, 试证 $e^{2x}(1-x) < 1+x$.
证明: 设 $f(x) = e^{2x}(1-x) - (1+x)$, $x > 0$

$$f'(x) = e^{2x}(1-2x) - 1$$
, $f''(x) = -4xe^{2x}$, $x > 0$, $f''(x) \le 0$, 因此 $f'(x)$ 在 $(0, +\infty)$ 内递减。在 $(0, +\infty)$ 内, $f'(x) < f'(0) = 0$, $f(x)$ 在 $(0, +\infty)$ 内, $f(x) < f(0)$, 即 $e^{2x}(1-x) - (1+x) < 0$
亦即当 $x > 0$ 时, $e^{2x}(1-x) < 1+x$

高等数学IA

一、单项选择题(在每个小题四个备选答案中选出一个正确答案,填在题末的括号中) (本大题有4小题,每小题4分,共16分)

18. 函数

$$f(x) = \begin{cases} \frac{\ln(x+1)}{x-1}, & x > 1 \\ \tan \frac{\pi}{2} x, & 0 \le x < 1 \\ x + \sin x, & x < 0 \end{cases}$$

$$(A) \quad (-\infty, +\infty)$$

$$(B) \quad (-\infty, 1) \quad Y_{(1, +\infty)}$$

(A)
$$(-\infty,+\infty)$$

(B)
$$(-\infty,1)$$
 $Y_{(1,+\infty)}$

(C)
$$(-\infty,0)$$
 Y $(0, +\infty)$

(C)
$$(-\infty,0)$$
 Y $(0, +\infty)$ (D) $(-\infty,0)$ Y $(0,1)$ Y $(1,+\infty)$

$$\lim_{y\to\infty} (\frac{x^2+1}{x+1} - ax - b) = 0$$
 , 则常数 a,b 的值所组成的数组 (a,b) 为 ()

20. 设在[0, 1]上
$$f(x)$$
 二阶可导且 $f''(x) > 0$,则() (A) $f'(0) < f'(1) < f(1) - f(0)$ (B) $f'(0) < f(1) - f(0) < f'(1)$

$$(C)$$
 $f'(1) < f'(0) < f(1) - f(0)$

(D)
$$f(1) - f(0) < f'(1) < f'(0)$$

(C)
$$f'(1) < f'(0) < f(1) - f(0)$$
 (D) $f(1) - f(0) < f'(1) < f'(0)$

$$M = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{\sin x \cos^4 x}{1 + x^2} dx, \ N = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (\sin^3 x + \cos^4 x) dx \ P = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (x^2 \sin^3 x - \cos^4 x) dx$$

- 21.
 - (A) M < N < P
- (C) P < M < N
- (D) N < M < P

二 填空题 (本大题有 4 小题,每小题 4 分,共 16 分)

1. 设
$$x > 1$$
 $d(x^2 \arctan \sqrt{x-1}) = ($

2. 设
$$\int f(x)dx = \sin x + c$$
, 则 $\int f^{(n)}(x)dx = ($

$$\frac{x-4}{2} = \frac{y}{2} = \frac{z-5}{2}$$

 $\frac{x-4}{2-m} = \frac{y}{n} = \frac{z-5}{6+p}$, 与 xoy 平面, yoz 平面都平行,

那么
$$m,n,p$$
的值各为(

$$\lim_{A.} \lim_{x \to +\infty} \sum_{i=1}^{n} \frac{i}{n^2} e^{\left(\frac{i}{n}\right)^2} =$$

三 解答题 (本大题有 3 小题,每小题 8 分,共 24 分)

lim
$$\left(\frac{1}{\sin x} - \frac{1}{x^2}\right)$$

$$f(x) = \begin{cases} x^2 \cos \frac{1}{x}, & x > 0 \\ x & x < 0 \end{cases}$$

所示,给出

- $f(x) = \begin{cases} x^2 \cos \frac{1}{x}, & x > 0 \\ x & x \le 0 \text{ idivit} f(x) \text{ in only the first of the first$ 3. 设函数 y = f(x)在($-\infty$, $+\infty$) 连续,在 $x\neq 0$ 时二阶可导,且其导函数 f'(x) 的图形如图
- f(x) 的极大值点、极小值点以及曲线 y = f(x) 的拐点。

解答题(本大题有4小题,每小题9分,共36分)

$$\int \left(\frac{x+2}{x-1}\right)^2 \frac{dx}{x}$$

$$\int_{1}^{e} \left| \ln x \right| \, dx$$

2. 计算定积分

3. 已知直线
$$l_1: \frac{x}{1} = \frac{y}{2} = \frac{z-1}{3}$$
 $l_2: \frac{x-1}{2} = \frac{y-2}{5} = \frac{z-3}{4}$, 求过直线 l_1 且平行于直线 l_2 的平面方程。

4. 过原点的抛物线
$$y = ax^2$$
 及 $y=0, x=1$ 所围成的平面图形绕 x 轴一周的体积为 $\frac{81}{5}\pi$,确定 抛物线方程中的 a ,并求该抛物线绕 y 轴一周所成的旋转体体积。

五、综合题(本大题有2小题,每小题4分,共8分)

1. 设 $F(x) = (x-1)^2 f(x)$, 其中 f(x) 在区间[1,2]上二阶可导且有 f(2) = 0,试证明存在 ξ (1< ξ <2) 使得 $F''(\xi)=0$

$$f(x) = \int_{0}^{x} (t - t^{2}) \sin^{2n} t dt \quad (x \ge 0)$$
2.

(1) 求 f(x) 的最大值点;

(2) 证明:
$$f(x) \le \frac{1}{(2n+2)(2n+3)}$$

- 一、单项选择题 B D B C.
- 二、填空题(本大题有4小题,每小题4分,共16分)

5.
$$dy = \frac{x}{2} \left(\frac{1}{\sqrt{x-1}} + 4 \arctan \sqrt{x-1} \right) dx$$

6.
$$\int f^{(n)}(x)dx = \int \cos(x + \frac{n\pi}{2})dx = \sin(x + \frac{n\pi}{2}) + c$$

7.
$$m=2, p=-6, n\neq 0$$
.

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

8. $\frac{1}{2}(e-1)$ 8. = **、解答题**(本大题有 3 小题,每小题 8 分,共 24 分)

9. (8分)计算极限
$$\lim_{x\to 0} (\frac{1}{\sin^2 x} - \frac{1}{x^2})$$
.

$$\text{#}: \lim_{x \to 0} \left(\frac{1}{\sin^2 x} - \frac{1}{x^2} \right) = \lim_{x \to 0} \frac{x^2 - \sin^2 x}{x^2 \sin^2 x}$$

$$= \lim_{x \to 0} \frac{x - \sin x}{x^3} \frac{x + \sin x}{x}$$
$$= 2 \lim_{x \to 0} \frac{1 - \cos x}{3x^2} = \frac{1}{3}$$

$$f(x) = \begin{cases} x^2 \cos \frac{1}{x}, & x > 0 \\ x & x < 0 \end{cases}$$

 $f(x) = \begin{cases} x^2 \cos \frac{1}{x}, & x > 0 \\ x & x \le 0 \end{cases}$ 试讨论 f(x) 的可导性,并在可导处求出 10. (8 分)设 f'(x)

解: 当
$$x > 0, f'(x) = 2x\cos\frac{1}{x} + \sin\frac{1}{x}$$
; 当 $x < 0, f'(x) = 1$

$$x = 0 \qquad f_{+}'(0) = \lim_{\Delta x \to 0+} \frac{\Delta x^{2} \cos \frac{1}{\Delta x} - 0}{\Delta x} = 0 \qquad f_{-}'(0) = \lim_{\Delta x \to 0-} \frac{\Delta x - 0}{\Delta x} = 1$$

$$f'(x) = \begin{cases} 2x \cos \frac{1}{x} + \sin \frac{1}{x} & x > 0 \\ 1 & x < 0 \end{cases}$$
 故 $f(x)$ 在 $x = 0$ 处不可导。

11. (**8** 分)设函数 y = f(x) 在 ($-\infty$, $+\infty$) 连续,在 $x \neq 0$ 时二阶可导,且其导函数 f'(x) 的图形如图.给出 f(x) 的极大值点、极小值点以及曲线 y = f(x) 的拐点.

解: 极大值点: x=a x=d 极小值点: x=b 拐点 (0, f(0)), (c, f(c))

四 解答题(本大题有4小题,每小题9分,共36分)

12. (9分)求不定积分
$$\int \frac{(x-2)^2}{x(x-1)^2} dx$$

解: 原式=
$$\int \left(\frac{4}{x} + \frac{1}{(x-1)^2} + \frac{-3}{x-1}\right) dx$$

$$= \frac{4\ln|x| - \frac{1}{x-1} - 3\ln|x-1| + c}{\frac{1}{x-1}}$$

$$\int_{\frac{1}{e}}^{e} \left| \ln x \right| dx$$
 13. (9分)计算定积分

解: 原式=
$$\int_{\frac{1}{e}}^{1} (-\ln x) dx + \int_{1}^{e} \ln x dx$$
$$= \left[-(x \ln x - x) \right]_{\frac{1}{e}}^{1} + \left[x \ln x - x \right]_{1}^{e}$$
$$= 2 - \frac{2}{e}$$

14. (9 分)已知直线 $l_1: \frac{x}{1} = \frac{y}{2} = \frac{z-1}{3}$, $l_2: \frac{x-1}{2} = \frac{y-2}{5} = \frac{z-3}{4}$,求过直线 l_1 且平行于直线 l_2 的平面方程.

$$\widehat{B}_{1}$$
: $n = \widehat{s}_{1} \times \widehat{s}_{2} = (1, 2, 3) \times (2, 5, 4) = (-7, 2, 1)$

取直线 l_1 上一点 $M_1(0,0,1)$ 于是所求平面方程为 -7x + 2y + (z - 1) =

15. (9分)过原点的抛物线 $y = ax^2$ (a > 0 及 y=0, x=1 所围成的平面图形绕 x

 $\frac{81}{5}\pi$ 轴一周的体积为 $\frac{8}{5}$. 求 a,并求该抛物线绕 y 轴一周所成的旋转体体积.

$$W = \int_{0}^{1} \pi (a x^{2})^{2} dx = \pi a^{2} \frac{x^{5}}{5} \Big|_{0}^{1} = \frac{\pi a^{2}}{5}$$

由己知得 $\frac{\pi a^2}{5} = \frac{81\pi}{5}$ 故 a = 9 抛物线为: $y = 9x^2$

$$V = \int_{0}^{1} 2\pi x \cdot 9x^{2} dx = 18\pi \frac{x^{4}}{4} \Big|_{0}^{1} = \frac{9}{2}\pi$$

绕 y 轴一周所成的旋转体体积:

五 综合题(每小题4分,共8分)

16. (4 分)设 $F(x) = (x-1)^2 f(x)$,其中 f(x) 在区间[1,2]上二阶可导且有 f(2) = 0. 证明:存在 ξ (1< ξ <2) 使得 $F''(\xi) = 0$ 。

证明: 由 f(x) 在[1, 2]上二阶可导,故 F(x)在[1, 2]二阶可导,因 f(2)=0,故 F(1)=F(2)=0

在[1, 2]上用罗尔定理,至少有一点 x_0 ,(1< x_0 <2) 使 $F'(x_0)$ =0

在[1, x_0]上对 F'(x)用罗尔定理,至少有点 ξ (1 < ξ < x_0 < 2) $F''(\xi) = 0$ 17. (4 分).

