《高等数学》

- 1. 当 $x \to 0$ 时, $y = \ln(1+x)$ 与下列那个函数不是等价的 (C)

- A) y = x B) $y = \sin x$ C) $y = 1 \cos x$
- D) $y = e^{x} 1$
- 2. 函数 f(x) 在点 x_0 极限存在是函数在该点连续的(A)
- A)、必要条件 B)、充分条件 C)、充要条件 D)、无关条件

- 3. 下列各组函数中,f(x)和 g(x) 不是同一函数的原函数的有(D).

A)
$$f(x) = \frac{1}{2} (e_x - e_{-x}), g(x) = \frac{1}{2} (e_x - e_{-x})$$

B) $f(x) = \ln (x + \sqrt{a^2 + x^2}), g(x) = -\ln (\sqrt{a^2 + x^2} - x)$

- C) $f(x) = \arcsin(2x-1), g(x) = 3-2\arcsin(1-x)$
- D) $f(x) = \csc x + \sec x, g(x) = \tan \frac{x}{2}$
- 4. 下列各式正确的是(B)
- A) $\int x^x dx = 2^x \ln 2 + C$ B) $\int \sin t dt = -\cos t + C$
- C) $\int \frac{dx}{1+x^2} dx = \arctan x$ D) $\int (-\frac{1}{x^2}) dx = -\frac{1}{x} + C$
- 5. 下列等式不正确的是(A).
- A) $\cdot \frac{d}{dx} \left[\int_a^b f(x) dx \right] = f(x)$ B) $\cdot \frac{d}{dx} \left[\int_a^{b(x)} f(x) dt \right] = f[b(x)]b'(x)$
- (c) $\frac{d}{dx} \left[\int_{a}^{x} f(x) dx \right] = f(x)$ (b) $\frac{d}{dx} \left[\int_{a}^{x} F'(t) dt \right] = F'(x)$
- 6. $\lim_{x \to 0} \frac{\int_{x}^{x} \ln(1+t)dt}{x} = (A)$

- $B) \cdot 1$ $C) \cdot 2$ $D) \cdot 4$
- A) $\frac{x}{h}\cos bx \sin bx + C$ B) $\frac{x}{h}\cos bx \cos bx + C$

- C) $\cdot bx \cos bx \sin bx + C$ D) $\cdot bx \sin bx b \cos bx + C$
- 8. $\int_{0}^{1} e^{x} f(e^{x}) dx = \int_{0}^{b} f(t) dt , \text{ p.j. (D)}$
- A) $\cdot a = 0, b = 1$ B) $\cdot a = 0, b = e$ C) $\cdot a = 1, b = 10$ D) $\cdot a = 1, b = e$
- 9. $\int_{-\pi}^{\pi} (x^2 \sin^3 x) dx = (A)$
- A) \cdot 0 B) \cdot 2π C) \cdot 1 D) \cdot 2π 2
- 10. $\int_{-1}^{1} x^2 \ln(x + \sqrt{x^2 + 1}) dx = (A)$
- A) \cdot 0 B) \cdot 2π c) \cdot 1 D) \cdot 2π 2
- A) 0
- B) $\cdot 1$ C) $\cdot 1 \ln 2$ D) $\cdot \ln 2$
- 12. 设f(x)在区间[a,b]上连续, $F(x) = \int_{a}^{x} f(t)dt(a \le x \le b)$,则F(x)是f(x)的(B).
- A)、不定积分 B)、一个原函数 C)、全体原函数 D)、在 a,b 上的定积分
- A) $\cdot 1 \frac{1}{2}\cos y$ B) $\cdot 1 \frac{1}{2}\cos x$ C) $\cdot \frac{2}{2 \cos y}$ D) $\cdot \frac{2}{2 \cos x}$

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

- 15. 函数 $y = x + \sqrt{x}$ 在区间 [0,4] 上的最小值为(B)
- A 4;

B 0 ;

C 1;

D 3

二.填空题

1.
$$\lim_{x \to +\infty} \left(\frac{x+2}{x+1} \right)^{\frac{x}{2}} = \underline{\hspace{1cm}}$$

$$2. \quad \int_{-2}^{2} \sqrt{4 - x^2} \, dx =$$

4.
$$\frac{d}{dx} \int_{6}^{x^2} \sqrt{1+t^2} dt =$$

5. 曲线 y = x3 在处有拐点

三. 判断题

1.
$$y = \ln \frac{1-x}{1+x}$$
 是奇函数. ()

2. 设f(x)在开区间(a,b)上连续,则f(x)在(a,b)上存在最大值、最小值.(

3. 若函数
$$f(x)$$
 在 $f(x)$ 及极限存在,则 $f(x)$ 在 $f(x)$ 及连续. ()

$$4. \int_{0}^{\pi} \sin x dx = 2.$$

5. 罗尔中值定理中的条件是充分的,但非必要条件.()

四.解答题

$$1. \quad \not \lesssim \lim_{x \to 0} \frac{\tan^2 2x}{1 - \cos x}.$$

2.
$$_{x} \lim_{x \to \pi} \frac{\sin mx}{\sin nx}$$
, 其中 m, n 为自然数.

3. 证明方程 $x^3 - 4x^2 + 1 = 0$ 在(0,1) 至少有一个实根.

$$4. \quad \sharp \int \cos(2-3x) dx$$

$$5. \quad \not x \int \frac{1}{\sqrt{x} + \sqrt{x^2}} dx.$$

7. 求定积分
$$\int_{0}^{4} \frac{dx}{1+\sqrt{x}} dx$$

÷

8. 设 f(x) 在 [0,1] 上具有二阶连续导数,若 $f(\pi) = 2$, $\int_{0}^{\pi} [f(x) + f''(x)] \sin x dx = 5$,求 f(0).

.

