《高等数学》

专业	年级	学号	姓名
4 111	1 4/1	1 V	/L-1

- 一、判断题。 将 \ 或 x 填入相应的括号内. (每题 2 分, 共 20 分)
 - ()1. 收敛的数列必有界.
 - () 2. 无穷大量与有界量之积是无穷大量.
 - () 3. 闭区间上的间断函数必无界.
 - () 4. 单调函数的导函数也是单调函数.
 - () 5. 若 f(x) 在 x_0 点可导,则 |f(x)| 也在 x_0 点可导.
- () 6. 若连续函数 y = f(x) 在 x_0 点不可导,则曲线 y = f(x) 在 $(x_0, f(x_0))$ 点没有切线.
 - () 7. 若 f(x) 在[a,b]上可积,则 f(x) 在[a,b]上连续.
 - () 8. 若 z = f(x, y) 在 (x_0, y_0) 处的两个一阶偏导数存在,则函数 z = f(x, y) 在

 (x_0, y_0) 处可微.

- () 9. 微分方程的含有任意常数的解是该微分方程的通解.
- () 10. 设偶函数 f(x) 在区间 (-1,1) 内具有二阶导数,且 f''(0) = f'(0) + 1,则

f(0)为f(x)的一个极小值.

- 二、填空题。(每题2分,共20分)
 - 1. 设 $f(x-1) = x^2$, 则 f(x+1) =______

2. 若
$$f(x) = \frac{2^{\frac{1}{x}} - 1}{2^{\frac{1}{x}} + 1}$$
,则 $\lim_{x \to 0^{+}} = \underline{\qquad}$

3. 设单调可微函数 f(x) 的反函数为 g(x), f(1) = 3, f'(1) = 2, f''(3) = 6则

$$g'(3) =$$
_____.

4. 设
$$u = xy + \frac{x}{y}$$
, 则 $du = _____$

- 5. 曲线 $x^2 = 6y y^3$ 在 (-2, 2) 点切线的斜率为______.
- 6. 设 f(x) 为可导函数, f'(1) = 1, $F(x) = f(\frac{1}{x}) + f(x^2)$, 则 $F'(1) = \underline{\qquad}$.

- 8. $f(x) = x + 2\sqrt{x}$ 在[0,4]上的最大值为______.
- 9. 广义积分 $\int_{0}^{+\infty} e^{-2x} dx = ______.$
- 10. 设 D 为圆形区域 $x^2 + y^2 \le 1$, $\iint y\sqrt{1+x^5} dxdy =$ ______.

三、计算题 (每题5分,共40分)

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

- 2. 求 $y = (x+1)(x+2)^2(x+3)^3 \Lambda \Lambda (x+10)^{10}$ 在 (0, + ∞) 内的导数.
- 3. 求不定积分 $\int \frac{1}{\sqrt{x(1-x)}} dx$.
- 4. 计算定积分 $\int_{0}^{\pi} \sqrt{\sin^3 x \sin^5 x} dx$.
- 5. 求函数 $f(x, y) = x^3 4x^2 + 2xy y^2$ 的极值.
- 6. 设平面区域 D 是由 $y = \sqrt{x}$, y = x 围成,计算 $\int_{D} \frac{\sin y}{y} dx dy$.
- 7. 计算由曲线 $xy = 1, xy = 2, y = x, y = \sqrt{3}x$ 围成的平面图形在第一象限的面积.

8. 求微分方程 $y' = y - \frac{2x}{y}$ 的通解.

四、证明题 (每题10分,共20分)

- 1. 证明: $arc \tan x = \arcsin \frac{x}{\sqrt{1+x^2}}$ $(-\infty < x < +\infty)$.
- 2. 设f(x)在闭区间[a,b]上连续,且f(x) > 0,

$$F(x) = \int_0^x f(t)dt + \int_b^x \frac{1}{f(t)}dt$$

证明: 方程 F(x) = 0 在区间 (a,b) 内有且仅有一个实根.

《高等数学》参考答案

- 一、判断题. 将 √或×填入相应的括号内 (每题 2 分, 共 20 分)
 - $1. \checkmark ; 2. \times ; 3. \times ; 4. \times ; 5. \times ; 6. \times ; 7. \times ; 8. \times ; 9. \checkmark ; 10. \checkmark.$
- 二、 填空题. (每题 2 分, 共 20 分)

1.
$$x^2 + 4x + 4$$
; 2. 1; 3. $1/2$; 4. $(y+1/y)dx + (x-x/y^2)dy$;

- 5. 2/3; 6.1; 7. $\sqrt[3]{36}$; 8.8; 9. 1/2; 10.0.
- 三、计算题(每题5分,共40分)

1.解: 因为
$$\frac{n+1}{(2n)^2} < \frac{1}{n^2} + \frac{1}{(n+1)^2} + L + \frac{1}{(2n)^2} < \frac{n+1}{n^2}$$

$$\lim_{n \to \infty} \frac{n+1}{(2n)^2} = 0 , \quad \lim_{n \to \infty} \frac{n+1}{n^2} = 0$$

曲迫敛性定理知:
$$\lim_{n\to\infty} (\frac{1}{n^2} + \frac{1}{(n+1)^2} + \Lambda + \frac{1}{(2n)^2}) = 0$$

2.解: 先求对数 $\ln y = \ln(x+1) + 2\ln(x+2)\Lambda + 10\ln(x+10)$

$$\therefore \frac{1}{y}y' = \frac{1}{x+1} + \frac{2}{x+2} + \Lambda + \frac{10}{x+10}$$

$$\therefore y' = (x+1)\Lambda (x+10)(\frac{1}{x+1} + \frac{2}{x+2} + \Lambda + \frac{10}{x+10})$$

3.解: 原式=
$$2\int \frac{1}{\sqrt{1-x}} d\sqrt{x}$$

$$=2\int \frac{1}{\sqrt{1-(\sqrt{x})^2}} d\sqrt{x}$$

=2
$$\arcsin \sqrt{x} + c$$

4.解: 原式=
$$\int_{0}^{\pi} \sqrt{\sin^3 x \cos^2 x} dx$$

$$= \int_{2}^{\pi} \cos x \sin^{\frac{3}{2}} x dx - \int_{\frac{\pi}{2}}^{\pi} \cos x \sin^{\frac{3}{2}} x dx$$

$$= \int_{2}^{\pi} \sin^{\frac{3}{2}} xd \sin x - \int_{\frac{\pi}{2}}^{\pi} \sin^{\frac{3}{2}} xd \sin x$$

$$= \frac{2}{5} \left[\sin^{5}_{2} x \right]_{0}^{\pi} - \frac{2}{5} \left[\sin^{5}_{2} x \right]_{\pi}^{\pi}$$

$$=4/5$$

5.M:
$$f'_{x} = 3x^{2} - 8x - 2y = 0$$
 $f'_{y} = 2x - 2y = 0$

故
$$\begin{cases} x = 0 \\ y = 0 \end{cases} \quad \text{或} \begin{cases} x = 2 \\ y = 2 \end{cases}$$

