同济大学 2009-2010 学年第一学期高等数学 B(上)期终试卷

- 一. 填空题(4'×4=16')
- 1. 设函数 f(x) 具有二阶导数,且 $y' \neq 0$, $\frac{dx}{dv} = \frac{1}{v'}$,则 $\frac{d^2x}{dv^2} = -\frac{y''}{v'^3}$.
- 2. 设函数 f(u) 为可导函数,且 $f'(0) \neq 0$,由参数方程 $\begin{cases} x = f(\sin 2t) \pi \\ v = f(e^{3t} 1) \end{cases}$ 所确定的函数的

导数
$$\frac{dy}{dx}\Big|_{t=0} = \frac{3}{2}$$
.

- 3. 极限 $\lim_{n\to\infty} (\frac{1}{n+1} + \frac{1}{n+2} + L + \frac{1}{n+n}) = \frac{\ln 2}{n+n}$.
- 4. 微分方程 $y'' + 5y' + 6y = xe^{-2x} + \sin^2 x$ 的特解形式为(不需确定系数)

$$x(Ax+B)e^{-2x} + C\cos 2x + D\sin 2x + E \qquad .$$

- 二. 选择题(4'×4=16')
- 5. 设函数 $f(x) = \frac{\sin x}{a + e^{bx}}$ 在 $(-\infty, +\infty)$ 内连续,且 $\lim_{x \to -\infty} f(x) = 0$,则常数 a, b 满足: [D]. (A)a < 0, b > 0; (B)a > 0, b < 0; $(C)a \le 0, b > 0;$ $(D)a \ge 0, b < 0$

6. 曲线
$$y = \frac{1}{x} + \ln(1 + e^{-x})$$
, [D]

- (A)没有水平渐近线但有铅直渐近线;
- (B)没有铅直渐近线但有水平渐近线;
- (C)没有水平和铅直渐近线;
- (D)有水平和铅直渐近线
- 7. 将 $x \to 0^+$ 时的无穷小量 $\alpha = \int_0^x \sin t dt$, $\beta = \int_0^{\sqrt{x}} \tan t dt$, $\gamma = \int_0^{x^2} (e^t 1) dt$ 排列起来,使 得后面的是前一个的高阶无穷小,则正确的排列顺序是: [*C*]
 - $(A)\alpha, \beta, \gamma;$
- $(B)\alpha, \gamma, \beta;$
- $(C)\beta, \alpha, \gamma;$ $(D)\gamma, \beta, \alpha$
- 8. 设函数 f(x) 在点 x = 0 的某个邻域内有定义,且 f(0) = 0, $\lim_{x \to 0} \frac{f(x)}{x^2} = -2$,则在该点处

$$f(x)$$
:

- (A) 不可导; (B) 可导且 $f'(0) \neq 0$; (C) 取得极大值; (D) 取得极小值.

三. 解答题(7'×4=28')

9. 求极限
$$\lim_{x\to 0} \frac{\sin x - \sin(\sin x)}{x^3}$$
,
$$[= \lim_{t\to 0} \frac{t - \sin t}{t^3} = \frac{1}{6}]$$

10. 计算定积分
$$\int_0^{\frac{\pi}{4}} x \tan x \sec^2 x dx$$
 $\left[= \frac{1}{2} \int_0^{\frac{\pi}{4}} x d(\tan^2 x) = \frac{\pi}{8} - \frac{1}{2} \int_0^{\frac{\pi}{4}} (\sec^2 x - 1) dx = \frac{\pi}{4} - \frac{1}{2} \right]$

11. 计算反常积分
$$\int_1^{+\infty} \frac{\arctan x}{x^2(1+x^2)} dx$$

$$\left[= \int_{1}^{+\infty} \left(\frac{1}{x^2} - \frac{1}{1+x^2} \right) \arctan x dx = -\int_{0}^{+\infty} \arctan x d\left(\frac{1}{x} \right) - \left[\frac{1}{2} \arctan^2 x \right]_{1}^{+\infty} = \frac{\pi}{4} + \frac{1}{2} \ln 2 + \frac{3}{32} \pi^2 \right]$$

12. 试求微分方程 $\frac{dy}{dx} + \frac{1}{x}y = (1-x^2)y^2$ 的通解

$$\left[(\frac{1}{y})' - \frac{1}{x} (\frac{1}{y}) = x^2 - 1 \Rightarrow \frac{1}{y} = x (\frac{x^2}{2} - \ln x + c) \right]$$

四. (8')求曲线 $y = \ln x$ 上的点,使此曲线在该点的曲率半径为最小.