9. 求由直线 x=0, x=1, y=0 和曲线 y=ex 所围成的平面图形绕 x 轴一周旋转而成的旋转体体积

《高等数学》答案

- 1. C
- 2. A
- 3. D
- 4. B
- 5. A
- 6. A
- 7. c
- 8. D
- 9. A
- 10. A
- 11. D
- 12. _B
- 13. D

- 14. A
- 15. B
- 二. 填空题
- 1. e_2^{\perp}
- 2. 2π
- $3. \quad \frac{1}{x} + C$
- 4. $2x\sqrt{1+x^4}$
- 5. (0,0)
- 三. 判断题
- 1. T
- 2. F
- 3. F
- 4. T
- 5. T
- 四.解答题
- 1. 8
- 3. 根据零点存在定理.
- $\int \cos(2-3x)dx = -\frac{1}{3}\int \cos(2-3x)d(2-3x)$ 4. $= -\frac{1}{3}\sin(2-3x) + C$

5.
$$\sqrt[6]{x} = t$$
, $\sqrt[6]{x} = t^6$, $dx = 6t^5 dt$

原式=
$$\int \frac{6t^5}{t^3+t^4} dt = 6\int \frac{t^2}{1+t} dt = 6\int (t-1+\frac{1}{1+t}) dt$$

= $6\left(\frac{t^2}{2}-t+\ln|1+t|\right)+C$

$$= 3 \cdot \sqrt{x} - 6 \cdot \sqrt{x} + 6 \ln \left| 1 + \sqrt{x} \right| + C$$

7. $4-2\ln 3$

8.
$$\text{β} f(x) \sin x dx = \int_0^x f(x) d(-\cos x) = f(\pi) - f(0) - \int_0^x f''(x) \sin x dx$$

所以 f(0) = 3

9.
$$V=\pi \int_{0}^{1} (e^{x})^{3} dx = \pi \int_{0}^{1} e^{2x} dx = \frac{1}{2} \pi \int_{0}^{1} e^{2x} d(2x) = \frac{1}{2} \pi e^{2x} \Big|_{0}^{1} = \frac{1}{2} \pi (e^{2} - 1)$$

$$\langle \hat{a} \in \mathcal{S} \neq \mathcal{S} \neq \mathcal{S} \rangle \text{ if } \mathcal{D} 2$$

一. 选择题

1. $\exists x \to 0$ 时,下列函数不是无穷小量的是 ()

A)
$$y = x$$
 B) $y = 0$ C) $y = \ln(x+1)$ D) $y = e^x$

2. 设
$$f(x) = 2x - 1$$
 , 则 当 $x \to 0$ 时, $f(x)$ 是 x 的 () 。

- A)、高阶无穷小 B)、低阶无穷小
- C)、等价无穷小 D)、同阶但不等价无穷
- 3. 下列各组函数中,f(x)和g(x)不是同一函数的原函数的有().

A)
$$f(x) = \frac{1}{2} \left(e_x - e_{-x} \right), g(x) = \frac{1}{2} \left(e_x - e_{-x} \right)$$

B) $f(x) = \ln \left(x + \sqrt{a^2 + x^2} \right), g(x) = -\ln \left(\sqrt{a^2 + x^2} - x \right)$

C)
$$f(x) = \arcsin(2x-1), g(x) = 3-2\arcsin\sqrt{1-x}$$

D)
$$f(x) = \csc x + \sec x, g(x) = \tan \frac{x}{2}$$

4. 下列等式不正确的是().

A)
$$\cdot \frac{d}{dx} \left[\int_a^b f(x) dx \right] = f(x)$$
 B) $\cdot \frac{d}{dx} \left[\int_a^{b(x)} f(x) dt \right] = f[b(x)]b'(x)$

(c)
$$\frac{d}{dx} \left[\int_a^x f(x) dx \right] = f(x)$$
 (d) (e) $\frac{d}{dx} \left[\int_a^x F'(t) dt \right] = F'(x)$

$$5. \quad \int_0^1 e^{\sqrt{x}} dx = ()$$

$$A) \cdot 1$$
 $B) \cdot 2$ $C) \cdot 0$ $D) \cdot 4$

A)
$$\cdot e^{2x}$$
 B) $\cdot 2xe^{2x}$ C) $\cdot 2e^{2x}$ D) $\cdot 2xe^{2x-1}$

7.
$$\int_0^1 e^x f(e^x) dx = \int_a^b f(t) dt , \text{ p.j.} ()$$

A)
$$\cdot a = 0, b = 1$$
B) $\cdot a = 0, b = e$ C) $\cdot a = 1, b = 10$ D) $\cdot a = 1, b = e$

8.
$$\int_{-1}^{1} x^2 \ln(x + \sqrt{x^2 + 1}) dx = ($$

A)
$$\cdot$$
 0 B) \cdot 2π c) \cdot 1 D) \cdot 2π 2

9.
$$\int_{2}^{1} \frac{(\arcsin x)^{2}}{\sqrt{1-x^{2}}} dx = ($$

A)
$$\cdot 0$$
 B) $\cdot \frac{\pi \, 3}{324}$ C) $\cdot 1$ D) $\cdot 2\pi \, 2$

10.
$$\not = f(\frac{1}{x}) = \frac{x}{x+1}$$
, $\iint_{0}^{1} f(x) dx$

A)
$$\cdot$$
 0 B) \cdot 1 C) \cdot 1 - ln 2 p) \cdot ln 2

11.
$$\[\[\] \] f(x) \triangle [a,b] \triangle [a,b]$$

A)、不定积分 B)、一个原函数 C)、全体原函数 D)、在
$$[a,b]$$
上的定积分

- A)、可导 B)、不可导 C)、连续但未必可导 D)、不连续

- 13. $\arcsin x + \arccos x = ()$.