当
$$\begin{cases} x = 0 \\ y = 0 \end{cases}$$
 时 $f''_{xx}(0,0) = -8$, $f''_{yy}(0,0) = -2$, $f''_{xy}(0,0) = 2$

$$\Theta \Delta = (-8) \times (-2) - 2^2 > 0$$
 $\exists A = -8 < 0$

: (0, 0) 为极大值点 且 f(0,0) = 0

$$\begin{cases} x = 2 \\ y = 2 \end{cases} \text{ if } f''_{xx}(2,2) = 4, \quad f''_{yy}(2,2) = -2, \quad f''_{xy}(2,2) = 2 \end{cases}$$

6.M: D=
$$\{x, y | 0 \le y \le 1, y^2 \le x \le y \}$$

$$\therefore \iint_{D} \frac{\sin y}{y} dx dy = \int_{0}^{1} dy \int_{y^{2}}^{y} \frac{\sin y}{y} dx = \int_{0}^{1} \frac{\sin y}{y} [x]_{y^{2}}^{y} dy$$

$$= \int_{0}^{1} (\sin y - y \sin y) dy$$

$$= [-\cos y]_{0}^{1} + \int_{0}^{1} y d \cos y$$

$$= 1 - \cos 1 + [y \cos y]_{0}^{1} - \int_{0}^{1} \cos y dy$$

$$= 1 - \sin 1$$

7.解:
$$\Rightarrow u = xy$$
, $v = \frac{y}{x}$; 则 $1 \le u \le 2$, $1 \le v \le \sqrt{3}$

$$J = \begin{vmatrix} x & x \\ y & y \\ u & v \end{vmatrix} = \begin{vmatrix} \frac{1}{2\sqrt{uv}} & -\frac{\sqrt{u}}{2v\sqrt{v}} \\ \frac{\sqrt{v}}{2\sqrt{u}} & \frac{\sqrt{u}}{\sqrt{v}} \end{vmatrix} = \frac{1}{2v}$$

$$\therefore A = \iint_D d\sigma = \int_1^2 du \int_1^{\sqrt{3}} \frac{1}{2v} dv = \ln \sqrt{3}$$

8.解: 令
$$y^2 = u$$
, 知 $(u)' = 2u - 4x$

由微分公式知:
$$u = y^2 = e^{\int_{2dx} (\int -4xe^{\int_{-2dx}} dx + c)}$$

$$= e^{2x} \left(\int -4x e^{-2x} dx + c \right)$$

$$= e^{2x}(2xe^{-2x} + e^{-2x} + c)$$

四.证明题 (每题 10 分, 共 20 分)

1.解: 设
$$f(x) = \arctan x - \arcsin \frac{x}{\sqrt{1+x^2}}$$

$$\Theta f'(x) = \frac{1}{1+x^2} - \frac{1}{\sqrt{1-\frac{x^2}{1+x^2}}} \cdot \frac{\sqrt{1+x^2} - \frac{x^2}{\sqrt{1+x^2}}}{1+x^2} = 0$$

$$\therefore f(x) = c \qquad -\infty < x < +\infty$$

$$\diamondsuit x = 0$$
 $\Theta f(0) = 0 - 0 = 0$ $\therefore c = 0$ 即: 原式成立。

2.解: $\Theta F(x)$ 在[a,b] 上连续

$$\exists E \qquad F(a) = \int_{b}^{a} \frac{1}{f(t)} dt < 0, F(b) = \int_{a}^{b} f(t) dt > 0$$

故方程 F(x) = 0 在 (a,b) 上至少有一个实根.

$$\nabla F'(x) = f(x) + \frac{1}{f(x)} \quad \Theta f(x) > 0$$

$$\therefore F'(x) \ge 2$$

即 F(x) 在区间[a,b]上单调递增

: F(x) 在区间 (a,b) 上有且仅有一个实根.

《高等数学》

一、判断题(对的打 \checkmark , 错的打× ; 每题 2 分,共10 分)

1.f(x) 在点 x_0 处有定义是f(x) 在点 x_0 处连续的必要条件.

- 2. 若 y = f(x) 在点 x_0 不可导,则曲线 y = f(x) 在 $(x_0, f(x_0))$ 处一定没有切线.
- 3. 若 f(x) 在 [a,b] 上可积, g(x) 在 [a,b] 上不可积,则 f(x)+g(x) 在 [a,b] 上必不可积.
 - 4. 方程 xyz = 0 和 $x^2 + y^2 + z^2 = 0$ 在空间直角坐标系中分别表示三个坐标轴和一个点.
- 5. 设 y^* 是一阶线性非齐次微分方程的一个特解, \bar{y} 是其所对应的齐次方程的通解,则 $y = \bar{y} + y^*$ 为一阶线性微分方程的通解.

二、填空题(每题2分,共20分)

1. 设
$$f(3x) = \sqrt{2x+1}$$
, $f(a) = 5$, 则 $a =$ ______.

2. 设
$$f(x) = \frac{\ln(1+2x)}{\arcsin 3x}$$
, 当 $f(0) =$ ______时, $f(x)$ 在点 $x = 0$ 连续.

3. 设
$$f(x) = \lim_{t \to \infty} x(1 + \frac{1}{t})^{2xt}$$
,则 $f''(x)$ ______.

4. 已 知 f(x) 在 x = a 处 可 导 , 且 f'(a) = A , 则 $\lim_{h \to 0} \frac{f(a+2h) - f(a-3h)}{h} = \underline{\hspace{1cm}}.$

5. 若
$$2f(x)\cos x = \frac{d}{dx}[f(x)]^2$$
,并且 $f(0) = 1$,则 $f(x)$ ______.

6. 若 f(x), g(x) 在点b 左连续,且 f(b) = g(b), f'(x) > g'(x) (a < x < b),则 f(x) 与 g(x) 大小比较为 f(x) _______ g(x).