解: (1) x=1为f(x)的最大值点。

$$f'(x) = (x-x^2)\sin^{2n} x$$
 , 当 $0 < x < 1$, $f'(x) = (x-x^2)\sin^{2n} x > 0$; 当 $x > 1$, $f'(x) = (x-x^2)\sin^{2n} x \le 0$ 。 $f(1)$ 为极大值,也为最大值。

(2)
$$f(x) = \int_0^x (t - t^2) \sin^{2n} t dt \le f(1)$$

$$f(1) = \int_0^1 (t - t^2) \sin^{2n} t dt \le \int_0^1 (t - t^2) t^{2n} dt = \frac{1}{(2n+2)(2n+3)}$$

高等数学上B(07)解答

- 一、填空题: (共24分,每小题4分)
- 1. $y = \sin[\sin(x^2)]$, $y = \sin[\sin(x^2)]\cos(x^2)$

2.
$$\exists x = \frac{1}{1+x^2} = \frac{1}{1+x^2} = \frac{1}{1+x^2}$$

3.
$$\int_{\frac{1}{e}}^{e} |\ln x| dx = 2 - \frac{2}{e}$$

4. $y=e^x$ 过原点的切线方程为y=ex。

5.
$$\exists \exists f(x) = e^x$$
, $\exists f'(\ln x) dx = x + c$.

6.
$$a = -\frac{3}{2}$$
, $b = \frac{9}{2}$

时,点(1,3)是曲线 $y = ax^3 + bx^2$ 的拐点。

二、计算下列各题: (共36分,每小题6分)

1. 求
$$y = (\sin x)^{\cos x}$$
 的导数。

解:
$$y' = (e^{\cos x \ln \sin x})' = e^{\cos x \ln \sin x} (-\sin x \ln \sin x + \cot x \cos x)$$

$$\text{#}: \int \sin \ln x dx = x \sin \ln x - \int \cos \ln x dx$$
$$= x \sin \ln x - x \cos \ln x - \int \sin \ln x dx$$

$$= \frac{1}{2}(x\sin\ln x - x\cos\ln x) + C$$

$$3. \ \ \cancel{x} \int \frac{x+5}{\sqrt{x^2-1}} dx$$

解:
$$\int \frac{x+5}{\sqrt{x^2-1}} dx = \frac{1}{2} \int \frac{d(x^2-1)}{\sqrt{x^2-1}} dx + \int \frac{5}{\sqrt{x^2-1}} dx$$
$$= \sqrt{x^2-1} + 5\ln|x + \sqrt{x^2-1}| + C$$

$$f(x) = \begin{cases} e^{x}, & x \ge 0 \\ x^{k} + 1, & x < 0 \text{ 在点 } x = 0 \text{处可导, 则 } k \text{ 为何值?} \end{cases}$$

解:
$$f'_{-}(0) = \lim_{x \to 0^{-}} \frac{x^{k}}{x} = \lim_{x \to 0^{-}} x^{k-1}$$

$$f'_{+}(0) = \lim_{x \to 0+} \frac{e^{x} - 1}{x} =$$

5. 求极限
$$\lim_{n\to\infty} \left(\frac{1}{\sqrt{n^2+1^2}} + \frac{1}{\sqrt{n^2+2^2}} + L + \frac{1}{\sqrt{n^2+n^2}}\right)$$

解:

$$\lim_{n \to \infty} \left(\frac{1}{\sqrt{n^2 + 1^2}} + \frac{1}{\sqrt{n^2 + 2^2}} + L + \frac{1}{\sqrt{n^2 + n^2}} \right)$$

$$= \lim_{n \to \infty} \sum_{k=1}^{n} \frac{1}{\sqrt{n^2 + k^2}}$$

$$= \lim_{n \to \infty} \sum_{k=1}^{n} \frac{1}{\sqrt{1 + \frac{k^2}{n^2}}} \frac{1}{n}$$

$$= \int_0^1 \frac{1}{\sqrt{1+x^2}} dx$$

$$= \ln(x+\sqrt{1+x^2}) \Big|_0^1 = \ln(1+\sqrt{2})$$

$$(x+2y-z+1=0) \qquad (2x-y+z=0)$$

 $\begin{cases} x+2y-z+1=0 & \begin{cases} 2x-y+z=0 \\ x-y+z-1=0 & n \end{cases} \end{cases}$ 6. 求过点(2,2,0) 且与两直线 $\begin{cases} x-y+z-1=0 & n \end{cases}$ 不 平 元 平 元 市程。

解 : 两 直 线 的 方 向 向 量 分 别 为 $s_1 = (1,2,-1)\times(1,-1,1)=(1,-2,-3),\ s_2 = (2,-1,1)\times(1,-1,1)=(0,-1,-1)$,平面的法向量 $n=(1,-2,-3)\times(0,-1,-1)=(-1,1,-1)$ 。

平面方程为x-y+z=0。

三、解答下列各题: (共28分,每小题7分)

$$\begin{cases} x = R\cos t \\ y = R\sin t \end{cases}, \quad \frac{d^2y}{dx^2} \circ$$

$$\text{解:} \quad \frac{dy}{dx} = -\cot t$$

$$\frac{d^2y}{dx^2} = (-\cot t)'_t \frac{1}{-R\sin t} = -\frac{1}{R\sin^3 t}$$

2. 求 $F(x) = \int_0^x t(t-1)dt$ 在 [-1,2] 上的最大值和最小值。

$$\text{AR}$$
: $F'(x) = x(x-1) = 0, x = 0, x = 1$

$$F(0) = 0, F(1) = \int_0^1 t(t-1)dt = -\frac{1}{6},$$

$$F(-1) = \int_0^{-1} t(t-1)dt = -\frac{5}{6}, F(2) = \int_0^2 t(t-1)dt = \frac{2}{3}$$
最大值为 $\frac{2}{3}$, 最小值为 $\frac{-\frac{5}{6}}{6}$ 。

3. 设 y = y(x) 由方程 $x(1+y^2) - \ln(x^2 + 2y) = 0$ 确定,求 y'(0)。

解: 方程 $x(1+y^2) - \ln(x^2 + 2y) = 0$ 两边同时对 x 求导

$$(1+y^{2}) + 2xyy' - \frac{2x+2y'}{x^{2}+2y} = 0$$

将 $x = 0, y = \frac{1}{2}$ 代入上式
 $y'(0) \neq \frac{5}{8}$

4. 求由 $y=x^2$ 与 $y^2=x$ 围成的图形绕y轴旋转所得的旋转体的体积。

解:
$$V = \int_0^1 \pi (y - y^4) dy$$

= $\frac{3}{10} \pi$

四、证明题: (共12分,每小题6分)

1. 证明过双曲线 xy = 1任何一点之切线与 OX, OY 二个坐标轴所围成的三角 形的面积为常数。

证明: 双曲线 xy = 1 上任何一点 (x, y) 的切线方程为

$$Y - y = -\frac{1}{x^2}(X - x)$$

切线与x轴、y轴的交点为 $(0, y + \frac{1}{x}), (2x, 0)$

故切线与OX,OY二个坐标轴所围成的三角形的面积为 $s = x(y + \frac{1}{x}) = x$

2. 设函数 f(x) 与 g(x) 在闭区间 [a,b] 上连续,证明:至少存在一点 ξ 使得

$$f(\xi) \int_{\xi}^{b} g(x) dx = g(\xi) \int_{a}^{\xi} f(x) dx$$

证明: $\Rightarrow F(x) = \int_{x}^{b} g(x) dx \int_{a}^{x} f(x) dx$

F(a) = F(b) = 0,由 Rolle 定理,存在一点 $\xi \in [a,b]$,使 $F'(\xi) = 0$,即 $f(\xi) \int_{\xi}^{b} g(x) dx = g(\xi) \int_{\xi}^{\xi} f(x) dx$

高等数学上解答(07)

- 一、单项选择题(每小题 4 分, 共 16 分)
- 1. $f(x) = x \cos x e^{-|\sin x|}$ (一 $\infty < x < +\infty$) 是 A 。
- (A) 奇函数; (B) 周期函数; (C) 有界函数; (D) 单调函数
- 2. 当 $x \to 0$ 时, $f(x) = (1 \cos x) \ln(1 + 2x^2)$ 与 B 是同阶无穷小量。
- (A) x^3 ; (B) x^4 ; (C) x^5 ;
- ()) x^2

 $\int x - 2y + z = 0$

- (A) 直线在平面内; (B) 平行; (C) 垂直;
- (D) 相交但不垂

- 且。
 4. 设有三非零向量a,b,c。若 $a \cdot b = 0$, $a \times c = 0$,则 $b \cdot c = A$ (D) 3
- 二、 填空题(每小题 4 分, 共 16 分)
- 1. 曲线 $y = \ln x$ 上一点 P 的切线经过原点 (0,0) , 点 P 的坐标为 (e,1) 。

$$\lim_{x \to 0} \frac{\tan x - x}{x^2 (e^x - 1)} = \frac{1}{3}$$

- 3. 方程 $e^y + 6xy + x^2 1 = 0$ 确定隐函数y = y(x),则y'(0) = 0
- 4. 曲线 $y=x^2$ 、 x=1 与 x 轴所围图形绕 x 轴旋转一周所得旋转体的体积为 - 5
- 三、解下列各题(每小题 6 分, 共 30 分)

1. 已知
$$f(x) = \lim_{t \to +\infty} \left(\frac{t - \sin^2 x}{t}\right)^t$$
,求 $f'(x)$ 。

解:
$$f(x) = \lim_{t \to +\infty} \left(\frac{t - \sin^2 x}{t}\right)^t = e^{-\sin^2 x}$$

$$f'(x) = -e^{-\sin^2 x} \sin 2x$$

2. 求不定积分
$$\int [\ln(\ln x) + \frac{1}{\ln x}] dx$$

解:
$$\int [\ln(\ln x) + \frac{1}{\ln x}] dx = \int \ln(\ln x) dx + \int \frac{1}{\ln x} dx$$
$$= x \ln(\ln x) - \int \frac{1}{\ln x} dx + \int \frac{1}{\ln x} dx$$
$$= x \ln(\ln x) + C$$

3. 计算定积分
$$\int_{-1}^{1} x^2 \left(\frac{\sin x}{1+x^4} + \sqrt{1-x^2} \right) dx$$

解:
$$\int_{-1}^{1} x^{2} \left(\frac{\sin x}{1+x^{4}} + \sqrt{1-x^{2}}\right) dx = \int_{-1}^{1} (x^{2} \sqrt{1-x^{2}}) dx + \int_{-1}^{1} x^{2} \frac{\sin x}{1+x^{4}} dx$$

$$= \int_{-1}^{1} (x^{2} \sqrt{1-x^{2}}) dx + 0$$

$$= \int_{0}^{1} (x^{2} \sqrt{1-x^{2}}) dx + 0$$

$$= 2 \int_{0}^{\frac{\pi}{2}} \sin^{2} t \cos^{2} t dt$$

$$= \frac{\pi}{8}$$

$$4.$$
 求不定积分 $\int \frac{1+\sin x}{1+\cos x} dx$ 。

$$\Re : \int \frac{1+\sin x}{1+\cos x} dx = \int \frac{1}{1+\cos x} dx + \int \frac{\sin x}{1+\cos x} dx$$

$$= \frac{1}{2} \int \sec^2 \frac{x}{2} dx - \int \frac{d\cos x}{1+\cos x}$$

$$= \tan \frac{x}{2} - \ln|1+\cos x| + C$$

5. 已知
$$f'(\ln x) = x$$
, 且 $f(1) = e+1$, 求 $f(x)$ 。

解:
$$\Leftrightarrow \ln x = t$$
, $f'(t) = e^t$
 $f(x) = e^x + C$
 $f(1) = e + 1$, $f(x) = e^x + 1$