- A π B 2π C $\frac{\pi}{4}$ D $\frac{\pi}{2}$
- 14. $\lim_{x \to 0} \frac{1 + x e^x}{\sin x^2} = ($
- A $-\frac{1}{2}$ B 2 C 1 D -1

- 15. 函数 $y = x + \sqrt{x}$ 在区间[0,4]上的最小值为()
- A 4;

B 0 ;

C 1;

- 二.填空题
- 1. 设函数 $f(x) = \begin{cases} x^2 \sin \frac{1}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$, 则 f'(0) =
- 2. $_{\text{Lim}} \frac{2x^3 3x^2 + 1}{(x-1)(4x^n + 7)} = \frac{1}{2}$, $_{\text{III}} n = \underline{\hspace{1cm}}$
- 3. 没 $\int f(x)dx = \cos 2x + C$,则 f(x) =
- 4. 若 $\int xf(x)dx = \ln(1+x^2) + C$,则 $\int \frac{1}{f(x)}dx =$
- $5. \quad \int \frac{1+\cos^2 x}{1+\cos 2x} dx =$
- 三. 判断题
- 1. 函数 $f(x) = \frac{a^x + 1}{a^x 1} (a > 0, a \ne 1)$ 是非奇非偶函数. ()
- 3. 若函数 f(x) 在 x 0 处极限存在,则 f(x) 在 x 0 处连续. ()

<u>-</u>

4. 方程
$$x = \cos x \pm (0, \pi)$$
 2 至少有一实根. ()

5. f''(x) = 0 对应的点不一定是曲线的拐点()

四.解答题

2. . 已知函数
$$f(x) = \begin{cases} x^2 + 1 & x < 0 \\ 2x + b & x \ge 0 \end{cases}$$
 在 $x = 0$ 处连续, 求 b 的值.

4. 计算
$$\int \tan(3x+2)dx$$

5. 比较大小
$$\int_{1}^{2} x dx$$
, $\int_{1}^{2} x^{2} dx$...

6. 在抛物线 $y = x^2$ 上取横坐标为 x = 1, x = 3 的两点,作过这两点的割线,问该抛物线上哪一点的切线平行于这条割线?

7. 设函数
$$f(x) = \begin{cases} xe^{-x^2}, x \ge 0 \\ \frac{1}{1 + \cos x}, -1 < x < 0 \end{cases}$$
 ,计算 $\int_{1}^{4} f(x-2) dx$.

9. 求由直线 y=0 和曲线 $y=x^2-1$ 所围成的平面图形绕 y 轴一周旋转而成的旋转体体积

《高等数学》答案2

- 1. D
- 2. D
- 3. D
- 4. A
- 5. B
- 6. c
- 7. _D
- 8. A
- 9. B
- 10. _D
- 11. B
- 12. c
- 13. D
- 14. A
- 15. _B
- 二. 填空题
- 1. 0
- 2. 2
- $3. -2\sin 2x$

- 4. $\frac{1}{2}x^2 + \frac{1}{6}x^3 + C$
- 5. $\frac{1}{2} \tan x + \frac{1}{2} x + C$
- 三. 判断题
- 1. F
- 2. _F
- 3. F
- 4. F
- 5. T
- 四.解答题
- 1. 1
- 2. b=1
- 3. $k = e^{-2}$
- 4. $\int \tan(3x+2)dx = -\frac{1}{3}\ln|\cos(3x+2)| + C$
- $5. \int_{1}^{2} x dx < \int_{1}^{2} x^{2} dx$
- 6. (2,4)
- 7. $\text{$\widehat{\beta}$: $\widehat{\beta}$: $x-2=t$, $\widehat{\beta}$: $f(x-2)dx = \int_{-1}^{2} f(t)dt = \int_{-1}^{0} f(t)dt + \int_{0}^{2} f(t)dt = \int_{-1}^{0} \frac{1}{1+\cos t} dt + \int_{0}^{2} t e^{-t^{2}} dt = \tan \frac{1}{2} \frac{1}{2} e^{-4} + \frac{1}{2}$
- 8. 解:由已知知 $f(x) = (x \ln x)' = \ln x + 1$

$$\text{In } \int x f(x) dx = \int x (\ln x + 1) dx = \frac{1}{2} x^2 \ln x + \frac{1}{4} x^2 + C$$

9.
$$V = \int_{-1}^{0} \pi x^2 dy = \int_{-1}^{0} \pi (y+1) dy = \pi \left[\frac{y^2}{2} + y \right]_{-1}^{0} = \frac{\pi}{2}$$

《高等数学》试题3

- 1. 设函数 $f(x) = \log_{a}(x + \sqrt{x^2 + 1})$, $(a > 0, a \ne 1)$, 则该函数是().
 - A)、奇函数
- B)、偶函数
- C)、非奇非偶函数 D)、既是奇函数又是偶函数
- 2. 下列极限等于1的是().
- A) $\lim_{x \to \infty} \frac{\sin x}{x}$ B) $\lim_{x \to 0} \frac{\sin 2x}{x}$ C) $\lim_{x \to 2\pi} \frac{\sin x}{x}$ D) $\lim_{x \to \pi} \frac{\sin x}{\pi x}$

- 3. 若 $\int f(x)dx = e^{-6x} + C$,则 f(x) = ()
- A) $(x+2)e^{x}$ B) $(x-1)e^{x}$

- $0) \cdot -6e^{-6x}$ $0) \cdot (x+1)e^{x}$
- 4. $\int_{2}^{\pi} x^{2} \cos x dx = ($)
- A) $\cdot 1$ B) $\cdot \frac{\pi^2}{4} 2 \cdot 0$ D) $\cdot 4$
- 5. 设 $f(x) = \sin bx$,则 $\int x f''(x) dx = ()$
- A) $\frac{x}{h}\cos bx \sin bx + C$ B) $\frac{x}{h}\cos bx \cos bx + C$
- C) $\cdot bx \cos bx \sin bx + C$ D) $\cdot bx \sin bx b \cos bx + C$
- 6. $\Re \int_{0}^{x} f(t)dt = e^{2x}$, $\Re f(x) = ()$
- A) $\cdot e^{2x}$ B) $\cdot 2xe^{2x}$ C) $\cdot 2e^{2x}$ D) $\cdot 2xe^{2x-1}$
- 7. $\int_{1}^{1} x^{2} \ln(x + \sqrt{x^{2} + 1}) dx = ($
- A) \cdot 0 B) \cdot 2π C) \cdot 1 D) \cdot 2π 2
- 8. $\int_{2}^{1} \frac{(\arcsin x)^{2}}{\sqrt{1-x^{2}}} dx = ($
- A) $\cdot 0$ B) $\cdot \frac{\pi^3}{324}$ C) $\cdot 1$ D) $\cdot 2\pi^2$