8. 设
$$f(x) = \int_{x^2}^{x} \ln t dt$$
 , 则 $f'(\frac{1}{2}) = \underline{\qquad}$

9. $\exists z = e^{x^2y}$, $\exists dz = 1$

10. 累次积分
$$\int_{0}^{R} dx \int_{0}^{\sqrt{R^2-x^2}} f(x^2-y^2) dy$$
 化为极坐标下的累次积分为______.

三、计算题(前6题每题5分,后两题每题6分,共42分)

1.
$$\lim_{x\to 0} \frac{\int_{0}^{\sin x} (1+t)^{\frac{1}{t}} dt}{\int_{0}^{x} \frac{t}{\sin t} dt};$$
2.
$$\forall y = \ln \sqrt{\frac{e^{2x}}{e^{2x}-1}}, \quad \forall y';$$
3.
$$\int \frac{\sin x - \cos x}{1 + \sin 2x} dx;$$

4.
$$\int_{0}^{2} x^{2} \sqrt{4 - x^{2}} dx; \qquad 5. \quad & \forall z = \frac{x}{\sqrt{x^{2} + y^{2}}}, \quad & \frac{\partial z}{\partial y}, \quad & \frac{\partial 2z}{\partial x \partial y}.$$

- 6. 求由方程 $2y x = (x y) \ln(x y)$ 所确定的函数 y = y(x) 的微分 dy.
- 7. 设平面区域D是由 $y = \sqrt{x}$, y = x 围成,计算 $\iint_D \frac{\sin y}{y} dx dy$.
- 8. 求方程 $y \ln y dx + (x \ln y) dy = 0$ 在初始条件 $y \Big|_{x=1} = e$ 下的特解.

四、(7分)

已知 $f(x) = x^3 + ax^2 + bx$ 在 x = 1处有极值 -2,试确定系数 a 、 b ,并求出所有的极大值与极小值.

五、应用题(每题7分,共14分)

- 1. 一艘轮船在航行中的燃料费和它的速度的立方成正比. 已知当速度为10(km/h)时,燃料费为每小时6元,而其它与速度无关的费用为每小时96元. 问轮船的速度为多少时, 每航行1km所消耗的费用最小?
- 2. 过点 (1,0) 向曲线 $y = \sqrt{x-2}$ 作切线,求: (1) 切线与曲线所围成图形的面积; (2) 图形绕 y

轴旋转所得旋转体的体积.

六、证明题(7分)

设函数 f(x) 在 $0 \le x < a$ 上的二阶导数存在,且 f(0) = 0 , f''(x) > 0 . 证明 $g(x) = \frac{f(x)}{x}$ 在 0 < x < a 上单调增加.

高等数学参考答案

- 一、判断题 1. √; 2. ×; 3. √; 4. ×; 5. √.
- 二、填空题

1. 36; 2.
$$\frac{2}{3}$$
; 3. $4(1+x)e^{2x}$; 4. $5A$; 5. $1+\sin x$; 6. <;

- 7. $\cos x^2$, $2x \cos x^2$; 8. $\ln 2$; 9. 2dx + dy;
- 10. $\int_{0}^{\frac{\pi}{2}} d\theta \int_{0}^{R} f(r\cos 2\theta) r dr.$
- 三、计算题

1. 原式=
$$\lim_{x \to 0} \frac{(1+\sin x) \frac{1}{\sin x} \cos x}{\frac{x}{\sin x}}$$

$$=\frac{e}{1}=e$$

2.
$$y' = \frac{1}{\sqrt{\frac{e^{2x}}{e^{2x} - 1}}} \cdot \frac{1}{2\sqrt{\frac{e^{2x}}{e^{2x} - 1}}} \cdot \frac{2e^{2x}(e^{2x} - 1) - e^{2x} \cdot 2e^{2x}}{(e^{2x} - 1)^2}$$

$$\begin{aligned}
&= \frac{e^{2x} - 1}{2e^{2x}} \cdot \frac{-2e^{2x}}{(e^{2x} - 1)^2} \\
&= \frac{1}{1 - e^{2x}} \\
3. \quad &\mathbb{R} \mathbb{R} = \int \frac{\sin x - \cos x}{(\sin x + \cos x)^2} dx \\
&= -\int \frac{1}{(\sin x + \cos x)^2} d(\sin x + \cos x) \\
&= \frac{1}{\sin x + \cos x} + C \\
4. \quad &\mathbb{R} = \int_{2}^{\pi} 4 \sin^2 t \cdot 2 \cos t \cdot 2 \cos t dt \\
&\mathbb{R} \mathbb{R} = \int_{0}^{\pi} 2 \sin^2 t \cdot \cos^2 t dt \\
&= 4 \int_{0}^{\pi} 2 \sin^2 t \cdot \cos^2 t dt \\
&= 4 \int_{0}^{\pi} 2 \sin^2 t \cdot \cos^2 t dt \\
&= 2(t - \frac{1}{4} \sin 4t) \Big|_{0}^{\pi} = \pi \\
5. \quad &\frac{\partial z}{\partial y} = \frac{-x \cdot \frac{2y}{2\sqrt{x^2 + y^2}}}{x^2 + y^2} = -\frac{xy}{(x^2 + y^2)^{\frac{3}{2}}} \\
&\frac{\partial^2 z}{\partial x \partial y} = -\frac{y(x^2 + y^2)^{\frac{3}{2}} - xy \cdot \frac{3}{2}(x^2 + y^2)^{\frac{1}{2}} \cdot 2x}{(x^2 + y^2)^3} \\
&= \frac{(2x^2y - y^3)\sqrt{x^2 + y^2}}{(x^2 + y^2)^3}
\end{aligned}$$

6. 两边同时微分得:

型
$$2dy - dx = (dx - dy)\ln(x - y) + (x - y)\frac{1}{x - y}(dx - dy)$$
型
$$2dy - dx = \ln(x - y)dx - \ln(x - y)dy + (dx - dy)$$

$$dy = \frac{2 + \ln(x - y)}{3 + \ln(x - y)}dx$$

(本题求出导数后,用dy = y'dx解出结果也可)

7.
$$\iint_{D} \frac{\sin y}{y} dxdy = \int_{0}^{1} dy \int_{y^{2}}^{y} \frac{\sin y}{y} dx$$
$$= \int_{0}^{1} (\sin y - y \sin y) dy$$
$$= -\cos y \Big|_{0}^{1} + y \cos y \Big|_{0}^{1} - \int_{0}^{1} \cos y dy$$
$$= 1 - \cos 1 + \cos 1 - \sin y \Big|_{0}^{1}$$
$$= 1 - \sin 1$$