四、
$$(8 \, \mathcal{G})$$
 设 $f(x)$ 对任意 $x \in f(x+1) = 2f(x)$, 且 $f'(x) = -\frac{1}{2}$ 。求 $f'(x)$ 。解:由 $f(x+1) = 2f(x)$, $f(x) = 2f(x)$

$$f'(1) = \lim_{x \to 1} \frac{f(x) - f(1)}{x - 1}$$

$$= \lim_{t \to 0} \frac{f(t+1) - f(1)}{t}$$

$$= \lim_{t \to 0} \frac{2f(t) - 2f(0)}{t}$$
$$= 2f'(0) = -1$$

五、(8分)证明: 当x>1时、(x^2-1) $\ln x>(x-1)^2$ 。

证明: 只需证明 $(x+1)\ln x > x-1$ 。

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

$$f'(x) = \ln x + \frac{1}{x} > 0$$
, $f(x)$ 在[1,+∞) 单调递增。

$$f(1) = 0$$
, $\pm x > 1$ H, $f(x) > 0$, $\oplus (x^2 - 1) \ln x > (x - 1)^2$

六、(8分)

已知 $F(x) = \int_0^x (x^2 - t^2) f''(t) dt$, f''(x) 连续,且当 $x \to 0$ 时, F'(x) 与 x^2 为等价无穷小量。求 f''(0) 。

解:
$$\lim_{x \to 0} \frac{F'(x)}{x^2} = 1$$

$$F(x) = \int_0^x (x^2 - t^2) f''(t) dt = x^2 \int_0^x f''(t) dt - \int_0^x t^2 f''(t) dt$$

$$F'(x) = 2x \int_0^x f''(t) dt + x^2 f''(x) - x^2 f''(x) = 2x \int_0^x f''(t) dt$$

$$\lim_{x \to 0} \frac{F'(x)}{x^2} = \lim_{x \to 0} \frac{2x \int_0^x f''(t) dt}{x^2} = 2f''(0)$$

$$f''(0) = \frac{1}{2}$$

七、(8分)

设有曲线 $y=4x^2$ $(0 \le x \le 1)$ 和直线 y=c (0 < c < 4)。记它们与 y 轴所围图形的面积为 A_1 ,它们与直线 x=1 所围图形的面积为 A_2 。问 c 为何值时,可使 $A=A_1+A_2$ 最小?并求出 A 的最小值。

解:
$$A = A_1 + A_2 = \int_0^c \frac{\sqrt{y}}{2} dy + \int_c^4 (1 - \frac{\sqrt{y}}{2}) dy$$

$$A'(c) = \sqrt{c} - 1$$

$$\Leftrightarrow A'(c) = \sqrt{c} - 1 = 0 \text{ , } 得 c = 1 \text{ .}$$

$$A''(1) = \frac{1}{2} > 0 \text{ , } c = 1 \text{ 为最小值点.}$$

$$\min A = \int_0^1 \frac{\sqrt{y}}{2} dy + \int_1^4 (1 - \frac{\sqrt{y}}{2}) dy = 1$$

八、设f(x)在(a,b)内的点 x_0 处取得最大值,且 $|f''(x)| \le K$ $(a \le x \le b)$ 。证明: $|f'(a)| + |f'(b)| \le K(b-a)$ 证明: $f'(x_0) = 0$

在
$$[a,x_0]$$
对 $f'(x)$ 应用拉格朗日定理
$$f'(x_0)-f'(a)=f''(\xi_1)(x_0-a) \quad (a<\xi_1< x_0)$$

$$f'(a)=f''(\xi_1)(a-x_0), \ |f'(a)| \le K(x_0-a)$$
 在 $[x_0,b]$ 对 $f'(x)$ 应用拉格朗日定理
$$f'(b)-f'(x_0)=f''(\xi_2)(b-x_0) \quad (x_0<\xi_2< b)$$
 $f'(b)=f''(\xi_2)(b-x_0), \ |f'(b)| \le K(b-x_0)$

一、单项选择题(在每个小题四个备选答案中选出一个正确答案,填在题末的括号中) (本大题分5小题,每小题2分,共10分)

设
$$I = \int \frac{e^x - 1}{e^x + 1} dx$$
,则 $I =$

(A)
$$\ln(e^x - 1) + c$$
 (B) $\ln(e^x + 1) + c$;

$$(C) 2 \ln(e^x + 1) - x + c;$$

(D)
$$x - 2\ln(e^x + 1) + c$$
.

答()

2,

$$\lim_{n\to\infty} \sqrt{e^{\frac{1}{n}} \cdot e^{\frac{2}{n}} \Lambda e^{\frac{n-1}{n}} \cdot e} =$$

$$(A)$$
1 $(B)\sqrt{e}$ (C) e (D) e² 答(

3、

 $f(x) = \frac{1}{1-x}$ 的n阶麦克劳林展开式的拉格朗日型余项 $R_n(x) = ($)(式中 $0 < \theta < 1$)

$$(A) \frac{1}{(n+1)(1-\theta x)^{n+1}} x^{n+1}$$

$$(A) \frac{1}{(n+1)(1-\theta x)^{n+1}} x^{n+1} \qquad (B) \frac{(-1)^n}{(n+1)(1-\theta x)^{n+1}} x^{n+1}$$

$$(C) \frac{1}{(1-\theta x)^{n+2}} x^{n+1}$$

$$(C)\frac{1}{(1-\theta x)^{n+2}}x^{n+1} \qquad (D) \quad \frac{(-1)^n}{(1-\theta x)^{n+2}}x^{n+1}$$

4、

设f(x)在x = 0的某邻域内连续,且f(0) = 0, $\lim_{x \to 0} \frac{f(x)}{1 - \cos x} = 2$,则点x = 0

(A) 是f(x)的极大值点

(B) 是f(x)的极小值点

(*C*) 不是*f*(*x*)的驻点

(D) 是f(x)的驻点但不是极值点

答()

曲线 $y = x^2 - 2x + 4$ 上点 $M_0(0,4)$ 处的切线 M_0T 与曲线 $y^2 = 2(x-1)$ 所围成的平面 图形的面积A=

$$(A)\frac{21}{4}$$
 $(B)\frac{4}{9}$ $(C)\frac{9}{4}$ $(D)\frac{13}{12}$

答()

二、填空题(将正确答案填在横线上)

(本大题分5小题,每小题3分,共15分)

用切线法求方程 $^3-2x^2-5x-1=0$ 在(-1,0)内的近似根时,选 x_0 并相应求得下一个近似值 x_1 。则 x_0 , x_1 分别为_____。

$$\frac{x-1}{3}$$
、设空间两直线 $\frac{x-1}{1} = \frac{y+1}{2} = \frac{z-1}{\lambda}$ 与 $x+1 = y-1 = z$ 相交于一点,则 $\lambda =$ _____。

$$f(x) = \begin{cases} \frac{\sin x + e^{2ax} - 1}{x}, & \exists x \neq 0 \\ a, & \exists x = 0 \end{cases}, \quad \text{在} x = 0$$

三、解答下列各题

(本大题4分)

设平面 π 与两个向量 a=3i+j 和 b=i+j-4k 平行,证明:向量 c=2i-6j-k 与 平面 π 垂直。

四、解答下列各题

(本大题8分)

讨论积分 $\int_0^1 \frac{dx}{x^p}$ 的敛散性.

五、解答下列各题

(本大题11分)

导出计算积分 $I_n = \int \frac{\mathrm{d}x}{x^n \sqrt{x^2 + 1}}$ 的递推公式,其中n为自然数。

六、解答下列各题

(本大题4分)

求过 $P_0(4,2,-3)$ 与平面 $\pi: x+y+z-10=0$ 平行且与直线 $l_1: \begin{cases} x+2y-z-5=0\\ z-10=0 \end{cases}$ 垂直的直线方程。

七、解答下列各题

(本大题6分)

计算极限
$$\lim_{x\to 0} \frac{\sqrt{1+x\sin x} - \cos 2x}{x\tan x}$$

八、解答下列各题

(本大题7分)

试求 $I_n = \int_1^e (\ln x)^n dx$ 的递推公式(n为自然数),并计算积分 $\int_1^e (\ln x)^3 dx$

九、解答下列各题

(本大题8分)

设f(x)在(a,b)内可微,但无界,试证明f'(x)在(a,b)内无界。

十、解答下列各题

(本大题5分)

设
$$\lim_{x \to x_0} \varphi(x) = u_0$$
, $\lim_{u \to u_0} f(u) = f(u_0)$, 证明: $\lim_{x \to x_0} f[\varphi(x)] = f(u_0)$

十一、解答下列各题

(本大题4分)

在半径为R的球内、求体积最大的内接圆柱体的高

十二、解答下列各题

(本大题5分)

重量为p的重物用绳索挂在A,B两个钉子上,如图。设 $\cos\alpha = \frac{12}{13},\cos\beta = \frac{4}{5}$,求A,B所受的拉力 f_1, f_2 。

十三、解答下列各题

(本大题6分)

一质点,沿抛物线y = x(10-x)运动,其横坐标随着

时间t的变化规律为 $x = t\sqrt{t}$ (t的单位是秒,x的单位是米),

求该质点的纵坐标在点M(8, 6)处的变化速率.

十四、解答下列各题

(本大题7分)

设曲线 $x = \sqrt{y}$, $x = \sqrt{2 - y^2}$ 及y = 0, 围成一平面图形(1)求这个平面图形的面积 (2)求此平面图形绕轴旋转而成的立体的体积

、单项选择题(在每个小题四个备选答案中选出一个正确答案,填在题末的括号中) (本大题分5小题,每小题2分,共10分)

1, C

2、答: B

4, (B)

5, C

二、填空题(将正确答案填在横线上)

(本大题分5小题,每小题3分,共15分)

$$\frac{(1-\frac{1}{x^2})\sec^2(x+\frac{1}{x})}{2(1+\tan(x+\frac{1}{x}))}$$
1. $10 \, \%$

2.
$$x_0 = 0$$
 5 \Re $x_1 = -\frac{1}{5}$

$$x_1 = -\frac{1}{5}$$
 10 $\%$

3,
$$\frac{5}{4}$$
4, -1
$$\begin{cases}
-\frac{b^2}{2}, & b < 0 \\
0, & b = 0 \\
\frac{b^2}{2}, & b > 0
\end{cases}$$
5,

10分

三、解答下列各题

(本大题4分)

四、解答下列各题

(本大题8分)

当
$$p$$
 ≠ 1时,

$$\int_{0}^{1} \frac{dx}{x^{p}} = \lim_{\varepsilon \to +0} \int_{\varepsilon}^{1} \frac{dx}{x^{p}} = \lim_{\varepsilon \to +0} \left(\frac{1}{1-p} \cdot \frac{1}{x^{p-1}} \right) \Big|_{\varepsilon}^{1}$$

$$= \lim_{\varepsilon \to +0} \frac{1}{1-p} \left(1 - \frac{1}{\varepsilon^{p-1}} \right)$$

$$= \begin{cases} \frac{1}{1-p}, & p < 1 \\ +\infty, & p > 1 \end{cases}$$

5分

当
$$p=1$$
时,

$$\int_0^1 \frac{dx}{x^p} = \int_0^1 \frac{dx}{x} = \lim_{\varepsilon \to +0} \ln x \Big|_{\varepsilon}^1 = +\infty$$

7分

$$\int_0^1 \frac{dx}{x^p} \stackrel{.}{=} p < I时收敛, \quad \stackrel{.}{=} p \ge I时发散$$

10分

五、解答下列各题

(本大题11分)

$$I_n = \int \frac{1}{x^{n+1}} d\sqrt{x^2 + 1}$$
$$= \frac{\sqrt{x^2 + 1}}{x^{n+1}} + (n+1) \int \frac{\sqrt{x^2 + 1}}{x^{n+2}} dx$$