9. 设f(x)在区间[a,b]上连续, $F(x) = \int_{-x}^{x} f(t)dt(a \le x \le b)$,则F(x)是f(x)的().

a A)、不定积分 B)、一个原函数 C)、全体原函数 D)、在 [a,b]上的定积分

10. $\Re f(x) = \int_{0}^{x} \left[\int_{0}^{t} \ln(1+u^{2}) du \right] dt$, $\Re f''(1) = ()$

 $B) \cdot 1$ $C) \cdot 1 - \ln 2D) \cdot \ln 2$

11. $y = x \ln x$, y(10) = (

A) $\cdot -\frac{1}{r_9}$ B) $\cdot \frac{1}{r_9}$ C) $\cdot \frac{8!}{r_9}$ D) $\cdot -\frac{8!}{r_9}$

12. 曲线 $y = \ln x$ 在点 () 处的切线平行于直线 y = 2x - 3

A) $\cdot \left(\frac{1}{2}, -\ln 2\right)$ B) $\cdot \left(\frac{1}{2}, -\ln \frac{1}{2}\right)$ C) $\cdot (2, \ln 2)$ D) $\cdot (2, -\ln 2)$

13. $y = \sqrt{x} - 1$ 在区间[1, 4]上应用拉格朗日定理,结论中的点 $\xi = ($).

B 2 $C = \frac{9}{4}$ D 3

14. $\lim_{x \to 0} \frac{ax - bx}{\tan x \cdot \sqrt{1 - x^2}} = ($

lna-lnb

A 0 B C ln a D

 $\ln b$

15. 函数 $y = \ln(1+x^2)$ 在区间 [-1,2] 上的最大值为()

A 4;

B 0 ;

C 1;

D ln 5

二.填空题

1. 设函数 $f(x) = \begin{cases} e^{kx}, & x > 2 \\ x^2 + 1, & x \le 2 \end{cases}$, 若 f(x) 在 x = 2 处连续, 则 k = 1

3. 若 $\int xf(x)dx = \ln(1+x^2) + C$,则 $\int \frac{1}{f(x)}dx =$

•

$$4. \quad \int \frac{1+\cos^2 x}{1+\cos 2x} dx =$$

5. 曲线 $y = e_x^1 + 5$ 的水平渐近线为______.

三. 判断题

- 1. $\lim_{x\to\infty} \arctan x = \frac{\pi}{2}$. ()
- 2. 若 $\lim_{x \to x_0} f(x)$ 与 $\lim_{x \to x_0} g(x)$ 均不存在,则 $\lim_{x \to x_0} [f(x) \pm g(x)]$ 的极限也不存在. ()
- 3. 若函数 f(x) 在 x 0 的左、右极限都存在但不相等,则 x 0 为 f(x) 的第一类间断点. ()
- 4. $y = |x| \pm x = 0$ 处不可导 ()
- 5. 对于函数 f(x) , 若 $f'(x_0) = 0$, 则 x_0 是极值点. ()

四.解答题

- 1. 设 $\varphi(x) = \tan x \sin x, \varphi(x) = x^2$,判断当 $x \to 0$ 时 $\varphi(x)$ 与 $\varphi(x)$ 的阶数的高低.
- 2. 证明方程 $e^x = 3x$ 至少有一个小于 1 的正根.
- $3. \quad \text{if } \int \frac{dx}{x + x^2}.$
- 4. 比较大小 $\int_{1}^{2} x dx$, $\int_{1}^{2} x^{2} dx$.
- 5. 设函数 y = f(x) 由方程 $\ln(x^2 + y) = x^3 y + \sin x$ 确定,求 $\frac{dy}{dx}\Big|_{x=0}$
- 6. 求函数 $y = \sqrt{1 + \ln 2 x}$ 的导数
- 7. $if \int \left[\frac{1}{x(1+2\ln x)} + \frac{1}{\sqrt{x}} e^{3\sqrt{x}} \right] dx$
- 8. 设连续函数 f(x) 满足 $f(x) = x 2 \int_0^1 f(x) dx$, 求 f(x)
- 9. 求由曲线 $y = x^2 \pi y = \sqrt{x}$ 所围成的平面图形绕y 轴一周旋转而成的旋转体体积。

《高等数学》答案3

一. 选择题

- 1. A
- 2. _D
- 3. c
- 4. B
- 5. c
- 6. c
- 7. A
- 8. B
- 9. B
- 10. D
- 11. c
- 12. A
- 13. C
- 14. B
- 15. D

二. 填空题

$$\frac{1}{2} \ln 5$$
 1.

$$2. \quad x + e^x + C$$

$$3. \quad \frac{1}{2}x^2 + \frac{1}{6}x^3 + C$$

4.
$$\frac{1}{2} \tan x + \frac{1}{2} x + C$$

5.
$$y = 0$$

三. 判断题

- 1. F
- 2. F
- 3. T
- 4. T
- 5. F

四.解答题

- 1. $\varphi(x)$ 比 $\varphi(x)$ 阶数高
- 2. 根据零点存在定理.