8. 原方程可化为
$$\frac{dx}{dy} + \frac{1}{y \ln y} x = \frac{1}{y}$$

通解为 $x = e^{-\int \frac{1}{y \ln y} dy} \left[\int e^{\int \frac{1}{y \ln y} dy} \cdot \frac{1}{y} dy + C \right]$ $= e^{-\ln \ln y} \left[\int e^{\ln \ln y} \cdot \frac{1}{y} dy + C \right]$ $= \frac{1}{\ln y} \left[\int \frac{1}{y} \ln y dy + C \right] = \frac{1}{\ln y} \left[\frac{1}{2} (\ln y)^2 + C \right]$ $= \frac{1}{2} \ln y + \frac{C}{\ln y}$

$$y|_{a=1} = e$$
代入通解得 $C = 1$

故所求特解为: $(\ln y)^2 - 2x \ln y + 1 = 0$

四、解:
$$f'(x) = 3x^2 + 2ax + b$$

因为f(x)在x=1处有极值-2,所以x=1必为驻点

故
$$f'(1) = 3 + 2a + b = 0$$

解得:
$$a = 0$$
, $b = -3$

于是
$$f(x) = x_3 - 3x$$
 $f'(x) = 3(x_2 - 1)$

$$f''(x) = -6x$$

由 f'(x) = 0 得 $x = \pm 1$, 从而

$$f''(1) = 6 > 0$$
 , 在 $x = 1$ 处有极小值 $f(1) = -2$

$$f''(-1) = -6 < 0$$
 , 在 $x = -1$ 处有极大值 $f(-1) = 2$

五、1. 解:设船速为x(km/h),依题意每航行1km的耗费为

$$y = \frac{1}{x}(kx^3 + 96)$$

又 x = 10 时, $k \cdot 10^3 = 6$ 故得 k = 0.006, 所以有

$$y = \frac{1}{x}(0.006x^3 + 96), \quad x \in (0, +\infty)$$

$$\Rightarrow$$
 $y' = \frac{0.012}{x^2}(x^3 - 8000) = 0$, $4 \pm x = 20$

由极值第一充分条件检验得x = 20 是极小值点. 由于在 $(0, +\infty)$ 上该函数处处可导,且只有唯一的极值点,当它为极小值点时必为最小值点,所以求得船速为20(km/h)时,每航

行
$$1km$$
 的耗费最少,其值为 $y_{min} = 0.006 \times 20^2 + \frac{96}{20} = 7.2$ (元)

2.解: (1) 设切线与抛物线交点为 (x_0, y_0) ,则切线的斜率为 $\frac{y_0}{x_0-1}$,

又因为 $y^2 = x - 2$ 上的切线斜率满足 $2y \cdot y' = 1$, 在 (x_0, y_0) 上即有 $2y_0 y' = 1$

所以
$$2y_0 \cdot \frac{y_0}{x_0 - 1} = 1$$
,即 $2y_0' = x_0 - 1$

又因为 (x_0, y_0) 满足 $y_0^2 = x_0 - 2$,解方程组

$$\begin{cases} 2y_{0}^{2} = x_{0} - 1 \\ y_{0}^{2} = x_{0} - 2 \end{cases} \Rightarrow \begin{cases} x_{0} = 3 \\ y_{0} = 1 \end{cases}$$

所以切线方程为 $y = \frac{1}{2}(x-1)$

则所围成图形的面积为:

$$S = \int_{0}^{1} [2 + y^{2} - (2y + 1)] dy = \frac{1}{6}$$

(2) 图形绕x 轴旋转所得旋转体的体积为:

$$V = \pi \int_0^1 \frac{1}{4} (x-1)^2 dx - \pi \int_2^3 (x-2) dx = \frac{\pi}{6}$$

$$f(x)_{1}, \quad xf'(x) - f(x) \quad xf'(x) - [f(x) - \frac{\pi}{6}]$$

$$\text{if:} \qquad \left[\frac{f(x)}{x}\right]' = \frac{xf'(x) - f(x)}{x^2} = \frac{xf'(x) - [f(x) - f(0)]}{x^2}$$

在[0,x]上,对f(x)应用拉格朗日中值定理,则存在一点 $\xi \in (0,x)$,使得

$$f(x) - f(0) = xf'(\xi)$$

代入上式得
$$[\frac{f(x)}{x}]' = \frac{xf'(x) - f(\xi)}{x^2}$$

由假设f''(x) > 0知f'(x)为增函数,又 $x > \xi$,则 $f'(x) > f'(\xi)$,

于是
$$f'(x) - f'(\xi) > 0$$
,从而 $\left[\frac{f(x)}{x}\right]' > 0$,故 $\frac{f(x)}{x}$ 在 $(0,a)$ 内单调增加.

《高等数学》试卷

一、填空题(每小题1分,共10分)

2. 函数
$$y = x + e^x$$
 上点(0 , 1)处的切线方程是______。

3. 设
$$f(x)$$
在 x_0 可导且 $f'(x_0) = A$,则 $\lim_{h \to 0} \frac{f(x_0 + 2h) - f(x_0 - 3h)}{h} = ______$

4. 设曲线过
$$(0,1)$$
, 且其上任意点 (x,y) 的切线斜率为 $2x$, 则该曲线的方程是_____。

$$5. \int \frac{x}{1-x^4} dx = \underline{\hspace{1cm}}.$$

$$6 \cdot \lim_{x \to \infty} x \sin \frac{1}{x} = \underline{\qquad}$$

7. 设
$$f(x, y) = \sin xy$$
, 则 $f_x(x, y) = _____$ 。

8. 累次积分
$$\int_{0}^{R} dx \int_{0}^{\sqrt{R^2-x^2}} f(x^2+y^2) dy$$
 化为极坐标下的累次积分为_____。

9. 微分方程
$$\frac{d^3y}{dx^3} + \frac{3}{x} (\frac{d^2y}{dx^2})^2 = 0$$
 的阶数为_______。

10. 设级数
$$\sum_{n=1}^{\infty} a_n$$
 发散,则级数 $\sum_{n=1000}^{\infty} a_n$ _______。

二、单项选择题(在每小题的四个备选答案中,选出一个正确的答案,将其码写在题干的()内,(1~10每小题1分,11~17每小题2分,共24分)

1. 设函数
$$f(x) = \frac{1}{x}, g(x) = 1 - x$$
, 则 $f(g(x)) =$

2.
$$x \to 0$$
 时, $x \sin \frac{1}{x} + 1$ 是

①若
$$f(x)$$
在 $x = x_0$ 连续, 则 $f(x)$ 在 $x = x_0$ 可导

②若
$$f(x)$$
 在 $x = x_0$ 不可导,则 $f(x)$ 在 $x = x_0$ 不连续

③若
$$f(x)$$
在 $x=x_0$ 不可微,则 $f(x)$ 在 $x=x_0$ 极限不存在

④若
$$f(x)$$
在 $x=x_0$ 不连续,则 $f(x)$ 在 $x=x_0$ 不可导

4. 若在
$$(a,b)$$
内恒有 $f'(x) < 0$, $f''(x) > 0$, 则在 (a,b) 内曲线弧 $y = f(x)$ 为().