3分

$$= \frac{\sqrt{x^{2}+1}}{x^{n+1}} + (n+1) \int \frac{1+x^{2}}{x^{n+2}\sqrt{x^{2}+1}} dx$$

$$= \frac{\sqrt{x^{2}+1}}{x^{n+1}} + (n+1) \int \frac{1}{x^{n+2}\sqrt{x^{2}+1}} dx + (n+1) \int \frac{dx}{x^{n}\sqrt{x^{2}+1}}$$

$$= \frac{\sqrt{x^{2}+1}}{x^{n-1}} + (n+1)I_{n+2} + (n+1)I_{n}$$

$$thing I_{n+2} = -\frac{\sqrt{x^{2}+1}}{(n+1)x^{n+1}} - \frac{n}{n+1}I_{n}$$

$$I_{1} = \ln \left| \frac{\sqrt{1+x^{2}}}{x} - \frac{1}{x} \right| + c$$

$$\therefore I_{n} = \frac{-\sqrt{x^{2}+1}}{(n-1)x^{n-1}} + \frac{2-n}{n-1}I_{n-2}(n \ge 2) \quad I_{0} = \ln \left| \sqrt{1+x^{2}} + x \right| + c$$

$$\langle \frac{1}{2}\frac{1}{x} \rangle \Rightarrow x = \tan t \quad dx = \sec^{2}t dt \qquad 10 \text{ }\%$$

$$\therefore I_{n} = \int \frac{\sec^{2}t dt}{\tan^{n}t \sec t} = \int \frac{\sec t}{\tan^{n}t} dt \qquad 3 \text{ }\%$$

$$= \int \frac{d \sec t}{\tan^{n+1}t} + \int (n+1) \frac{\sec^{3}t}{\tan^{n+2}t} dt + (n+1) \int \frac{\sec t}{\tan^{n}t} dt \qquad 5 \text{ }\%$$

$$= \frac{\sec t}{\tan^{n+1}t} + (n+1)(I_{n+2} + I_{n})$$

$$\therefore I_{n+2} = -\frac{n}{n+1}I_{n} - \frac{\sqrt{x^{2}+1}}{(n+1)x^{n+1}} + \frac{2-n}{(n+1)x^{n+1}}$$

$$\therefore I_{n} = -\frac{\sqrt{x^{2}+1}}{(n-1)x^{n-1}} + \frac{2-n}{n-1}I_{n-2}(n \ge 2)$$

$$I_{1} = \ln \left| \frac{\sqrt{1+x^{2}}}{x} - \frac{1}{x} \right| + c$$

$$I_{0} = \ln \left| \sqrt{1+x^{2}} + x \right| + c.$$

六、解答下列各题

(本大题4分)

π的法向量为 $\vec{n} = \{1,1,1\}$

$$\overrightarrow{S}_{1} = \begin{vmatrix} \overrightarrow{i} & \overrightarrow{j} & \overrightarrow{k} \\ 1 & 2 & -1 \\ 0 & 0 & 1 \end{vmatrix} = \{2, -1, 0\}$$

 l_1 的方向向量为 所求直线方向向量为

3分

7分

$$\vec{S} = \vec{n} \times \vec{S}_1 = \{1, 2, -3\}$$

从而所求直线方程为

$$\frac{x-4}{1} = \frac{y-2}{2} = \frac{z+3}{-3}$$

10分

七、解答下列各题

(本大题6分)

原式 =
$$\lim_{x \to 0} \frac{1 + x \sin x - \cos^2 2x}{x \tan x (\sqrt{1 + x \sin x} + \cos 2x)}$$

= $\frac{1}{2} \lim_{x \to 0} (\frac{x \sin x}{x \tan x} + \frac{\sin^2 2x}{x \tan x})$
= $\frac{1}{2} (1 + 4) = \frac{5}{2}$

八、解答下列各题(本大题7分)

$$I_{n} = \int_{1}^{e} (\ln x)^{n} dx$$

$$= x \ln^{n} x \Big|_{1}^{e} - n \int_{1}^{e} (\ln x)^{n-1} dx$$

$$= e - nI_{n-1}$$
4 \(\frac{1}{2}\)

于是
$$I_n = e - ne + n(n-1)e - \Lambda + (-1)^n n! \int_1^e dx$$

$$= e - ne + n(n-1)e - \Lambda + (-1)^{n-1}n(n-1)\Lambda \ 2e + (-1)^{n}n!(e-1)$$

所以
$$\int_{1}^{e} (\ln x)^{3} dx = e - 3e + 6e - 6(e - 1)$$

= $6 - 2e$

九、解答下列各题

(本大题8分)

证明: 反证设
$$f'(x)$$
在 (a,b) 内有界, 即 $\exists M > 0$ 则 $\forall x \in (a,b)$ 有 $|f'(x)| \leq M$ 2分

取 $x_0 \in (a,b)$ 则对 $\forall x \in (a,b), x \neq x_0$ 在以 x_0 与x为端点的区间上f(x)满足拉格朗日中值定理的条件,则至少存在 x_0 与x之间,使

$$f(x) - f(x_0) = f'(\xi)(x - x_0)$$
 5 \(\frac{1}{2}\)

即
$$|f(x)| \le |f(x_0)| + |f'(\xi)|(b-a)$$

= $|f(x_0)| + M(b-a)$ 记为 K

即f(x)在(a,b)内有界与题意矛盾,故假设不正确,即f'(x)在(a,b)内无界.

10分

十、解答下列各题(本大题5分)

任给 $\epsilon > 0$,存在 $\eta > 0$

使当
$$|u-u_0| < \eta$$
时,恒有 $|f(u)-f(u_0)| < \epsilon$

使当
$$0 < |x - x_0| < \delta$$
时, $|\varphi(x) - u_0| < \eta$

故当
$$0 < |x - x_0| < \delta$$
时,就有

$$|f[\varphi(x)] - f(u_0)| < \varepsilon \beta \vec{\lambda} \vec{\Delta}$$

因此
$$\lim_{x \to x_0} f[\varphi(x)] = f(u_0)$$
 10 分

十一、解答下列各题(本大题4分)

设内接圆柱体的高为h,则圆柱体的底面半径 $=\sqrt{R^2-(\frac{h}{2})^2}$

其体积为
$$V = \pi h(R^2 - \frac{h^2}{4})$$
 $0 < h < 2R$ 4分

$$V' = \pi (R^2 - \frac{3}{4}h^2)$$

唯一驻点
$$h = \frac{2\sqrt{3}}{3}R$$

$$V'' = -\frac{3}{2}\pi h < 0$$

故
$$h = \frac{2\sqrt{3}}{3}R$$
时,圆柱体体积最大

十二、解答下列各题

(本大题5分)

按点O受力平衡,应有

$$\begin{cases} f_1 \cos \alpha + f_2 \cos \beta = p \\ f_1 \sin \alpha - f_2 \sin \beta = 0 \end{cases} \quad \text{HI} \quad \begin{cases} \frac{12}{13} f_1 + \frac{4}{5} f_2 = p \\ \frac{5}{13} f_1 - \frac{3}{5} f_2 = 0 \end{cases} \quad (8\%)$$

解得
$$f_1 = \frac{39}{56}p$$
, $f_2 = \frac{25}{56}p$ (10分)

十三、解答下列各题

(本大题6分)

当
$$x = 8$$
时, $t = 4$ 2分

$$\frac{dx}{dt} = \frac{3}{2} t^{\frac{1}{2}} = 3(\frac{1}{2} + \frac{1}{2})$$

$$t = 4$$

$$\frac{dy}{dt} = (10 - 2x) \cdot \frac{dx}{dt} \quad | x = 8$$

$$x(t) = 3$$

答: 质点的纵坐标在M(8, 16)处的变化率为-18(**/***) 十四、解答下列各题

(本大题7分)

解:(1)
$$x = \sqrt{y} \quad x = \sqrt{2 - y^2} \quad$$
 交点(1,1).
$$S = \int_0^1 x^2 dx + \int_1^{\sqrt{2}} \sqrt{2 - x^2} dx$$
$$= \frac{1}{3} + \left(\frac{x}{2}\sqrt{2 - x^2} + \arcsin\frac{x}{\sqrt{2}}\right)\Big|_1^{\sqrt{2}}$$
$$= \frac{1}{3} - \frac{1}{2} + \frac{\pi}{2} - \frac{\pi}{4}$$
$$= \frac{\pi}{4} - \frac{1}{6},$$
 5 分

(2)
$$V_{x} = \pi \int_{0}^{1} x^{4} dx + \pi \int_{1}^{\sqrt{2}} (2 - x^{2}) dx$$

$$= \frac{\pi}{5} + 2(\sqrt{2} - 1)\pi - \frac{\pi}{3}(2\sqrt{2} - 1)$$

$$= (\frac{4\sqrt{2}}{3} - \frac{22}{15})\pi.$$

10分

(1.1) 0 (2 ×

一、单项选择题(在每个小题四个备选答案中选出一个正确答案,填在题末的括号中)(本大题分4小题,每小题3分,共12分)

$$\lim_{x \to \pi} (1 - \cos x)^{2 \sec x} = ($$

$$A e^{-2} R e^{2} C A$$

A.
$$e^{-2}$$
 B. e^2 C. 4 D. $\frac{1}{4}$ 答 ()

2、

设f(x), g(x) 在 x_0 的某去心邻域内可导 $g'(x) \neq 0$ 且 $\lim_{x \to x} f(x) = \lim_{x \to x} g(x) = 0$,

则(*I*)
$$\lim_{x \to x_0} \frac{f(x)}{g(x)} = A$$
与(II) $\lim_{x \to x_0} \frac{f'(x)}{g'(x)} = A$ 关系是:

- (A)(I)是(II)的充分但非必要条件
- (B)(I)是(II)的必要但非充分条件
- (C)(I)是(II)的充要条件
- (D)(I)不是(II)的充分条件,也不是必要条件

答()

3、

设f(x)在[a, b]连续, $F(x) = \int_a^x f(x) dt (a \le x \le b)$,则F(x)是f(x)的

- (*A*). 原函数一般表示式 (*B*). 一个原函数 (*C*). 在[*a*, *b*]上的积分与一个常数之差 (*D*). 在[*a*, *b*]上的定积分

4、

若已知 $x \to 0$ 时, $F(x) = \int_0^x (x^2 - t^2) f''(t) dt$ 的导数与 x^2 是等价无穷小,则f''(0) =

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

答()

二、填空题(将正确答案填在横线上) (本大题分4小题,每小题3分,共12分)

1、 $y = xe^{\frac{1}{x^2}}$ 的铅直渐近线是_____

$$\int_{\mathbf{3}} \tan^2 x \, \mathrm{d} x = \underline{\qquad}$$

设f(x)为以T为周期的连续周期函数,则f(x)在 $[a, a+T](a \neq 0)$ 上的定积分与 f(x)在[0, T]上的定积分的大小关系是_____

4、直线
$$\frac{x}{1} = \frac{y+2}{3} = \frac{z+7}{5}$$
 与平面 $3x+y-9z+17=0$ 的交点为

三、解答下列各题

(本大题共2小题,总计12分)

1、(本小题 6 分)

写出 $f(x) = \ln(1-x)(|x|<1)$ 带拉格朗日型余项的n阶麦克劳林展开式

2、(本小题 6 分)

$$\frac{x^2}{4} + \frac{y^2}{16} = z^2$$

指出锥面 $\frac{x^2}{4} + \frac{y^2}{16} = z^2$ 被平行于 zox 平面的平面所截得的曲线的名称。

四、解答下列各题

(本大题共5小题,总计24分)

1、(本小题1分)

求
$$\int \sqrt{x} \, dx$$
.

2、(本小题 2 分)

计算
$$\int_0^4 (x+\sqrt{x})dx$$

3、(本小题 5 分)

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

4、(本小题 5 分)

求
$$\int_1^4 \frac{dx}{x(1+\sqrt{x})}$$
.

5、(本小题 11 分)

设
$$y(x) = (2-x)^{\tan \frac{\pi}{2}x}$$
, $(\frac{1}{2} < x < 1)$ 求 dy .