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

$$4. \quad \int_{-2}^{2} x dx < \int_{-2}^{2} x^2 dx$$

5.
$$\frac{dy}{dx}\Big|_{x=0} = 1$$

6.
$$y' = \frac{2}{3} \frac{\ln x}{x} (1 + \ln 2 x)^{-\frac{2}{3}}$$

7.
$$\int \left[\frac{1}{x(1+2\ln x)} + \frac{1}{\sqrt{x}} e^{3\sqrt{x}} \right] dx = \frac{1}{2} \int \frac{1}{1+2\ln x} d(1+2\ln x) + \frac{2}{3} \int e^{3\sqrt{x}} d(3\sqrt{x})$$

$$= \frac{1}{2} \ln |1 + 2 \ln x| + \frac{2}{3} e^{3\sqrt{x}} + C$$

8.
$$\text{M}: \mathcal{G} \int_{0}^{1} f(x) dx = A, \text{ of } f(x) = x - 2A,$$

两边积分得:
$$\int_{0}^{1} f(x)dx = \int_{0}^{1} xdx - 2A$$

故
$$f(x) = x - \frac{1}{3}$$

9.
$$V = \int_0^1 \pi \left(y - y^4 \right) dy = \pi \left[\frac{y^2}{2} - \frac{y^5}{5} \right]_0^1 = \frac{3}{10} \pi$$

《高等数学》试题33

考试日期:2004年7月14日 星期三

考试时间:120 分钟

- 1. 如果 $\int df(x) = \int dg(x)$,则下述结论中不正确的是().
- f(x) = g(x)
- g'(x) = g'(x)
- C) df(x) = dg(x)D) $d\int f'(x) = d\int g'(x)$
- $2. \int xe^{2x}dx = ($
- A) $\cdot \frac{1}{2}xe^{2x} \frac{1}{4}e^{2x} + c$ B) $\cdot 2xe^{2x} 4e^{2x} + c$
- (c) $(1+2x-x^2)e^{x}$ D) $\frac{1}{2}xe^{2x}-\frac{1}{4}e^{2x}$
- 3. $\int_{0}^{1} \sqrt{1 x^2} dx = ($

- A) \ 1 \ B) \ \ 4 \ C) \ \ $-\frac{\pi}{4}$ D) \ $\frac{\pi}{4}$
- 4. 设 $f(x) = \sin bx$,则 $\int x f''(x) dx = ($
- A) $\frac{x}{b}\cos bx \sin bx + C$ B) $\frac{x}{b}\cos bx \cos bx + C$
- C) $\cdot bx \cos bx \sin bx + C$ D) $\cdot bx \sin bx b \cos bx + C$
- 5. $\Re \int_0^x f(t)dt = e^{2x}$, $\Re f(x) = ($
- A) $\cdot e^{2x}$ B) $\cdot 2xe^{2x}$ C) $\cdot 2e^{2x}$ D) $\cdot 2xe^{2x-1}$
- 6. $\int_{-\pi}^{\pi} (x^2 \sin^3 x) dx = ($

A)
$$\cdot$$
 0 B) \cdot 2π C) \cdot 1 D) \cdot 2π 2

$$(2\pi)$$

7.
$$\int_{-1}^{1} x^2 \ln(x + \sqrt{x^2 + 1}) dx = ($$

A)
$$\cdot$$
 0 B) \cdot 2π C) \cdot 1 D) \cdot 2π 2

$$D) \cdot 2\pi 2$$

8.
$$źf(\frac{1}{x}) = \frac{x}{x+1}$$
, $\iint_{0}^{1} f(x) dx$

$$B) \cdot 1$$
 $C) \cdot 1 - \ln 2D) \cdot \ln 2$

9. 设
$$f(x)$$
在区间 $[a,b]$ 上连续, $F(x) = \int_a^x f(t)dt(a \le x \le b)$,则 $F(x)$ 是 $f(x)$ 的().

A)、不定积分 B)、一个原函数 C)、全体原函数 D)、在
$$[a,b]$$
上的定积分

A)
$$\int \tan x dx = -\ln \sin x + C$$
 B) $\int \cot x dx = \ln \cos x$

$$B) \cdot \int \cot x dx = \ln \cos x$$

C)
$$\int \frac{dx}{1+x^2} dx = \arctan x + c$$
 D) $\int (1-3x) dx = \frac{1}{2}(1-3x)^2$

D)
$$\int (1-3x)dx = \frac{1}{2}(1-3x)$$

11. 若
$$y = f(\sin x)$$
,则 $dy = ($) ·

A)
$$\cdot f'(\sin x)\sin x dx$$
 B) $\cdot f'(\sin x)\cos x dx$

(c)
$$f'(\sin x)dx$$

C)
$$\cdot f'(\sin x)dx$$
 D) $\cdot f'(\sin x)d\cos x$

12. 设函数
$$f(x) = \begin{cases} \frac{2}{x^2 + 1}, x \le 1 \\ ax + b, x > 1 \end{cases}$$
 在 $x = 1$ 处可导,则有 ()

A)
$$a = -1, b = 2$$

B)
$$a = 1, b = 0$$

(c)
$$a = -1, b = 0$$

$$(a) \cdot a = -1, b = -2$$

13.
$$y = \frac{1}{a^2 + x^2}$$
 在区间[-a,a] 上应用罗尔定理, 结论中的点 $\xi = ()$.

A 0 B 2 $C^{\frac{3}{2}}$ D 3

14. 曲线
$$y = e^{x} - e^{-x}$$
 的凹区间是() A $(-\infty,0)$; B $(0,+\infty)$;

$$(-\infty,1);$$

$$\mathbb{D} \quad \left(-\infty, +\infty \right)$$

15. 函数 $y = 3x^2 - x^3$ 在区间[1,3]上的最大值为()

二. 填空题

1.
$$\lim_{x \to \infty} \frac{x^3 - 2x^2 + 1}{(x - 1)(2x + 1)^2} = \underline{\hspace{1cm}}.$$

2.
$$\lim_{x\to 0} \frac{\sqrt{1+x^2}-1}{x} = \underline{\hspace{1cm}}$$

$$4. \quad \int_1^3 \frac{dx}{\sqrt{x} + \sqrt{x^3}} =$$

$$5. \quad \lim_{x \to 0} \frac{1 - \cos 2x}{x \sin x} =$$

三. 判断题

1.
$$y = \ln \frac{1-x}{1+x}$$
 是奇函数. ()

2. 若函数
$$f(x)$$
 在 $f(x)$ 在 $f(x)$ 在 $f(x)$ 在 $f(x)$ 在 $f(x)$ $f(x)$ 在 $f(x)$ f

3. 函数
$$f(x)$$
 在 $[a,b]$ 连续,且 $f(a)$ 和 $f(b)$ 异号,则 $f(x) = 0$ 在 (a,b) 至少有一个实数根.