- ①上升的凸弧
- ②下降的凸弧
- ③上升的凹弧
- ④下降的凹弧

5. 设
$$F'(x) = G'(x)$$
,则

()

①
$$F(x)+G(x)$$
 为常数

②
$$F(x)-G(x)$$
为常数

$$(3) F(x) - G(x) = 0$$

$$\textcircled{4} \frac{d}{dx} \int F(x) dx = \frac{d}{dx} \int G(x) dx \times \mathbf{x}$$

$$6. \int_{-1}^{1} |x| dx =$$

- ① 0
- (2) 1
- 3 2
- 4 3

7. 方程
$$2x = 3y = 1$$
 在空间表示的图形是

()

①平行于
$$xOy$$
面的平面

②平行于Oz 轴的平面

③过Oz 轴的平面

④直线

(

$$\bigcirc tf(x,y)$$

$$4\frac{1}{t^2}f(x,y)$$

9. 设
$$a_n \ge 0$$
, 且 $\lim_{n \to \infty} \frac{a+1}{a}_n = p$,则级数 $\sum_{n=1}^{\infty} a_n$

①在p > 1时收敛, p < 1时发散

②在 $P \ge 1$ 时收敛,p < 1时发散

③在
$$p \le 1$$
时收敛, $p > 1$ 时发散 ④在 $p < 1$ 时收敛, $p > 1$ 时发散

10. 方程
$$y' + 3xy = 6x^2y$$
 是

)

②齐次微分方程

④二阶微分方程

()

$$(1) v = e^{x}$$

②
$$y = x_3 + 1$$

①
$$y = e^x$$
 ② $y = x^3 + 1$ ③ $y = x^3 \cos x$ ④ $y = \ln |x|$

$$4 y = \ln |x|$$

12. 设
$$f(x)$$
在 (a,b) 可导, $a < x_1 < x_2 < b$,则至少有一点 $\xi \in (a,b)$ 使

(1)
$$f(b) - f(a) = f'(\xi)(b - a)$$

①
$$f(b) - f(a) = f'(\xi)(b - a)$$
 ② $f(b) - f(a) = f'(\xi)(x_2 - x_1)$

$$(3) f(x_2) - f(x_1) = f'(\xi)(b-a)$$

$$(3) f(x_2) - f(x_1) = f'(\xi)(b-a)$$

$$(4) f(x_2) - f(x_1) = f'(\xi)(x_2 - x_1)$$

13. 设
$$f(x)$$
在 $x = x_0$ 的左右导数存在且相等是 $f(x)$ 在 $x = x_0$ 可导的 ()

①充分必要的条件

②必要非充分的条件

③必要且充分的条件

④既非必要又非充分的条件

14. 设
$$2f(x)\cos x = \frac{d}{dx}[f(x)]^2$$
 , 则 $f(0) = 1$, 则 $f(x) = 0$

 $\bigcirc \cos x$

$$2 - \cos x \qquad \qquad 3 + \sin x \qquad \qquad 4 - \sin x$$

$$\Im 1 + \sin x$$

$$\bigcirc 1 - \sin x$$

15. 过点(1, 2)且切线斜率为
$$4x^3$$
 的曲线方程为 $y =$ (

(1) \times 4

$$(2) \times 4 + 6$$

$$2x_4 + c$$
 $3x_4 + 1$

$$(4)4x^{3}$$

16. 设幂级数
$$\sum_{n=0}^{\infty} a_n x_n \, \text{在} x_0 \, (x_0 \neq 0)$$
 收敛,则 $\sum_{n=0}^{\infty} a_n x_n \, \text{cm} \, |x| < |x_0|$

①绝对收敛

②条件收敛

③发散

④收敛性与 a 有关

三、计算题(1~3每小题5分,4~9每小题6分,共51分)

1. 设
$$y = \sqrt{\frac{x-1}{x(x+3)}}$$
 求 y' .

2.
$$\Re \lim_{x \to 4_3} \frac{\sin(9x^2 - 16)}{3x - 4}$$
.

3. 计算
$$\int \frac{dx}{(1+e^x)^2}$$
.

4. 设
$$x = \int_{0}^{t} (\cos u) \arctan u du$$
, $y = \int_{0}^{1} (\sin u) \arctan u du$, 求 $\frac{dy}{dx}$.

5. 求过点 A(2,1,-1), B(1,1,2)的直线方程.

6. 设
$$u = e^{x+\sqrt{y+\sin z}}$$
, 求 d u .

7. 计算
$$\int_{0}^{x}\int_{0}^{a\sin\theta}r\sin\theta\,drd\theta$$
.

8. 求微分方程 $dy = (\frac{y+1}{x+1})^2 dx$ 的 通解 .

9. 将
$$f(x) = \frac{3}{(1-x)(2+x)}$$
 展成的幂级数.

四、应用和证明题(共 15 分)

- 1. (8分)设一质量为m的物体从高空自由落下,空气阻力正比于速度 (比例常数为k > 0) 求速度与时间的关系。
- 2. (7分)借助于函数的单调性证明: 当x>1 时, $2\sqrt{x}>3-\frac{1}{x}$ 。

高等数学参考答案

- **一、填空题**(每小题 1 分,共 10 分)

 - 1. (-1, 1) 2. 2x-y+1=0 3. 5A 4. $y=x^2+1$
- 5. $\frac{1}{2} \arctan x^2 + c$ 6. 1 7. y c o s (x y)
- 8. $\int_{0}^{\pi} d\theta \int_{0}^{\pi} f(r^{2}) r dr$ 9. 三阶 10. 发散
- **二、单项选择题**(在每小题的四个备选答案中,选出一个正确的答案,将其码写在题干的
- ()内,1~10每小题1分,11~17每小题2分,共24分)
 - 1. ③ 2. ③ 3. ④ 4. ④ 5. ② 6. ② 7. ② 8. ⑤ 9. ④ 10. ③