五、解答下列各题

(本大题共2小题,总计14分)

1、(本小题 7 分)

试证:
$$F(t) = \int_0^\pi \ln(t^2 + 2t\cos x + 1)dx$$
为偶函数.

2、(本小题 7 分)

试证: 对角线向量是 $\vec{A} = \{3,-4,-1\}, \vec{B} = \{2,3,-6\}$ 的平行四边形是菱形, 并计算其边长。

六、解答下列各题

(本大题共3小题,总计20分)

1、(本小题 6 分)

在抛物线 $y = x^2$ 找出到直线3xk - 4y = 2的距离为最短的点

2、(本小题 6 分)

设曲线的方程为y = f(x).已知在曲线的任意点(x, y)处满足y'' = 6x,且在曲线上的(0,-2)点处的曲线的切线的方程为2x - 3y = 6,求此曲线的方程.

3、(本小题 8 分)

经济学上,均衡价格 p_0 定义为供给曲线与需求曲线相交时的价格,消费者剩余定义为需求曲线与直线 $p=p_0$ 间的面积(右图区域I),生产者剩余定义为供曲线与直线 $p=p_0$ 间的面积(右图区域II)已知需求曲线方程 $p(x)=1000-0.4x^2$,供给曲线方程为p(x)=42x.求均衡点及消费者剩余和生产者剩余.

七、解答下列各题

(本大题共2小题,总计6分)

1、(本小题1分)

设f(x)在 $x = x_0$ 处连续,g(x)在 x_0 处不连续,

试判定F(x) = f(x) + g(x)在 x_0 处的连续性.

2、(本小题 5 分)

若
$$\lim_{x \to x_0} f(x) = \infty$$
, $\lim_{x \to x_0} g(x) = A$, 试判定 $\lim_{x \to x_0} f(x) \cdot g(x)$ 是否为无穷大?

一、单项选择题(在每个小题四个备选答案中选出一个正确答案,填在题末的括号中) (本大题分4小题,每小题3分,共12分)

二、填空题(将正确答案填在横线上)

(本大题分4小题,每小题3分,共12分)

1,
$$x = 0$$

$$2 = \tan x - x + c$$
.

三、解答下列各题

(本大题共2小题,总计12分)

1、(本小题 6 分)

$$f(x) = -x - \frac{x^2}{2} - \frac{x^3}{3} - \Lambda - \frac{x^n}{n} + R_n(x)$$

$$R_n(x) = -\frac{1}{n+1} \cdot \frac{1}{(1-\xi)^{n+1}} x^{n+1}, \xi$$
介于0与x之间

4分

2、(本小题 6 分)

$$\begin{cases} \frac{x^2}{4} - z^2 = -\frac{y_0^2}{16} \\ y = y_0 \end{cases}$$
用 $y = y_0$ 所截得的曲线为 $\begin{cases} y = y_0 \end{cases}$

故 $y_0 = 0$ 时为一对相交直线

$$y_0 \neq 0$$
时为双曲线 10 分

四、解答下列各题

(本大题共5小题,总计24分)

1、(本小题 1 分)

$$\int \sqrt{x} \, dx = \frac{2}{3} x^{\frac{3}{2}} + c.$$

2、(本小题 2 分)

原式 =
$$(\frac{x^2}{2} + \frac{2}{3}x^{\frac{3}{2}})\Big|_0^4$$
 7分 = $\frac{40}{3}$

3、(本小题 5 分)

$$\int \frac{\ln x}{x\sqrt{1+\ln x}} dx$$

$$= \int \frac{\ln x}{\sqrt{1+\ln x}} d(\ln x)$$

$$= \int \sqrt{1+\ln x} d(1+\ln x) - \int \frac{d(1+\ln x)}{\sqrt{1+\ln x}}$$

$$=\frac{2}{3}(1+\ln x)^{\frac{3}{2}}-2\sqrt{1+\ln x}+c.$$

7分

4、(本小题 5 分)

$$\Leftrightarrow \sqrt{x} = t$$

原式 =
$$\int_{1}^{2} \frac{2t}{t^{2}(1+t)} dt$$
 4 分 $= 2\int_{1}^{2} (\frac{1}{t} - \frac{1}{t+1}) dt$ 6 分 $= 2[\ln t - \ln(t+1)]_{1}^{2}$

$$= 2 \ln t - \ln(t+1) \int_{1}^{2} 8 \, \mathcal{H}$$

$$= 2 \ln \frac{4}{3}$$

$$10 \, \mathcal{H}$$

5、(本小题 11 分)

$$= (2 - x)^{\tan \frac{\pi}{2}x} \left[\frac{\pi}{2} \sec^2 \frac{\pi x}{2} \ln(2 - x) - \frac{1}{2 - x} \tan \frac{\pi x}{2} \right] dx$$

五、解答下列各题

(本大题共2小题,总计14分)

1、(本小题 7 分)

$$F(-t) = \int_0^{\pi} \ln(t^2 - 2t\cos x + 1) dx$$
 2 \(\frac{1}{2}\)

$$\diamondsuit \quad x = \pi - u$$

$$F(-t) = -\int_{\pi}^{0} \ln(t^{2} + 2t\cos u + 1)du$$

$$= \int_{0}^{\pi} \ln(t^{2} + 2t\cos u + 1)dx$$

$$= F(t)$$
8 \(\frac{\psi}{10}\)\(\frac{\psi}{10}\)\(\frac{\psi}{10}\)\(\frac{\psi}{10}\)

2、(本小题 7 分)

因为 $\vec{A} \cdot \vec{B} = 3 \times 2 + (-4) \times 3 + (-1) \times (-6) = 0$,故 $\vec{A} \perp \vec{B}$ 因此这个平行四边形的对角线是垂直的,于是它是菱形。 (6分)

边长=
$$\sqrt{\left(0.5 \times |\overrightarrow{A}|\right)^2 + \left(0.5 \times |\overrightarrow{B}|\right)^2}$$

$$= \sqrt{\left\{\frac{1}{2}\left[3^2 + (-4)^2 + (-1)^2\right]^{1/2}\right\}^2 + \left\{\frac{1}{2}\left[2^2 + 3^2 + (-6)^2\right]^{1/2}\right\}^2}$$

$$=\frac{5}{2}\sqrt{3}\tag{10 \(\frac{1}{2}\)}$$

六、解答下列各题

(本大题共3小题,总计20分)

1、(本小题 6 分)

设抛物线上任点(x,x²),到直线的距离为

$$d = \frac{\left|3x - 4x^2 - 2\right|}{\sqrt{9 + 16}} = \frac{1}{5}(4x^2 - 3x + 2)$$

$$d' = \frac{1}{5}(8x - 3)$$

唯一驻点
$$x = \frac{3}{8}$$

$$d'' = \frac{8}{5} > 0$$

故当
$$x = \frac{3}{8}$$
时, d 最小

即点
$$\left(\frac{3}{8}, \frac{9}{64}\right)$$
到直线 $3x - 4y - 2 = 0$ 的距离最短 10分

(注如用切线平行于已知直线解也可以)

2、(本小题 6 分)

$$\Theta y' = \int y'' dx = 3x^2 + c \tag{1}$$

又由
$$2x - 3y = 6$$
得 $y = \frac{2}{3}x - 2$

$$\therefore y = \int (3x^2 + \frac{2}{3}) dx = x^3 + \frac{2}{3}x + c$$

再将
$$(0,-2)$$
代入得 $c = -2$, $\therefore y = x^3 + \frac{2}{3}x - 2$.

3、(本小题 8 分)

$$\begin{cases} p = 1000 - 0.4x^2 \\ p = 42x, \end{cases}$$

解出x = 20.

消费者剩余
$$\int_0^{20} [(1000-0.4x^2)-840] dx$$

= 2133.33

生产者剩余
$$\int_0^{20} [840-42x] dx$$
 6分 10分

七、解答下列各题 (本大题共2小题,总计6分)

1、(本小题 1 分)

$$F(x) = f(x) + g(x)$$
在 x_0 处必不连续 4分

若F(x)在 x_0 处连续,则

$$g(x) = F(x) - f(x)$$
在 x_0 处也连续,矛盾!

2、(本小题 5 分)

答:不一定.

若
$$A \neq 0$$
, $\lim_{x \to x_0} \frac{1}{f(x)} \cdot \frac{1}{g(x)} = 0$

$$\therefore \lim_{x \to x_0} f(x) \cdot g(x) = \infty$$

$$4 \, \text{ }$$

例如
$$\lim_{x\to 1} \frac{1}{x-1} = \infty$$
, $\lim_{x\to x_1} (x-1)^2 = 0$

但
$$\lim_{x \to 1} \frac{1}{x - 1} \cdot (x - 1)^2 = 0 \neq \infty$$

极限
$$\lim_{x\to 0} (1+\frac{x}{a})^{\frac{b}{x}}$$
 $(a \neq 0, b \neq 0)$ 的值为

(A)1. (B)
$$\ln \frac{b}{a} (C) e^{\frac{b}{a}}$$
. (D) $\frac{be}{a}$

答()

2、

$$\lim_{x\to 0} (1+\cos x)^{\frac{3}{\cos x}} =$$

A.
$$e^3$$
 B. 8 C. 1 D. ∞

答()

3、

设f(x)在[a,b]上连续,在(a,b)内可导记(I)f(a) = f(b)

- (II)在(a,b)内f'(x) = 0则:
- (A)(I)是(II)的充分但非必要条件
- (B)(I)是(II)的必要,但非充分条件
- (C)(Ⅰ)是(Ⅱ)的充要条件
- (D)(I)与(II)既非充分也非必要条件

答 ()

4、

 $\ddot{a}(x_0, f(x_0))$ 为连续曲线 y = f(x)上的凹弧与凸弧分界点则()

- $(A)(x_0, f(x_0))$ 必为曲线的拐点
- $(B)(x_0, f(x_0))$ 必定为曲线的驻点
- (C) x_0 为f(x)的极值点
- (D) x_0 必定不是f(x)的极值点

答()

5、

一长为Lcm的杆OA绕O点在水平面上作圆周运动.杆的线密度 $\rho = \frac{1}{r}$, r为杆上一点到O点的距离,角速度为 ω ,则总动能E =

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

二、填空题(将正确答案填在横线上)

(本大题分3小题,每小题3分,共9分)

$$\int (3-x^2)^3 \, \mathrm{d}x = \underline{\hspace{1cm}}$$

2、设 $f(x) = \int_0^x t(t-1)dt$,则f(x)的单调减少的区间是_____

$$\sum_{n=1}^{\infty} (n^{n^{\beta}} - 1)$$
 3、对于 β 的值,讨论级数 $n=1$

- (1) 当_____时,级数收敛
- (2) 当______时,级数发散

三、解答下列各题

(本大题共3小题,总计13分)

1、(本小题 4 分)

验证 $f(x) = x^2$ 在12.41上拉格朗日中值定理的正确性

2、(本小题 4 分)

级数

$$\sum_{n=1}^{\infty} \left(-1\right)^{\frac{n(n-1)}{2}} \frac{n^{10}}{10^n}$$

是否收敛,是否绝对收敛?

3、(本小题 5 分)

设f(x)是以 2π 为周期的函数,当 $x \in \left(-\frac{\pi}{2}, \frac{3\pi}{2}\right]$ 时,f(x) = |x|。又设S(x)是f(x)的 以 2π 为周期的 Fourier 级数之和函数。试写出S(x)在 $[-\pi,\pi]$ 内的表达式。

四、解答下列各题

(本大题共5小题,总计23分)

1、(本小题 2 分)

求极限
$$\lim_{x\to 2} \frac{x^3 - 12x + 16}{2x^3 - 9x^2 + 12x - 4}$$

2、(本小题 2 分)

求
$$\int (e^x+1)^3 e^x dx$$
.