$$[R = \frac{1}{K} = \frac{(1+x^2)^{\frac{3}{2}}}{x}(x>0) \Rightarrow R' = \frac{(1+x^2)^{\frac{1}{2}}(2x^2-1)}{x^2} \Rightarrow (\frac{\sqrt{2}}{2}, -\frac{1}{2}\ln 2)]$$

五. (8')设不定积分 $I_n = \int \frac{x^n}{\sqrt{1-x^2}} dx$,

(1)计算 I_0 , I_1 ; (2)利用变换 $x = \sin t$, 建立 I_n (n = 2, 3, 4, L) 的递推公式

$$[(1)I_0 = \arcsin x + c, I_1 = -\sqrt{1 - x^2}; \quad [(2)I_n = \frac{n - 1}{n}I_{n-2} - \frac{1}{n}x^{n-1}\sqrt{1 - x^2} + c]$$

六. (8')设函数 f(x), g(x) 在 [a,b] 上连续,且在 [a,b] 上 g(x) > 0,证明至少存在一点

$$\xi \in [a,b], \ \notin f(\xi) = \frac{\int_a^b f(x)g(x)dx}{\int_a^b g(x)dx}. \qquad [f_{\min} \le \frac{\int_a^b f(x)g(x)dx}{\int_a^b g(x)dx} \le f_{\max}]$$

- 七. (8')过坐标原点作曲线 $y=1+x^2(x\geq 0)$ 的切线,记该切线与此曲线及 y 轴所围成的平面图形为 D,试求:
 - (1)平面图形D的面积; (2)平面图形D绕直线x=1旋转一周所成的旋转体的体积,

$$[y=2x, S=\frac{1}{3}, V=\frac{\pi}{2}]$$

八. (8')已知 $y_1 = xe^x + e^{2x}$, $y_2 = xe^x + e^{-x}$, $y_3 = xe^x + e^{2x} - e^{-x}$ 是某个二阶常系数线性非齐 次微分方程的三个解, 试写出该微分方程的通解并建立此微分方程.

[
$$y = c_1 e^{-x} + c_2 e^{2x} + x e^x$$
, $y'' - y' - 2y = (1 - 2x)e^x$]

同济大学 2010-2011 学年第一学期高等数学 B(上)期终试卷

- 一. 填空题(4'×4=16')
- 1. 已知极限 $\lim_{x \to e} f(x)$ 存在,且函数 f(x) 满足: $f(x) = \frac{\ln x 1}{x e} \lim_{x \to e} f(x) + (\frac{x}{e})^{\frac{e}{x e}}$,则

$$\lim_{x \to e} f(x) = \frac{e^2}{e - 1} .$$

- 2. 设函数 $f(x) = \ln(x^2 + 2x 3)$, 则 $f^{(n)}(2) = (-1)^{n-1}(n-1)!(\frac{1}{5^n} + 1)$.
- 3. 不定积分 $\int \frac{1+\tan x}{\sin 2x} dx = \frac{1}{2} (\tan x + \ln|\tan x|) + C .$
- 4. 定积分 $\int_0^{\frac{\pi}{2}} \frac{3^{\sin x}}{3^{\sin x} + 3^{\cos x}} dx = \frac{\pi}{4}$.
- 二. 选择题(4'×4=16')

5. 曲线
$$\begin{cases} x = \frac{3t}{1+t^3} \\ y = \frac{3t^2}{1+t^3} \end{cases}$$
 $(t \neq -1)$ 的斜渐近线方程为 [A]

$$A: y = -x - 1;$$
 $B: y = x - 1;$ $C: y = -x + 1;$ $D: y = x + 1.$

6. 曲线
$$16y^2 = x^2 - 2x$$
 上点 $P(2,0)$ 处曲率 $K =$

$$A: 0; \qquad B: 16; \qquad C: \frac{1}{16};$$

$$A: 0;$$
 $B: 16;$ $C: \frac{1}{16};$ $D: 4.$

7. 设
$$f(x)$$
 为 $(-\infty, +\infty)$ 内连续的偶函数, $F'(x) = f(x)$, 则原函数 $F(x)$

A:均为奇函数;

B:均为偶函数;

C:中只一个奇函数;

D:既非奇函数也非偶函数.