- 11. ④ 12. ④ 13. ⑤ 14. ③ 15. ③ 16. ① 17. ②

三、**计算题**(1~3每小题5分,4~9每小题6分,共51分)

1. **AP:**
$$\ln y = \frac{1}{2} [\ln(x-1) - \ln x - \ln(x+3)]$$
$$\frac{1}{y}y' = \frac{1}{2} (\frac{1}{x-1} - \frac{1}{x} - \frac{1}{x+3})$$
$$y' = \frac{1}{2} \sqrt{\frac{x-1}{x(x+3)}} (\frac{1}{x-1} - \frac{1}{x} - \frac{1}{x+3})$$

2.解: 原式=
$$\lim_{x \to \frac{4}{3}} \frac{18x\cos(9x^2-16)}{3}$$

$$= \frac{18(\frac{4}{3})\cos(9(\frac{4}{3})^2-16)}{3} = 8$$

3. 解: 原式=
$$\int \frac{(1+ex-ex)dx}{(1+ex)^2}$$

$$=\int \frac{dx}{(1+ex)} - \int \frac{d(1+ex)}{(1+ex)^2}$$

$$=\int \frac{(1+ex-ex)dx}{1+ex} + \frac{1}{1+ex}$$

$$= x - \ln(1+ex) + \frac{1}{1+ex} + c$$

4. 解: 因为 $dx = (\cos t) \operatorname{arct} \operatorname{gtd} t$, $dy = -(\sin t) \operatorname{arct} \operatorname{gtd} t$ $\frac{dy}{dx} = \frac{-(\sin t) \operatorname{arct} \operatorname{gtd} t}{(\cos t) \operatorname{arct} \operatorname{gtd} t} = -t \operatorname{gt}$

5.解: 所求直线的方向数为 { 1, 0, -3 }

所求直线方程为
$$\frac{x-1}{1} = \frac{y-1}{0} = \frac{z-2}{-3}$$

6. 解:
$$du = e^{x+\sqrt{y}+\sin z}d(x+\sqrt{y}+\sin z)$$

$$= e^{x+\sqrt{y}+\sin z} \left(dx + \frac{1}{2\sqrt{y}} dy + \cos z dz \right)$$

7. 解: 原积分=
$$\int_{0}^{\pi} \sin\theta \, d\theta \int_{0}^{a\sin\theta} r dr = \frac{1}{2} a^{2} \int_{0}^{\pi} \sin^{3}\theta \, d\theta$$

= $a^{2} \int_{0}^{\pi} \sin^{3}\theta \, d\theta = \frac{2}{3} a^{2}$

8.解:两边同除以
$$(y+1)^2$$
 得 $\frac{dy}{(1+y)^2} = \frac{dx}{(1+x)^2}$

两边积分得

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

亦即所求通解为
$$\frac{1}{x+1} - \frac{1}{y+1} = c$$

9. 解: 分解,得
$$f(x) = \frac{1}{1-x} + \frac{1}{2+x}$$

$$= \frac{1}{1-x} + \frac{1}{2} \frac{1}{1+\frac{x}{2}}$$

$$= \sum_{n=0}^{\infty} x_n + \frac{1}{2} \sum_{n=0}^{\infty} (-1)^n \frac{x^n}{2^n} \qquad (|x| < 1)$$

$$= \sum_{n=0}^{\infty} [1 + (-1)^n \frac{1}{2^{n-1}}] x^n \qquad (|x| < 1)$$

四、应用和证明题(共15分)

1. **解:** 设速度为 u ,则 u 满足
$$m = \frac{du}{dt} = mg - ku$$

解方程得
$$u = \frac{1}{k}(mg - ce^{-kt})$$

由u |
$$t=\overline{0}$$
 0 定出 c , 得 $u=\frac{mg}{k}(1-e^{-kt})$

而且当
$$x > 1$$
时, $f'(x) = \frac{1}{\sqrt{x}} - \frac{1}{x^2} > 0$ $(x > 1)$

因此f(x)在[1, + ∞]单调增加

从而当
$$x > 1$$
时, $f(x) > f(1) = 0$

即当
$$x > 1$$
时, $2\sqrt{x} > 3 - \frac{1}{x}$

《高等数学》

专业	邓 旦	姓夕
 	_字亏	_姓名

一、判断正误(每题2分,共20分)

- 1. 两个无穷大量之和必定是无穷大量.
- 2. 初等函数在其定义域内必定为连续函数.
- 3. y = f(x)在点 x_0 连续,则 y = f(x)在点 x_0 必定可导.
- 4. 若 x_0 点为y = f(x)的极值点,则必有 $f'(x_0) = 0$.
- 5. 初等函数在其定义域区间内必定存在原函数.
- 6. 方程 $x^2 + y^2 = 1$ 表示一个圆.
- 7. 若 z = f(x, y) 在点 $M_0(x_0, y_0)$ 可微,则 z = f(x, y) 在点 $M_0(x_0, y_0)$ 连续.
- 8. $(y')_2 = -2x e^x$ 是二阶微分方程.
- 9. $\frac{d}{dx} \int_{1}^{x} \sin t dt = \sin x \sin 1.$
- 10. 若 y = f(x)为连续函数,则 $\int_{a}^{x} f(t) dt$ 必定可导.

二、填空题(每题4分,共20分)

1.
$$\int \frac{dx}{1+\sin x} = \underline{\hspace{1cm}}$$

$$2 \cdot \lim_{x \to \infty} \frac{\sin 2x}{x} = \underline{\qquad}$$

3. 设
$$f'(x)=1$$
, 且 $f(0)=1$, 则 $f(x)dx=$ ______.

4.
$$z = xy^2$$
,则 $dz =$ ______.

$$5. \quad \frac{d}{dx} \int_a^b \sin x^2 = \underline{\qquad}.$$

三、计算题与证明题(共计 60 分)

$$1. \left(1\right) \lim_{n \to +\infty} \left(\frac{n-2}{n+1}\right)^n, (5 \%);$$

$$(2)\lim_{x\to 0}\left(\frac{1}{x}-\frac{1}{e^x-1}\right), (5\%)_{\circ}$$

2. 求函数 $y = (\sin x)\cos x + (\cos x)\sin x$ 的导数。(10分)

3. 若在
$$(-\infty,+\infty)$$
上 $f''(x)>0$, $f(0)<0$.证明: $F(x)=\frac{f(x)}{x}$ 在区间 $(-\infty,0)$ 和 $(0,+\infty)$ 上单调增加. (10分)

- 4. 对物体长度进行了n次测量,得到n个数 x_1, x_2, Λ , x_n 。现在要确定一个量x,使之与测得的数值之差的平方和最小.x 应该是多少?(10 分)
 - **5**. 计算∫ *x* sin *x*² *dx* . (5 分)
 - 6. 由曲线 $y = \ln x$ 与两直线 y = e + 1 x, y = 0 所围成的平面图形的面积是多少. (5分)
 - 7. 求微分方程 $x\frac{dy}{dx} = x y$ 满足条件 $y|_{x=\sqrt{2}} = 0$ 的特解。(5分)

8. 计算二重积分 $\int x^2 dx dy$, D 是由圆 $x^2 + y^2 = 1$ 及 $x^2 + y^2 = 4$ 围成的区域. (5分)

D

高等数学参考答案

一、判断正误(每题2分,共20分)

$$1-5. \times$$
, \times , \times , \times , \checkmark . $6-10. \times$, \checkmark , \times , \times , \checkmark .