3、(本小题 4 分)

$$\Re \int_{1}^{2} \frac{\sqrt{x^2 - 1}}{x} dx.$$

4、(本小题 7 分)

求
$$\int |x| \, \mathrm{d} x$$
.

5、(本小题 8 分)

$$y = \frac{1}{x^2}$$
 在点 $x_0 \neq 0$ 处展开成泰勒级数。

五、解答下列各题

(本大题5分)

$$\sum_{n=0}^{\infty} a_n x^n$$
 如果幂级数 $\sum_{n=0}^{\infty} a_n x^n$ 在 $x = -2$ 处条件收敛,那么该级数的收敛半径是多少? 试证之.

六、解答下列各题

(本大题共2小题,总计16分)

1、(本小题 7 分)

如图要围成三间长都为y,宽都为x的长方形屋围,其墙的总长度为a,问x,y各等于多少时,所围成的总面积最大?(墙的厚度不计)

2、(本小题 9 分)

求由曲线 $y=e^{2x}$,x轴及该曲线过原点的切线所围成的平面图形的面积七、解答下列各题

(本大题6分)

设
$$f(x) = \begin{cases} chx, & x \ge 0, \\ \ln(1-x), & x < 0 \end{cases}$$
, 试讨论 $f(x)$ 的可导性并在可导处求出 $f'(x)$

八、解答下列各题

(本大题6分)

计算
$$\lim_{x\to 0} \frac{\int_0^x (a^t - b^t) dt}{\int_0^{2x} \ln(1+t) dt}$$
, $(a > 0, b. > 0)$.

九、解答下列各题

(本大题12分)

设函数f(x)在[a, b]上有连续导数(a>0),又设 $x=r\cos\theta$, $f(x)=r\sin\theta$. 试证明 $2\int_a^b f(x)dx+\int_a^\beta r^2(\theta)d\theta=bf(b)-af(a)$,

其中
$$\alpha = \arctan \frac{f(a)}{a}$$
, $\beta = \arctan \frac{f(b)}{b}$.

一、单项选择题(在每个小题四个备选答案中选出一个正确答案,填在题末的括号中)

(本大题分5小题,每小题2分,共10分)

5、

 \boldsymbol{C}

因
$$dE = \frac{1}{2}(dm)v^2$$

$$= \frac{1}{2} \cdot \frac{1}{r} dr \cdot (\omega r)^2$$

$$= \frac{1}{2} \omega^2 r dr$$

$$E = \int_0^L \frac{1}{2} \omega^2 r dr$$

$$= \frac{1}{4} \omega^2 L^2$$

二、填空题(将正确答案填在横线上)(本大题分3小题,每小题3分,共9分)

$$= 27x - 9x^3 + \frac{9}{5}x^5 - \frac{x^7}{7} + c.$$

β≥-1时发散

三、解答下列各题

(本大题共3小题,总计13分)

1、(本小题 4 分)

证明: $f(x) = x^2$ 在[2,3]上连续,在(2,3)可导即f(x)在[2,3]上满足拉格朗日中值定理的条件

4分

 $\nabla f'(x) = 2x$

$$\Rightarrow f'(\xi) = 2\xi = \frac{f(4) - f(2)}{4 - 2} = 6$$

即存在
$$\xi = 3$$
,使 $f'(\xi) = \frac{f(4) - f(2)}{4 - 2}$

这就验证了拉格朗日中值定理对函数 $f(x) = x^2$ 在[2,3]上的正确性

10分

2、(本小题 4 分)

$$u_n = \left| \left(-1 \right)^{\frac{n(n-1)}{2}} \frac{n^{10}}{10^n} \right| = \frac{n^{10}}{10^n}$$

3、(本小题 5 分)

f(x) = |x|, $-\frac{\pi}{2} < x \le \frac{3\pi}{2}$ 作周期为 2π 的延拓, $f(x)_{\text{在}}[-\pi,\pi]$ 内的表达式为

$$f(x) = \begin{cases} x + 2\pi, & -\pi \le x \le -\frac{\pi}{2}, \\ -x, & -\frac{\pi}{2} < x \le 0, \\ x, & 0 < x \le \pi, \end{cases}$$
 (3 \(\frac{\psi}{2}\))

f(x)满足 Fourier 级数收敛的充分条件。 (5分) 故

$$S(x) = \begin{cases} x + 2\pi, & -\pi \le x < -\frac{\pi}{2}, \\ \pi, & x = -\frac{\pi}{2}, \\ -x, & -\frac{\pi}{2} < x \le 0, \\ x, & 0 < x \le \pi, \end{cases}$$
(10)

分)

注: 只要写出 S(x) 的表达式即可得 10 分。

四、解答下列各题

(本大题共5小题,总计23分)

1、(本小题 2 分)

解: 原式 =
$$\lim_{x \to 2} \frac{3x^2 - 12}{6x^2 - 18x + 12}$$
 5 分
$$= \lim_{x \to 2} \frac{6x}{12x - 18}$$
 8 分
$$= 2$$
 10 分

2、(本小题 2 分)

$$\int (e^{x} + 1)^{3} e^{x} dx$$

$$= \int (e^{x} + 1)^{3} d(e^{x} + 1)$$

$$= \frac{1}{4} (e^{x} + 1)^{4} + c.$$
10 $\%$

3、(本小题 4 分)

$$\Leftrightarrow \quad x = \sec t$$

原式 =
$$\int_0^{\frac{\pi}{3}} \tan^2 t dt$$

$$= \int_0^{\frac{\pi}{3}} (\operatorname{se}^2 \alpha - 1) dt$$

$$= (\operatorname{ta} \mathbf{n} - t) \Big|_0^{\frac{\pi}{3}}$$

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

$$10 \, \%$$

4、(本小题 7 分)

$$\int |x| \, \mathrm{d} x = \begin{cases} \frac{x^2}{2} + c_1 & x \ge 0, \\ -\frac{x^2}{2} + c_2 & x < 0. \end{cases}$$

由原函数的连续性,得

$$\lim_{x \to o^{+}} (\frac{x^{2}}{2} + c_{1}) = \lim_{x \to o^{-}} (-\frac{x^{2}}{2} + c_{2})$$

$$\therefore c_{1} = c_{2} \qquad \Leftrightarrow c_{1} = c_{2} = c$$

$$\therefore \int |x| \, dx = \begin{cases} \frac{x^{2}}{2} + c, & x \ge 0, \\ -\frac{x^{2}}{2} + c, & x < 0 \end{cases} = \frac{|x| \cdot x}{2} + c.$$

$$10 \, \%$$

5、(本小题 8 分)

因为

$$\frac{1}{x^{2}} = -\left(\frac{1}{x}\right)'$$

$$\frac{1}{x} = \frac{1}{x_{0}} \cdot \frac{1}{1 + \frac{x - x_{0}}{x_{0}}}$$

.....3 分

$$\frac{1}{1+x} = \sum_{n=0}^{\infty} \left(-1\right)^n x^n \qquad x \in \left(-1,1\right)$$
......5 \cancel{f}

所以
$$\frac{1}{x} = \frac{1}{x_0} \sum_{n=0}^{\infty} (-1)^n \frac{(x - x_0)^n}{x_0^n}$$
 $x \in (0, 2x_0)$

$$\frac{1}{x^2} = \sum_{n=0}^{\infty} \left(-1\right)^{n-1} \frac{n(x - x_0)^{n-1}}{x_0^{n+1}} \qquad x \in (0, 2x_0)$$
.....10

分

五、解答下列各题

(本大题5分)

由题意,知:

六、解答下列各题

(本大题共2小题,总计16分)

1、(本小题 7 分)

如图
$$4y + 6x = a$$
 $y = \frac{a}{4} - \frac{3}{2}x$ 总面积为 $A = 3xy = 3x(\frac{a}{4} - \frac{3}{2}x)$

$$\frac{dA}{dx} = \frac{3a}{4} - 9x \qquad \stackrel{\text{def}}{=} x = \frac{a}{12} \text{ ft}, \frac{dA}{dx} = 0 \qquad \frac{d^2A}{dx^2} = -9 < 0$$

故当
$$x = \frac{a}{12}$$
时, A 取得唯一极大值也是最大值 8分

此时
$$y = \frac{a}{4} - \frac{3}{2} \times \frac{a}{12} = \frac{a}{8}$$

故当
$$x = \frac{a}{12}$$
, $y = \frac{a}{8}$ 时,所求总面积最大 10分

2、(本小题9分)

解:
$$y' = 2e^{2x}$$
. 设切点 (t_0, e^{2t_0}) ,

$$∴ 切线y = 2e^{2t_0}x,$$

$$\begin{cases} y = e^{2t_0}, \\ y = 2e^{2t_0}t_0 \end{cases} \qquad t_0 = \frac{1}{2}$$
 3 \(\frac{1}{2}\)

切线
$$y = 2ex$$
, 切点($\frac{1}{2}$, e)

$$\therefore s = \int_{-\infty}^{\frac{1}{2}} e^{2x} dx - \frac{1}{2} \cdot \frac{1}{2} \cdot e$$

$$= \frac{1}{2} e^{2x} \Big|_{-\infty}^{\frac{1}{2}} - \frac{1}{4} e = \frac{1}{4} e.$$

$$10 \, \%$$

七、解答下列各题

(本大题6分)

$$f(0) = 1$$
, $f(0-0) = \lim_{x \to 0-0} \ln(1-x) = 0$

$$f(0+0) = \lim_{x \to 0+0} \cosh x = 1$$
3 \(\frac{1}{2}\)

$$f(x)$$
在 $x = 0$ 处不连续,故不可导 5分

$$f'(x) = \begin{cases} \sinh x, & x > 0, \\ \frac{-1}{1-x}, & x < 0, \end{cases}$$

八、解答下列各题

(本大题6分)

原式 =
$$\lim_{x \to 0} \frac{a^x - b^x}{2\ln(1 + 2x)}$$
 5分

$$= \lim_{x \to 0} \frac{a^x \ln a - b^x \ln b}{\frac{4}{1 + 2x}}$$
$$= \frac{1}{4} \ln \frac{a}{b}$$

九、解答下列各题(本大题12分)

因为
$$r^2 = x^2 + f^2(x)$$
, $\theta = \arctan \frac{f(x)}{x}$, $d\theta = \frac{xf'(x) - f(x)}{x^2 + f^2(x)} dx$ 4分

于是
$$\int_{a}^{b} r^{2}(\theta) d\theta = \int_{a}^{b} \left[xf'(x) - f(x) \right] dx$$

$$= \int_{a}^{b} xf'(x) dx - \int_{a}^{b} f(x) dx$$

$$= xf(x) \Big|_{a}^{b} - \int_{a}^{b} f(x) dx - \int_{a}^{b} f(x) dx$$

$$= bf(b) - af(a) - 2\int_{a}^{b} f(x)dx$$

所以
$$2\int_{a}^{b} f(x)dx + \int_{\alpha}^{\beta} r^{2}(\theta)d\theta = bf(b) - af(a)$$
 10 分

8分

一、 一、 填空

$$f(x) = \begin{cases} \frac{\cos x}{x+2}, & x \ge 0\\ \frac{\sqrt{a} - \sqrt{a-x}}{x}, & x < 0 \end{cases}$$
 由 时,

x=0 是 f(x) 的连续点。

解:

$$f(0) = \frac{1}{2} \quad \lim_{x \to 0+} \frac{\cos x}{x+2} = \frac{1}{2} \quad \lim_{x \to 0-} \frac{\sqrt{a} - \sqrt{a-x}}{x} = \frac{1}{2\sqrt{a}}$$

故a = 1时x = 0是连续点 $a \neq 1$ 时x = 0是间断点。

解:
$$1-y'+\frac{y'}{1+y^2}=0$$
 $y'=\frac{1+y^2}{y^2}$

3. $\lim_{x\to 0} \frac{1+a\cos 2x+b\cos 4x}{x^4} = A$, $\lim_{x\to 0} \frac{1+a\cos 2x+b\cos 4x}{x^4} = A$, $\lim_{x\to 0} \frac{1+a\cos 2x+b\cos 4x}{x^4} = A$, $\lim_{x\to 0} \frac{1+a\cos 2x+b\cos 4x}{x^4} = A$

解:要使极限存在,分子与分母应是极限过程中的同阶无穷小或高阶无穷小,于是有 1+a+b=0,用一次罗必达法则分子仍为无穷小,有 a+4b=0

解出: a=-4/3 b=1/3 代入求得极限 A=8/3

4. 函数 $y = x2^x$ 的极小值点为 ______ 。

解: $y' = 2^x (1 + x \ln 2)$ 驻点 $x = -\frac{1}{\ln 2}$, $y'' = 2^x (2 \ln 2 + x (\ln 2)^2)$ 在驻点处 y'' > 0,故驻点为极小信点。

5. 设
$$f(x) = x \ln x$$
 在 x_0 处可导,且 $f'(x_0) = 2$,则 $f(x_0) = 2$.