4. $\int_a^a \sqrt{a^2 - x^2} dx = \pi a^2 \quad (a > 0).$

5.
$$y = e^{-x^2}$$
 在区间 $(-\infty, 0)$ 和 $(,+\infty)$ 分别是单调增加,单调增加.()

四.解答题

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

$$2. \quad \sharp \lim_{x \to 0} \frac{\tan x - \sin x}{x \sin x^2}$$

- $3. \quad \sharp \int \cos(2-3x) dx$
- 4. 比较大小 $\int_{0}^{1} x dx$, $\int_{0}^{1} x^{2} dx$.
- 5. 求曲线 $x_3^2 + y_3^2 = a_3^2$ 在点 $(\frac{\sqrt{2}}{4}a, \frac{\sqrt{2}}{4}a)$ 处的切线方程和法线方程
- 6. 设 $y = \arctan \sqrt{\frac{1-x}{1+x}}$, 求y'
- 7. 计算 $\int_{0}^{\pi} x \sin x dx$.
- 8. 计算 $\int \frac{\sin x \cos x}{\sin x + \cos x} dx$
- 9. $\lim_{0} \int_{0}^{\pi} f(\sin x) dx = \int_{0}^{\pi} f(\cos x) dx.$

《高等数学》答案33

考试日期: 2004 年 7 月 14 日 星期三

考试时间:120 分钟

- 1. A
- 2. _A
- 3. D
- **4.** C
- 5. c
- 6. A
- 7. A
- 8. D

- 9. B
- 10. c
- 11. _B
- 12. A
- 13. B
- 14. _B
- 15. A
- 二. 填空题
- 1. $\frac{1}{4}$
- 2. ₀
- $3. \quad \frac{1}{x} + C$
- 4. $\frac{\pi}{6}$
- 5. 2
- 三. 判断题
- 1. _T
- 2. _T
- 3. _T
- 4. F
- 5. F
- 四.解答题
- 1. $e^{-\frac{1}{2}}$

2.
$$\frac{1}{2}$$

$$\int \cos(2-3x)dx = -\frac{1}{3}\int \cos(2-3x)d(2-3x)$$
3.
$$= -\frac{1}{3}\sin(2-3x) + C$$

$$4. \quad \int_0^1 x dx \succ \int_0^1 x^2 dx$$

5.
$$x+y-\frac{\sqrt{2}}{2}a=0, y=x$$

6.
$$\frac{-1}{2\sqrt{1-x^2}}$$

$$7. \quad \text{M}: \int_0^\pi x \sin x dx. = \pi$$

8.
$$\int \frac{\sin x - \cos x}{\sin x + \cos x} dx = -\int \frac{1}{\sin x + \cos x} d(\sin x + \cos x) = -\ln|\sin x + \cos x| + C$$

9. 提示:
$$令 x - \frac{\pi}{2} = t$$
,则 $dx = dt$

《高等数学》试题34

考试日期: 2004 年 7 月 14 日 星期三

考试时间:120 分钟

1.
$$\int 3x \, dx = \frac{3^{x+1}}{x+1} + C \quad . \tag{}$$

2.
$$\int \sin 2x dx \neq ()$$

$$A) \cdot -\frac{1}{2}\cos 2x + CB) \cdot \sin^2 x + c$$

$$(c)$$
, $-\cos 2x + c$

$$3. \quad \frac{d(\int_{0}^{x} t \cos t dt)}{dx} = ($$

$$A) \cdot x \cos x B) \cdot 1$$
 $C) \cdot 0$

$$(C) \cdot 0$$

$$D) \cdot x \cos x dx$$

A)
$$\int 2x dx = 2x \ln 2 + C$$
B) $\int \frac{dx}{1 + x^2} = \arctan x$

C)
$$\int \sin(-t)dt = -\cos(-t) + C$$
D) $\int f'(\frac{1}{x}) \frac{1}{x^2} dx = -f(\frac{1}{x}) + C$

A)
$$x^2(\frac{1}{4}\ln x + \frac{1}{2}) + C$$

B)
$$x^2 \left(\frac{1}{2} \ln x + \frac{1}{4}\right) + C$$

C)
$$x^2 \left(\frac{1}{4} - \frac{1}{2} \ln x\right) + C$$
 D) $x^2 \left(\frac{1}{2} - \frac{1}{4} \ln x\right) + C$

D)
$$x^2 \left(\frac{1}{2} - \frac{1}{4} \ln x\right) + C$$

$$6. \quad \frac{d}{dx} \int_{x}^{0} \sin t^2 dt = ()$$

A)
$$\cdot 0$$
 B) $\cdot 1$ C) $\cdot = \sin x^2$ D) $\cdot 2x \sin x^2$

A)
$$\int_{-2}^{2} (x \sin x) dx$$
 B) $\int_{0}^{2} (x \cos x) dx$

(c)
$$\int_{-2}^{2} (x + e^{x}) dx$$
 (D) $\int_{-2}^{2} (x + \sin x) dx$

$$8. \quad \int_0^{2\pi} \left| \sin x \right| dx = ()$$

A)
$$\cdot$$
 0 B) \cdot 4 C) \cdot 1 - $\ln 2$ D) \cdot $\ln 2$

$$9. \int_{-\pi}^{\pi} x \cos x dx = ($$

$$B)$$
, 2 $C)$, 0 $D)$, 4

A)
$$f'(2x)dx$$

$$B) \cdot f'(2x)d2$$

$$(C) \cdot [f(2x)]'d2x$$

A)
$$f'(2x)dx$$
 B) $f'(2x)d2x$ C) $[f(2x)]'d2x$ D) $f'(2x)2xdx$

11. 设函数
$$f(x) = x^2$$
 ,则 $\lim_{x \to 2} \frac{f(x) - f(2)}{x - 2} = ($

$$A) \cdot 2x$$

A)、
$$2x$$
 B)、2 C)、4 D)、不存在

12. 曲线
$$y = 2 + \ln x$$
 在点 $x = 1$ 处的切线方程是()