二、填空题 (每题 4 分, 共 20 分)

1.
$$\tan x - \frac{1}{\cos x} + c$$
; 2.0; 3. $\frac{1}{2}x^2 + c$; 4. $y^2 dx + 2xy dy$; 5.0.

三、计算题与证明题。(共计60分)

1.
$$(1) \lim_{n \to +\infty} \left(\frac{n-2}{n+1} \right)^n = \lim_{n \to +\infty} \left[1 - \frac{3}{n+1} \right]^{-\frac{n+1}{3} \cdot \frac{-3n}{n+1}}$$

$$= e \lim_{n \to +\infty}^{\infty} \frac{-3n}{n+1}$$

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

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

2.
$$\Leftrightarrow y_1 = (\sin x)\cos x$$
 $y_2 = (\cos x)\sin x$ $\iiint y_1 = e\cos x \ln \sin x$

$$y'_{1} = e^{\cos x \ln \sin x} = e^{\cos x \ln \sin x} \left(\cos x \ln \sin x\right) = \sin x \cos x + 1 \left(\cot^{2} x - \ln \sin x\right)$$

同理
$$y_2' = \cos x \sin x + 1 \left(\ln \cos x - \tan^2 x \right)$$

$$y' = \sin x \cos x + 1 \left(\cot x - \ln \sin x \right) + \cos x \sin x + 1 \left(\ln \cos x - \tan x \right)$$

3. $\Theta F(x) = \frac{f(x)}{x}$ $\therefore F'(x) = \left(\frac{f(x)}{x}\right)' = \frac{xf'(x) - f(x)}{x^2}$ $\Rightarrow \qquad g(x) = xf'(x) - f(x) \quad \text{则 } g'(x) = xf''(x) > 0$ $\therefore \exists x > 0 \text{时, } g(x) \text{为单调递增; } x < 0 \text{时, } g(x) \text{为单调递减.}$

则 $\exists x > 0$ 时 g(x) > g(0) > 0 $\therefore F'(x) > 0$ 当 x > 0 时, F(x) 为单调递增

4.令
$$f(x) = (x - x_1)^2 + (x - x_2)^2 + \Lambda + (x - x_n)^2$$

$$f'(x) = 2 [nx - (x_1 + x_2 + \Lambda x_n)]$$
则
令 $f'(x) = 0 \Rightarrow x_0 = \frac{x + \Lambda + x_n}{n}$ 为驻点
$$f''(x_0) = 2n > 0 \quad \therefore x_0$$
 点为 $f(x)$ 的极小值点
$$\therefore x$$
 应为 $\frac{x_1 + \Lambda + x_n}{n}$
5. $\int x \sin x^2 dx = \int x \frac{1 - \cos 2x}{2} dx = \frac{1}{2} \int (x - x \cos 2x) dx$

$$= \frac{1}{4} x^2 - \frac{1}{4} x \sin 2x - \frac{1}{8} \cos 2x + c$$
6. $S = \int_0^1 (e + 1 - y - ey) dy = (e + 1) y \Big|_0^1 - \frac{1}{2} y^2 \Big|_0^1 - ey \Big|_0^1 = \frac{3}{2}$
7. 方程变形为 $y' + \frac{1}{n} y = 1$

$$\overrightarrow{m} \qquad y = e^{-\int_{-x}^{1} dx} \left[\int 1 \cdot e^{\int_{-x}^{1} dx} dx + c \right] = \frac{c}{x} + \frac{1}{2}x$$

初始条件:

$$y\Big|_{x=\sqrt{2}} = 0 \Rightarrow c = -1$$

$$\therefore y^* = -\frac{1}{x} + \frac{1}{2}x$$

8.
$$D^* = \{r, \theta \} | 1 \le r \le 2, 0 \le \theta \le 2\pi \}$$

$$\iint_{D} x^{2} dx dy = \iint_{D^{*}} r^{2} \cos^{2} \theta r dr d\theta = \int_{0}^{2\pi} \cos^{2} \theta d\theta \cdot \int_{1}^{2} r^{3} dr = \frac{15}{4} \pi$$

《高等数学》

专业	_学号	_姓名
•		-,,

一、判断(每小题 2 分,共 20 分)

- 1. f(x)在点 x_0 处有定义是 f(x)在点 x_0 处连续的必要条件. ()
- 2. 无穷小量与有界变量之积为无穷小量. ()
- 3. y=f(x)在 x_0 处可导,则 y=|f(x)|在 x_0 处也可导. ()
- 4. 初等函数在其定义域内必连续. ()
- 5. 可导函数 f(x)的极值点一定是 f(x) 的驻点.()
- 6. 对任意常数 k,有 $\int kf(x)dx = k \int f(x)dx$. ()
- 7. 若 f(x)在[a,b]上可积,则 f(x)在[a,b]上有界.()
- 8. 若 f(x,y)在区域 D 上连续且区域 D 关于 y 轴对称,则当 f(x,y) 为关于 x 的奇函数

时, $\iint f(x,y)dxdy = 0.$ () D

- 9. $(y')^2 = -2x e^x$ 的通解中含有两个独立任意常数.()
- 10. 若 z=f(x,y)在 P_0 的两个偏导数都存在,则 z=f(x,y)在 P_0 连续.()

二、填空(每空2分,共20分)

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

- 2. 函数 $f(x)=x\sqrt{3-x}$ 在[0,3]上满足罗尔定理的条件,定理中的数值ξ =_____.
- 3. 设 $f(x) = \begin{cases} ex & x < 0 \\ a + x & x \ge 0 \end{cases}$ 当 a = 时, f(x) 在 x = 0 处连续.
- 4. 设 $z=e^{x^2+2y}$,则 $dz \mid (0,0)=$ _____

- 7. $\frac{d}{dx} \int_{a}^{b} \sin x^{2} dx =$ ______其中 a,b 为常数.
- 8. f'(x)=1 且 f(0)=0,则 $\int f(x)dx=$ _____.