解:
$$f'(x) = \ln x + 1$$
,由 $f'(x_0) = 2$ 知 $x_0 = e$,于是有 $(x_0) = e$.

6.设
$$\lim_{x\to 0} \frac{f(x)-f(0)}{x^2} = -1$$
,则 $f(x)$ 在 $x=0$ 取得 ______(填极大值或极小值)。

$$\Theta\lim_{x\to 0} \frac{f(x)-f(0)}{x^2} = -1$$
,由极限的保号性有 $\frac{f(x)-f(0)}{x^2} < 0$,有 $f(x)-f(0) < 0$

即在x = 0的某邻域内有f(x) < f(0),由极值定义知= 0是极大值点。

函数
$$f(x) = \begin{cases} \frac{\sqrt{1+x}-1}{\sqrt{x}} & x > 0 \\ 0, & x \le 0 \end{cases}$$
 是否连续?是否可导?并求 $f(x)$ 的导函数。

解: 当 x>0 及 x<0 时,, f(x)为初等函数,连续。

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

 $\lim_{x\to 0-} f(x) = 0 = \lim_{x\to 0+} f(x) = f(0) :: f(x) 在 (-\infty, \infty)$ 连续。

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

$$\therefore f(x) 在 x = 0 不 可 导, \quad f'(x) = \begin{cases} \frac{\sqrt{1+x}-1}{2x^{3/2}\sqrt{1+x}} & x > 0, \\ 0 & x < 0 \end{cases}$$

$$\lim_{x \to 0} \frac{(1+2x)^{2x} - 1}{x^2}$$

解: 原式=
$$\frac{(1+2x)^{2x}\left(2\ln(1+2x)+\frac{4x}{1+2x}\right)}{2x}$$
 = 2+2=4

$$\lim_{x\to\infty} x^2 (3^{\frac{1}{x}} + 3^{-\frac{1}{x}} - 2)$$

解:原式=

解: 原式 =
$$\lim_{x \to \infty} \frac{3^{\frac{1}{x}} + 3^{-\frac{1}{x}} - 2}{\frac{1}{x^2}} = \lim_{x \to \infty} \frac{\ln 3}{2} \cdot \frac{3^{\frac{1}{x}} - 3^{-\frac{1}{x}}}{\frac{1}{x}} = \frac{\ln 3}{2} \lim_{x \to \infty} \ln 3(3^{\frac{1}{x}} + 3^{-\frac{1}{x}}) = (\ln 3)^2$$

设曲线方程为 $x=t+2+\sin t$ 3. $y=t+\cos t$,求此曲线在 x=2 的点处的切线方程,及

$$\frac{d^2y}{dx^2}\Big|_{x=2} \ .$$

$$x = 2 \text{ by } y = 1, t = 0 \quad y' = \frac{1-\sin t}{1+\cos t} \quad y'\Big|_{t=0} = \frac{1}{2} \quad \text{ 切线方程:} y - 1 = \frac{1}{2}(x-2)$$

$$y'' = \frac{\sin t - \cos t - 1}{(1+\cos t)^3} \quad y''\Big|_{x=2} = \frac{\sin 0 - \cos 0 - 1}{(1+\cos 0)^3} = -\frac{1}{4}$$

四、 四、 试确定 a,b,c 的值,使 $y=x^3+ax^2+bx+c$ 在点(1,-1)处有拐点,且在 x=0 处有极大值为 1,并求此函数的极小值。

解:

$$y' = 3x^2 + 2ax + b, y'(0) = 0 \Rightarrow b = 0, y(0) = 1, c = 1.$$
 $y'' = 6x + 2a, y''(1) = 6 + 2a = 0, a = -3.$
 $y = x^3 - 3x^2 + 1, y' = 3x^2 - 6x = 3x(x - 2)$
 $y' = 0$ 时,驻点: $x_1 = 0, x_2 = 2, y''(0) = 6 > 0.$ ∴ 极小值 $y(2) = -3$ 。
五、 五、 若直角三角形的一直角边与斜边之和为常数,求有最大面积的直角三角

解:设所给直角边为x,斜边与其之和为L,则

$$s = \frac{1}{2}x\sqrt{(L-x)^2 - x^2} = \frac{x}{2}\sqrt{L^2 - 2Lx}$$

$$s' = \frac{1}{2}\left[\sqrt{L^2 - 2Lx} - \frac{x}{\sqrt{L^2 - 2Lx}}\right] = \frac{L}{2}\frac{L - 3x}{\sqrt{L^2 - 2Lx}}$$

 $\diamondsuit s' = 0 \Rightarrow x = \frac{L}{3}$ 这是唯一驻点,且最**发**存在,故

$$s\left(\frac{L}{3}\right) = \frac{L^2}{6\sqrt{3}}$$
为最大面积,此时边与斜边夹角为

六、 六、 证明不等式: $\alpha^{\beta} > \beta^{\alpha}$, $(e < \alpha < \beta)$.

$$\therefore f(x)$$
在 $(a,+\infty)$ 上单减, $f(\alpha) > f(\beta)$, 即 $\frac{\ln(\alpha)}{\alpha} > \frac{\ln(\beta)}{\beta}$

 $\beta \ln(\alpha) > \alpha \ln(\beta) \Rightarrow \ln \alpha^{\beta} > \ln \beta^{\alpha} \Rightarrow \alpha^{\beta} > \beta^{\alpha}$.

上、 七、
$$y=f(x)$$
与 $y=\sin(x)$ 在原点相切,求极限 $n\to\infty$ $\sqrt{f\left(\frac{2}{n}\right)}$. 解: $f(0)=\sin(0)=0$. $f'(0)=\left(\sin x\right)'_{x=0}=\cos 0=1$,

$$∴$$
 当 $x \to 0$ 时 $f(x)$ 与 x 是等价无穷小,

$$\lim_{n\to\infty} \sqrt{n} \sqrt{f\left(\frac{2}{n}\right)} = \sqrt{\lim_{n\to\infty} \frac{2f\left(2/n\right)}{2/n}} = \sqrt{2}$$

$$\lim_{n\to\infty} \sqrt{n} \sqrt{f\left(\frac{2}{n}\right)} = \sqrt{\lim_{n\to\infty} \frac{2f\left(2/n\right)}{2/n}} = \sqrt{2}$$

八、 八、 设 f(x)在[0,1]上连续且在 (0,1) 内可导,且f(0) = f(1) = 0, f(1/2) = 1.

证明: (1)至少有一点 $\xi \in (1/2, 1)$, 使得 $f(\xi) = \xi$;

 $(2) \forall \lambda \in \mathbb{R}$,存在 $\eta \in (0, \xi)$,使得 $f'(\eta) - \lambda [f(\eta) - \eta] = 1$

证: (1) 令 F(x)=f(x)-x,则 f 在[0,1]连续,在(0,1)可导,

F(1/2) = f(1/2) - 1/2 > 0

F(1)=f(1)-1=0-1<0, : 在(1/2,1)内至少有一点 ξ , 使 $F(\xi)=0$,即 $f(\xi)=\xi$.

 $\exists \eta \in (0,\xi)$ 使得 $G'(\eta) = 0$.

$$-\lambda e^{-\lambda \eta} F(\eta) + e^{-\lambda \eta} F'(\eta) = 0 \quad \text{得 } \coprod F'(\eta) = \lambda F(\eta)$$

即 $f'(\eta)-1=\lambda(f(\eta)-\eta)$

于是 $f'(\eta) - \lambda(f(\eta) - \eta) = 1$

一、一、选择题(每题4分,共16分)

$$\lim_{x \to 0} (1+x)^{-\frac{1}{x}} + \lim_{x \to \infty} x \sin \frac{1}{x} =$$
1. $\int_{0}^{1} \sin(1+x)^{-\frac{1}{x}} + \lim_{x \to \infty} x \sin \frac{1}{x} =$

A, e; B, e^{-1} ; C, e+1; D, $e^{-1}+1$

2. 设 $f(x) = x \ln x$ 在 x_0 处可导,且 $f'(x_0) = 2$,则 $f(x_0) = ($ B)。

A, 0; B, e; C, 1; D, e^2 。
3. 若 $\sin 2x$ 是 f(x) 的一个原函数,则 $\int x f(x) dx = ($ D)。

A, $x\sin 2x + \cos 2x + C$; B, $x\sin 2x - \cos 2x + C$;

$$x\sin 2x - \frac{1}{2}\cos 2x + C; \qquad x\sin 2x + \frac{1}{2}\cos 2x + C$$

$$x\sin 2x + \frac{1}{2}\cos 2x + C$$

4. 已知函数 $f(x) = x^3 + ax^2 + bx$ 在 x = 1 处取得极值 -2 ,则(B)。

A、a = -3, b = 0 日 x = 1 为函数 f(x) 的极小值点;

 $B \setminus a = 0, b = -3 \exists x = 1$ 为函数 f(x) 的极小值点:

 C_{x} a = -3, b = 0 目 x = 1 为函数 f(x) 的极大值点:

D、a = 0, b = -3 目 x = 1 为函数 f(x) 的极大值点。

二、填空题(每题5分,共20分)

$$\lim_{x \to 0} \frac{x}{e^x - e^{-x}} = \frac{1}{2}$$

2.
$$\int x^2 \sqrt{1+x^3} dx = \frac{2}{9} (1+x^3)^{\frac{3}{2}} + C$$

3.
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left(\frac{\sin x}{1+x^2} + \cos^3 x \right) dx = \frac{4}{3}$$

4. 设 $\alpha, \beta, \delta, \gamma$ 为向量,k为实数。若 $\|\alpha\|=1, \|\beta\|=1$, $\alpha\perp\beta$,

$$\gamma = 2\alpha + \beta, \delta = k\alpha + \beta, \quad \gamma \perp \delta, \quad \text{if } k = -\frac{1}{2}$$

三、计算下列各题(每题9分,共45分)

1. 求极限 *x→*0+ 。

$$\lim_{x \to 0+} x^{x} = \lim_{x \to 0+} e^{x \ln x} = e^{\lim_{x \to 0+} x \ln x} = e^{\lim_{x \to 0+} \frac{\ln x}{1}} = e^{\lim_{x \to 0+} \frac{\ln x}{1}} = e^{\lim_{x \to 0+} \frac{1}{x}} = 1$$