A)
$$y = x - 1$$
 B) $y = x + 1$ C) $y = x$

$$B$$
) $y = x +$

$$(x) \cdot y = x$$

$$\mathbf{D}$$
) $\mathbf{y} = -\mathbf{x}$

13. 半径为
$$R$$
的金属圆片,加热后伸长了 ΔR ,则面积 S 的微分 dS 是()

$$A) \cdot \pi R dR$$

$$p > 2\pi R dR$$

$$C > \pi dR$$

B)
$$\cdot 2\pi R dR$$
 C) $\cdot \pi dR$ D) $\cdot 2\pi dR$

14. 曲线
$$y = \frac{x}{2+x}$$
 的渐进线为()

A
$$x = -2$$
;

B
$$y = 1$$

$$C \quad x = 0 \quad ;$$

D
$$x = -2, y = 1$$

15. 计算
$$\lim_{x\to 0^+} \frac{\ln(1+\sin 3x)}{\sin x} = ()$$

16. 函数
$$y = (x^2 - 1)^3 + 3$$
 的驻点个数为()

二. 填空题

1. 曲线
$$y = 1 + xey$$
 在点 $(0,1)$ 处切线的斜率为_____

3. 若
$$\int f(x)dx = x^2 + C$$
,则 $\int x f(1-x^2)dx =$

4.
$$\int (\arccos x)^2 dx =$$

5. 曲线
$$y = \frac{e^x}{3+x}$$
 的凸区间为_____

三. 判断题

$$1. \quad \lim_{x \to \infty} \frac{\sin x}{x} = 1. \quad ()$$

四.解答题

2.
$$\sharp \lim_{x \to 2} \frac{x^2 + x - 6}{x - 2}$$
.

3. 证明方程
$$x^3 - 4x^2 + 1 = 0$$
在 $(0,1)$ 至少有一个实根.

4. 证明方程
$$x = a \sin x + b(a > 0, b > 0)$$
 至少有一个不大于 $b + a$ 的正根.

- 8. 设 y = y(x) 由 $y^3 + y^2 = 2x$ 确定,求 y = y(x) 在点 (0,-1) 处的切线方程和法线方程.
- 9. 证明:若函数 f(x) 在区间 [-a,a] 上连续且为奇函数,则 $\int f(x)dx = 0$.

《高等数学》答案 34

考试日期:2004年7月14日 星期三 考试时间:120 分钟

- 1. F
- 2. c
- 3. A
- 4. D
- 5. B
- 6. c
- 7. _D
- 8. B
- 9. C
- 10. _B
- 11. c
- 12. _B
- 13. _B
- 14. D
- 15. D
- 16. _B

二. 填空题

- 1. *e*
- 2. 3
- 3. $x^2 \frac{1}{2}x^4 + C$
- 4. $x(\arccos x)^2 2\sqrt{1-x^2} \arccos x 2x + C$
- 5. $(-\infty, -3)$

三. 判断题

- 1. F
- 2. _T
- 3. F
- 4. F

四.解答题

- 1. a = 2
- 2. 5
- 3. 根据零点存在定理.
- 4. 根据零点存在定理.
- 5. k = 1

<u>•</u>

$$\int \frac{(x-1)^3}{x^2} dx = \int \frac{x^3 - 3x^2 + 3x - 1}{x^2} dx$$

$$= \int (x - 3 + \frac{3}{x} - \frac{1}{x^2}) dx$$
6.
$$= \frac{2}{7} x_2^2 - \frac{10}{3} x_2^3 + C$$

$$= \frac{x^2}{2} - 3x + 3\ln|x| + \frac{1}{x} + C$$

7.
$$\int x(1+x^2)^2 dx = \frac{1}{2} \int (1+x^2)^2 d(1+x^2) = \frac{1}{6} (1+x^2)^3 + c$$

8. 切线方程为:
$$y = 2x - 1$$
; 法线方程为: $y = -\frac{1}{2}x - 1$

9. 证明:因为
$$\int f(x)dx = \int f(x)dx + \int f(x)dx$$
,令 $x = -t$ 带入即可证明.

《高等数学》试题35

考试日期:2004年7月14日 星期三 考试时间:120 分钟

一. 选择题

$$1. \quad \lim_{x \to \infty} \frac{\cos x}{x^2} = ($$

A)、-1 B)、0 C)、1 D)、不存在

- 2. 下列极限等于1的是().
- A) $\cdot \lim_{x \to \infty} \frac{\sin x}{x}$ B) $\cdot \lim_{x \to 0} \frac{\sin 2x}{x}$ C) $\cdot \lim_{x \to 2\pi} \frac{\sin x}{x}$ D) $\cdot \lim_{x \to \pi} \frac{\sin x}{\pi x}$

- 3. $\int \arcsin x dx = ($
- A) $x \arcsin x + \sqrt{1-x^2} + c$ B) $x \arcsin x + \sqrt{1-x^2}$
- C) $(1+2x-x^2)e^{x}$ D) $(1+2x-x^2)dx$
- 4. $\int_{0}^{1} \sqrt{1-x^2} \, dx = ()$