三、计算(每小题 5 分,共 40 分)

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

1.
$$\Re \lim_{x \to 0} \left(\frac{1}{x^2} - \frac{1}{xtgx} \right)$$
; 2. $\int_{1}^{ex} \frac{\ln t}{t} dt + \int_{1}^{y} (\cos t + 3) dt = 2, \Re dy$;

$$3. \ \, \cancel{x} \int \frac{1}{\sqrt{x}(1+x)} dx \,$$

3.
$$\Re \int \frac{1}{\sqrt{x(1+x)}} dx$$
; 4. $\Re \int_{\frac{3}{4}}^{1} \frac{1}{\sqrt{1-x}-1} dx$; 5. $\Re \int_{0}^{+\infty} xe^{-2x} dx$;

5. 求
$$\int_{0}^{+\infty} xe^{-2x} dx$$

- 6. 设 z=ln(x²+y²) 求 $\frac{\partial z}{\partial x}$, $\frac{\partial 2z}{\partial x\partial y}$;
- 7. 计算 $I=\iint x dx dy$.其中 D 是由圆 $x^2 + y^2 = 4$ 围成的区域;
- 8. 求微分方程- $ydx+(x+y^3)dy=0$ 的通解.

四、应用题(每题7分,共14分)

- 1. 某车间靠墙壁要盖一间长方形小屋,现有存砖只够砌 20 米长的墙壁,问应围成的长方形 的长,宽各为多少才能使这间小屋面积最大.
 - 2. 求由 $y = \frac{1}{r}$, x = 1, x = 2 与 x 轴所围成的图形的面积及该图绕 x 轴旋转一周的旋转体的体积.

五、证明(本题6分)

证明:当 x > 0 时,不等式 $1 + \frac{1}{2}x > \sqrt{1+x}$ 成立.

高等数学参考答案

一、判断正误(每题2分,共20分)

 $1 \checkmark ; 2 \checkmark ; 3 \times ; 4 \times ; 5 \checkmark ; 6 \times ; 7 \checkmark ; 8 \checkmark ; 9 \times ;$

1.
$$1+e^2$$
; 2. 2; 3. 1; 4. $2dx$; 5. $[0, +\infty)$, $(-\infty,0]$; 6. $b^2-3ac < 0$;

7.0; 8.
$$\frac{1}{2}x^2 + c$$
; 9. $\int_0^1 dy \int_y^{\sqrt{y}} f(x, y) dx$.

三、计算题与证明题(共计60分)

1.
$$\lim_{x \to 0} \left(\frac{1}{x^2} - \frac{1}{x \tan x} \right) = \lim_{x \to 0} \left(\frac{\tan x - x}{x^2 \tan x} \right) = \lim_{x \to 0} \left(\frac{\tan x - x}{x^3} \right)$$
$$= \lim_{x \to 0} \left(\frac{\sec x - 1}{3x^2} \right) = \lim_{x \to 0} \left(\frac{2 \sec^2 x \tan x}{6x} \right) = \frac{1}{3}$$

2. 方程两边同时对x 求导得:

則
$$\frac{\ln e^x}{e^x} e^x + (\cos y + 3)y' = 0$$

$$x + (\cos y + 3) = 0$$

$$y' = -\frac{x}{\cos y + 3}$$

$$dy = -\frac{x}{\cos y + 3} dx$$

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

4,
$$\Rightarrow \sqrt{1-x} = t$$
 $x = 1-t^2$ $dx = -2tdt$

当
$$x = \frac{3}{4}$$
 时 $t = \frac{1}{2}$; 当 $x = 1$ 时 $t = 0$

$$\Re \exists = \int_{\frac{1}{2}}^{1} \frac{-2t}{t-1} dt = 2 \int_{0}^{\frac{1}{2}} \frac{t}{t-1} dt = 2 \int_{0}^{\frac{1}{2}} 1 + \frac{1}{t-1} dt$$

$$= 2[t+\ln|t-1|_{0}^{\frac{1}{2}} = 1 - 2\ln 2]$$

$$5. \int_{0}^{+\infty} x e^{-2x} dx = \int_{0}^{+\infty} x \left(-\frac{1}{2} e^{-2x}\right)' dx = x \left(-\frac{1}{2} e^{-2x}\right) \Big|_{0}^{+\infty} - \int_{0}^{+\infty} \left(-\frac{1}{2} e^{-2x}\right) dx$$

$$= -\frac{1}{4}e^{-2x}\bigg|_{0}^{+\infty} = \frac{1}{4}$$

6.
$$\frac{\partial z}{\partial x} = \frac{1}{x^2 + y^2} (x^2 + y^2)' = \frac{2x}{x^2 + y^2}$$

$$\frac{\partial^2 z}{\partial x \partial y} = -\frac{2x}{(x^2 + y^2)^2} 2y = -\frac{4xy}{(x^2 + y^2)^2}$$

$$\begin{cases} x = r \cos \theta \\ y = r \sin \theta \end{cases},$$

$$I = \int_{0}^{2\pi} d\theta \int_{0}^{2} r \cos\theta \cdot r dr$$

$$= \int_{0}^{2\pi} \cos\theta d\theta \int_{0}^{2} r^{2} dr = [\sin\theta]_{0}^{2\pi} \cdot [\frac{1}{3}r^{3}]_{0}^{2} = 0$$

$$\frac{dx}{dy} - \frac{1}{y}x = y^{2}$$

8. $\text{M}: \qquad \frac{dx}{dy} - \frac{1}{y}x = y^2$ $x = e^{\int \frac{1}{y} dy} (\int y^2 e^{\int -\frac{1}{y} dy} dy + c)$

$$=y(\frac{1}{2}y^2+c)$$

... 原方程的通解为: $x = y(\frac{1}{2}y^2 + c)$

四、(每题7分, 共14分)

1. 解:设长方形的长和宽分别为x和y,面积为s,则x+2y=20即 x=20-2y

$$s = xy = 20y - 2y2$$
 $(y > 0)$
$$s' = 20 - 4y = 0, \ \# \ y = 5$$

$$s'' = -4 < 0$$

 \therefore 当长 x = 10 M; 宽 y = 5 M 时, 面积最大。

五、(本题6分)