2. 函数
$$y = y(x)$$
 由方程 $e^{x} - e^{y} - xy = 0$ 确定,求 $\frac{d^{2}y}{dx^{2}}|_{x=0}$ 。
 $e^{x} - e^{y} - xy = 0 \Rightarrow e^{x} - e^{y}y' - y - xy' = 0$

$$\text{AB}: \implies e^x - e^y y'' - e^y y'^2 - y' - y' - xy'' = 0$$

$$\chi x = 0, y = 0, \quad y' = 1, \quad \text{ for } \frac{d^2y}{dx^2}|_{x=0} = -2.$$

3. 求定积分
$$\int_{\frac{\sqrt{2}}{2}}^{1} \frac{\sqrt{1-x^2}}{x^2} dx$$
。

$$\int_{\frac{\sqrt{2}}{2}}^{1} \frac{\sqrt{1-x^2}}{x^2} dx \stackrel{x=s}{=} {}^t \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} \cot^2 t dt = \int_{\frac{\pi}{4}}^{\frac{\pi}{2}} (\csc^2 t - 1) dt = 1 - \frac{\pi}{4}$$

4. 求过点(3,1,2)且与平面x+2z=1和y-3z=2平行的直线方程。

$$\begin{vmatrix}
 v \\
 s = \begin{vmatrix}
 i & j & k \\
 1 & 0 & 2 \\
 0 & 1 & -3
\end{vmatrix} = (-2,3,1), \quad \frac{x-3}{-2} = \frac{y-1}{3} = z-2.$$

$$f(x) = \begin{cases} \frac{1}{2}\sin x, & 0 \le x \le \pi \\ 0, & \text{其它} \end{cases}, \quad \Re \Phi(x) = \int_0^x f(t)dt$$

解:
$$x \le 0$$
, $\Phi(x) = \int_0^x f(t)dt = 0$

$$0 \le x \le \pi, \quad \Phi(x) = \int_0^x f(t)dt = \frac{1}{2} \int_0^x \sin t dt = \frac{1}{2} (1 - \cos x)$$

$$\Phi(x) = \int_0^x f(t)dt = \frac{1}{2} \int_0^{\pi} \sin t dt + \int_{\pi}^x 0 dt = 1$$

四、(7分) 长为 *l* 的铁丝切成两段,一段围成正方形,另一段围成圆形,问这两段铁丝各为多长时,正方形的面积与圆的面积之和最小?

解:设正方形的边长为 x,则正方形的面积与圆的面积之和为

$$S(x) = x^2 + \frac{(l - 4x^2)}{4\pi}$$

 $S'(x) = 2x - 2\frac{l - 4x}{\pi} = 0$, $x = \frac{l}{4 + \pi}$ 。所以两段铁丝分别为 $\frac{4l}{4 + \pi}$, $l - \frac{4l}{4 + \pi}$ 时,正方形的面积与圆的面积之和最小。

五、解答下列各题(每小题 4 分, 共 12 分)

1. 设曲线 $y=1-x^2$ (0 $\leq x \leq 1$), x 轴以及 y 轴所围区域被曲线 $y=ax^2(a>0)$ 分成

面积相等的两部分,求 a。

解: 由
$$\int_0^{\frac{1}{\sqrt{a+1}}} (1-x^2-ax^2) dx = \int_0^{\frac{1}{\sqrt{a+1}}} ax^2 dx + \int_{\frac{1}{\sqrt{a+1}}}^1 (1-x^2) dx$$
, $a=3$

2. 设函数 f(x) 在 [0,1] 上连续,且 0 < f(x) < 1。判断方程 $2x - \int_0^x f(t) dt = 1$ 在 (0,1) 内有几个实根? 并证明你的结论。

解: F(x) $\int_0^x f(x) dx$ f(x) 在 [0,1] 上 连 续 , F(x) 中 F(x

3、设函数 f(x) 在 [0,1] 上可导,且 $f(1)-2\int_0^{\frac{1}{2}}xf(x)dx=0$,求证在 (0,1) 内至少存在一点 ξ ,使得 $f'(\xi)=-\frac{f(\xi)}{\xi}$ 。

解: F(x) = xf(x), F(x)在[0,1]上可导。由 $f(1) - 2\int_0^{\frac{1}{2}} xf(x)dx = 0$, 存在 $c \in [0, \frac{1}{2}]$, 使得 $f(1) - 2cf(c)\frac{1}{2} = 0$, 即 f(1) = cf(c)。由 Roll 定理,存在 $\xi \in (c, 1) \subset (0, 1)$,使 得 $F'(\xi) = 0$,即 $f'(\xi) = -\frac{f(\xi)}{\xi}$ 。

高等数学第一学期半期试题解答(05)

一. (共 20 分) 试解下列各题:

$$y = \frac{1}{2} \left(\sqrt{x+1} - \sqrt{x-1} \right)^2 \qquad dy = \left(\sqrt{x+1} - \sqrt{x-1} \right) \left(\frac{1}{2\sqrt{x+1}} - \frac{1}{2\sqrt{x-1}} \right) dx$$

2. 设方程 $x - y + \arctan y = 0$ 确定了y = y(x),求 $\frac{dy}{dx}$ 。

解:
$$1 - y' + \frac{y'}{1 + y^2} = 0$$
 $y' = \frac{1 + y^2}{y^2}$

4. 函数
$$y = x2^x$$
 的极小值点 $-\frac{1}{\ln 2}$ 。

解:
$$f(0) = \frac{1}{2}$$
 $\lim_{x \to 0^{+}} \frac{\cos x}{x+2} = \frac{1}{2}$ $\lim_{x \to 0^{-}} \frac{\sqrt{a} - \sqrt{a-x}}{x} = \frac{1}{2\sqrt{a}}$

故a = 1时x = 0是连续点,a ≠ 1时x = 0是间断点。

二. 二. (10分) 若 y = f(x) 是奇函数且 x = 0 在可导, $F(x) = \frac{f(x)}{x}$ 在 x = 0十么类型的间断点?说明:

解: 由f(x)是奇函数,且在x = 0可导,知f(x)在x = 0点连续,f(0) = -f(0)故f(0) = 0

解: 由
$$f(x)$$
是奇函数,且在 $x = 0$ 可导,知 $f(x)$ 在 $x = 0$ 点连续, f $\lim_{x \to 0} F(x) = \lim_{x \to 0} \frac{f(x) - f(0)}{x - 0} = f'(0)$ 存在,故为第一类间断点可去)。 三. (共 20 分)求下列极限

1 .
$$\lim_{x \to \infty} x^2 (3^{\frac{1}{x}} + 3^{-\frac{1}{x}} - 2)$$
 ; \mathbb{R} : \mathbb{R} \mathbb{R}

$$\lim_{x \to \infty} \frac{3^{\frac{1}{x}} + 3^{-\frac{1}{x}} - 2}{\frac{1}{x^2}} = \lim_{x \to \infty} \frac{\ln 3}{2} \cdot \frac{3^{\frac{1}{x}} - 3^{-\frac{1}{x}}}{\frac{1}{x}} = \frac{\ln 3}{2} \lim_{x \to \infty} \ln 3(3^{\frac{1}{x}} + 3^{-\frac{1}{x}}) = (\ln 3)^2$$

$$\lim_{2. x \to 0} \frac{(1+2x)^{2x} - 1}{x^2}; \quad \text{\mathbb{R}: \mathbb{R}} = \lim_{x \to 0} \frac{(1+2x)^{2x} \left(2\ln(1+2x) + \frac{4x}{1+2x}\right)}{2x} = 2+2=4$$

解:
$$x = 2$$
时 $y = 1$, $t = 0$ $y' = \frac{1 - \sin t}{1 + \cos t}$ $y'|_{t=0} = \frac{1}{2}$ 切线方程: $y - 1 = \frac{1}{2}(x - 2)$

$$y'' = \frac{\sin t - \cos t - 1}{\left(1 + \cos t\right)^3}$$

证明: 当
$$x > 1$$
时,令 $f(x) = \ln x$ 在[1, x]上用拉氏中值定理有 $\ln x = \frac{1}{\xi}(x-1) > \frac{1}{x+1}(x-1)$

其中
$$1 < \xi < x$$
即 $\ln x > \frac{1}{x+1}(x-1)$ 同乘以 (x^2-1) 有 $(x^2-1)\ln x > (x-1)^2$

当
$$0 < x < 1$$
时,令 $f(x) = \ln x$ 在 $[x,1]$ 上用拉氏中值定理有 $-\ln x = \frac{1}{\xi}(1-x) > \frac{1}{x+1}(1-x)$

其中
$$x < \xi < 1$$
即 $\ln x < \frac{1}{x+1}(x-1)$ 同乘以 (x^2-1) 有 (x^2-1) $\ln x > (x-1)^2$

当x=1时等式成立。

五. 五.
$$(10\, \rm f)$$
 求内接于椭圆 $a^2+\frac{y^2}{b^2}=1$,且底边与 x 轴平行的等腰三角形之面积的最大值。

设底边方程为: y=t $-b < t \le 0$,

三角形面积
$$A = (b-t) \cdot 2a\sqrt{1-\frac{t^2}{b^2}} = \frac{2a}{b}\sqrt{(b-t)^2(b^2-t^2)}$$

设 $z = (b-t)^2(b^2-t^2)$ z的最大值点也是A的最大值点。

$$z' = -2(b-t)(b^2-t^2) - 2t(b-t)^2 = -2(b-t)^2(b+2t)$$

令
$$z'=0$$
 得 $t=b$ (舍去) $t=-\frac{b}{2}$ $z''\left(-\frac{b}{2}\right)=-b^2<0$ 即 $t=-\frac{b}{2}$ 为唯一极大值点,

亦即为所求面积之最大值点。最大值为 $A = \frac{3\sqrt{3}}{4}ab$

六. $(10 \, \text{分})$ 证明: $5 \text{程} x^n + x^{n-1} + \Lambda x^2 + x = 1$ 在 (0, 1) 上必有

唯一的实根 x_n (n>2),并求 $n\to\infty$ 。

证:

设 $f(x) = x^n + x^{n-1} + \Lambda + x^2 + x - 1$ 其在[0,1]上连续。

f(0) = -1, f(1) = n - 1由n > 2知函数在端点异号。

由闭区间上连续函数零点定理知至少有一点 $\xi \in (0,1)$ 使 $f(\xi) = 0$.

又 $f' = nx^{n-1} + \Lambda + 2x + 1 > 0$ 知函数f(x)单调增加,故在(0,1)上有唯一实根。

知 $\{x_n\}$ 是单调下降数列,而 $x_2 = \frac{\sqrt{5}-1}{2}$ 因此 $0 < x_n < \frac{\sqrt{5}-1}{2} < 1$ 故由极限存在准则知其有极限,设极

由方程有
$$\frac{x_n(1-x_n^n)}{1-x_n}$$
=1两边 $n \to \infty$ 取极限 $\frac{x_0}{1-x_0}$ =1解出 $x_0 = \frac{1}{2}$

七. 七. (10分)确定常数 a、b,使极限 $\lim_{x\to 0} \frac{1+a\cos 2x+b\cos 4x}{x^4}$ 存在,

并求出其值。

解:要使极限存在,分子与分母应是极限过程中的同阶无穷小或高阶无穷小,于是有 1+a+b=0,用一次罗必达法则分子仍为无穷小,有 a+4b=0 解出: a=-4/3 b=1/3 代入求得极限为 8/3

八. (10 分)设 f(x)在[a,b]上连续,在(a,b)内可微,且 f(a) = f(b) = 0, 证明: 对 $\forall \lambda \in R$, $\exists c \in (a,b)$,使得 $f'(c) = \lambda f(c)$ 。

证明: 构造函数 $F(x) = e^{-\lambda x} f(x)$ 则 F(x)在[a,b]上连续,在(a,b)内可微 F(a) = F(b) =0 由罗尔定理 $\forall \lambda \in R, \exists c \in (a,b)$,使得 $F'(c) = 0, \exists c \in (a,b)$,使得 $F'(c) = \lambda f(c)$ 证毕。