- A) \cdot 1 \qquad B) \cdot 4 \qquad C) \cdot $-\frac{\pi}{4}$ D) \cdot $\frac{\pi}{4}$
- A) $\frac{x}{h}\cos bx \sin bx + C$ B) $\frac{x}{h}\cos bx \cos bx + C$
- C) $bx \cos bx \sin bx + C$ D) $bx \sin bx b \cos bx + C$
- 6. $\Re \int_{0}^{x} f(t)dt = e^{2x}$, $\Re f(x) = ()$
- A) $\cdot e^{2x}$ B) $\cdot 2xe^{2x}$ C) $\cdot 2e^{2x}$ D) $\cdot 2xe^{2x-1}$
- $7. \quad \int_{-\pi}^{\pi} (x_2 \sin_3 x) dx = ()$
- A) $\cdot 0$ B) $\cdot 2\pi c$) $\cdot 1$ D) $\cdot 2\pi c$
- 8. $\int_{1}^{1} x^{2} \ln(x + \sqrt{x^{2} + 1}) dx = ($
- A) \cdot 0 B) \cdot 2π C) \cdot 1 D) \cdot 2π 2
- A) 0
- B) $\cdot 1$ C) $\cdot 1 \ln 2$ D) $\cdot \ln 2$
- 10. 设 f(x) 在区间 [a,b]上连续, $F(x) = \int_{a}^{x} f(t)dt (a \le x \le b)$,则F(x)是f(x)的().

A)、不定积分 B)、一个原函数 C)、全体原函数 D)、在 a,b 上的定积分

- 11. $y = \sin x^2$, y' = (
- A) \cdot cos x^2

- B) $\cdot -\cos x^2$ C) $\cdot 2x \cos x^2$ D) $\cdot -2x \cos x^2$

12. 设函数
$$f(x) = \begin{cases} \frac{2}{x^2 + 1}, & x \le 1 \\ ax + b, & x > 1 \end{cases}$$
 在 $x = 1$ 处可导,则有 ()

- A) a = -1, b = 2 B) a = 1, b = 0 C) a = -1, b = 0 D) a = -1, b = -2

- 13. $y = \frac{1}{a^2 + x^2}$ 在区间[-a,a] 上应用罗尔定理, 结论中的点 $\xi = ()$.

- A 0 B 2 $C^{\frac{3}{2}}$ D 3

14. 曲线
$$y = e^x + (x+1)^4$$
 的凹区间是()
A $(-\infty,0)$;
C $(-\infty,1)$;
B $(0,+\infty)$;
D $(-\infty,+\infty)$

15. 函数
$$y = x_4 - 2x_2 + 5$$
 在区间 [-2,2] 上的最大值为()

A 4;

B 0 ;

C 13;

D 3

二. 填空题

1.
$$\lim_{x \to \infty} \frac{x^3 - 2x^2 + 1}{(x - 1)(2x + 1)^2} = \underline{\hspace{1cm}}$$

$$4. \quad \int_{1}^{3} \frac{dx}{\sqrt{x} + \sqrt{x^3}} =$$

$$5. \quad \lim_{x \to 0} \frac{1 - \cos 2x}{x \sin x} =$$

三. 判断题

1.
$$y = \ln \frac{1-x}{1+x}$$
 是奇函数. ()

2. 设
$$f(x)$$
在开区间 (a,b) 上连续,则 $f(x)$ 在 (a,b) 上存在最大值、最小值.(

3. 若函数
$$f(x)$$
 在 $f(x)$ 在 $f(x)$ 在 $f(x)$ 在 $f(x)$ 在 $f(x)$ $f(x)$ 在 $f(x)$ f

4. 函数
$$f(x)$$
 在 (a,b) 连续,则 $f(x)$ 在 (a,b) 必有界. ()

5.
$$\int_{-a}^{a} \sqrt{a^2 - x^2} dx = \pi a^2 \quad (a > 0).$$

四.解答题

1.
$$\sharp \lim_{x \to \infty} (1 - \frac{1}{x})^{2x+5}$$

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

3.
$$\lim_{x\to\pi} \frac{\sin mx}{\sin nx}$$
, 其中 m,n 为自然数.

$$4. \quad \sharp \int \cos(2-3x) dx$$

5. 比较大小
$$\int_{0}^{1} x dx$$
, $\int_{0}^{1} x^{2} dx$.

7. 计算
$$\int_{0}^{\pi} x \sin x dx$$
.

8. 计算
$$\int \frac{\sin x - \cos x}{\sin x + \cos x} dx$$

9. 设
$$f(x)$$
 在 $[0,1]$ 上具有二阶连续导数,若 $f(\pi) = 2$, $f[f(x) + f''(x)] \sin x dx = 5$,求 $f(0)$.

•

《高等数学》答案35

考试日期:2004年7月14日 星期三 考试时间:120 分钟

- 一. 选择题
- 1. B
- 2. _D
- 3. A
- 4. D
- 5. c
- 6. c
- 7. A
- 8. A
- 9. D
- 10. B
- 11. c
- 12. A
- 13. В
- 14. _D
- 15. c
- 二. 填空题
- 1. $\frac{1}{4}$
- 2. 4

- $3. \quad \frac{1}{x} + C$
- 4. $\frac{\pi}{6}$
- 5. 2

三. 判断题

- 1. T
- 2. F
- 3. T
- 4. F
- 5. F

四.解答题

1. e^{-2}

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

$$\int \cos(2-3x)dx = -\frac{1}{3}\int \cos(2-3x)d(2-3x)$$
4.
$$= -\frac{1}{3}\sin(2-3x) + C$$

5.
$$\int_{0}^{1} x dx > \int_{0}^{1} x^{2} dx$$
6.
$$f'(x) = \begin{cases} -\frac{\sin x^{2}}{x^{2}} + 2\cos x^{2}, x < 0 \\ 1, x > 0 \\ \text{不存在, } x = 0 \end{cases}$$

$$7. \quad \text{M}: \int_0^\pi x \sin x dx. = \pi$$

8.
$$\int \frac{\sin x - \cos x}{\sin x + \cos x} dx = -\int \frac{1}{\sin x + \cos x} d(\sin x + \cos x) = -\ln|\sin x + \cos x| + C$$

9.
$$f(x) \sin x dx = \int_{0}^{\pi} f(x) d(-\cos x) = f(\pi) - f(0) - \int_{0}^{\pi} f''(x) \sin x dx$$

所以
$$f(0) = 3$$