8. 设 s_1 为曲线 $y = \sin x$ 上相应于 $0 \le x \le 2\pi$ 的一段弧长, s_2 为椭圆 $x^2 + 2y^2 = 2$ 的周长,

则
$$[D]$$

$$A: |s_1 - s_2| = \pi;$$
 $B: s_1 > s_2;$ $C: s_1 < s_2;$ $D: s_1 = s_2.$

三. 解答题(4'×7=28')

9. 求极限
$$\lim_{x\to 0} \frac{(\frac{2+\cos x}{3})^x - 1}{x^3}$$
.
$$[= \lim_{x\to 0} \frac{e^{x\ln\frac{2+\cos x}{3}} - 1}{x^3} = \lim_{x\to 0} \frac{x(\cos x - 1)}{3x^3} = -\frac{1}{6}]$$

11. 求定积分 $\int_{-1}^{2} [x] \max\{1, e^{-x}\} dx$,其中 [x] 表示不超过 x 的最大整数

$$[I = \int_{-1}^{0} -e^{-x} dx + \int_{0}^{1} 0 dx + \int_{1}^{2} dx = 2 - e]$$

12. 判定反常积分 $\int_{e}^{+\infty} \frac{\ln x - 1}{x^2} dx$ 的收敛性, 如果收敛, 求出其值.

$$[I = -\int_{e}^{+\infty} (\ln x - 1) d(\frac{1}{x}) = [-\frac{\ln x - 1}{x^{2}} - \frac{1}{x}]_{e}^{+\infty} = \frac{1}{e}]$$

四. (8')设 f(x) 是 $(-\infty, +\infty)$ 内的连续函数,且 $f(0) \neq 0$,试求极限 $\lim_{x\to 0} \frac{\int_0^x t f(x-t)dt}{\int_0^x x f(x-t)dt}$.

$$\left[= \lim_{x \to 0} \frac{x \int_0^x f(u) du - \int_0^x u f(u) du}{x \int_0^x f(u) du} = \lim_{x \to 0} \frac{\int_0^x f(u) du}{x f(x) + \int_0^x f(u) du} = \lim_{x \to \infty} \frac{x f(\xi)}{x [f(x) + f(\xi)]} = \frac{1}{2} \right]$$

五. (8')设可积函数 f(x) 在 $(-\infty, +\infty)$ 内满足关系式: $f(x) = f(x - \pi) + \sin x$, 且当

$$x \in [0, \pi)$$
 时 $f(x) = x$, 试求 $\int_{\pi}^{3\pi} f(x) dx$.

$$[I = \int_{\pi}^{2\pi} (x - \pi + \sin x) dx + \int_{2\pi}^{3\pi} (x - 2\pi) dx = \pi^2 - 2]$$

六. (8')设
$$n$$
 为正整数,函数 $f(x) = \begin{cases} \lim_{n \to \infty} \frac{x}{e^{-nx} - x^2 - 1}, & x \neq 0 \\ 0, & x = 0 \end{cases}$,求曲线 $y = f(x)$ 与直线

 $y = -\frac{x}{2}$ 所围平面图形绕 x 轴旋转一周所成的旋转体的体积.

$$[f(x) = \begin{cases} 0 & x < 0 \\ -\frac{x}{x^2 + 1}, & x \ge 0 \end{cases} \Rightarrow V = \pi \int_0^1 \left[\left(-\frac{x}{x^2 + 1} \right)^2 - \left(-\frac{x}{2} \right)^2 \right] dx = \left(\frac{\pi}{8} - \frac{1}{3} \right) \pi]$$

七. (8')求微分方程
$$(x^2y^2-1)\frac{dy}{dx}+2xy^3=0$$
 的通解. $[(x^2)'+\frac{1}{y}(x^2)=\frac{1}{y^3}\Rightarrow x^2=\frac{1}{y}(C-\frac{1}{y})]$

八.
$$(8')$$
令 $x = \sin t$,化简微分方程 $(1-x^2)\frac{d^2y}{dx^2} - x\frac{dy}{dx} - y = e^{\arcsin x}$,并求其通解.

$$\left[\frac{dy}{dx} = \frac{dy}{dt} \frac{1}{\cos t}, \frac{d^2y}{dx^2} = \frac{d^2y}{dt^2} \frac{1}{\cos^2 t} + \frac{dy}{dt} \frac{\sin t}{\cos^3 t} \Rightarrow \frac{d^2y}{dt^2} - y = e^t \Rightarrow y = C_1 e^{\arcsin x} + C_2 e^{-\arcsin x} + \frac{\arcsin x}{2} e^{\arcsin x}\right]$$

同济大学 2011-2012 学年第一学期高等数学 B(上)期终试卷

- 一. 填空选择题(3'×8=24')
- 1. 极限 $\lim_{r \to \infty} (\frac{x+1}{r-2})^x = e^3$.
- 2. 若极限 $\lim_{h\to 0} \frac{f(x_0-2h)-f(x_0)}{h} = 3$,则 $f'(x_0) = -\frac{3}{2}$.
- 3. 积分 $\int_{-2}^{2} (x^2 + x^3 \sqrt{4 x^2}) dx = \frac{16}{3}$.
- 4. 积分 $\int \sin x e^{2\cos x} dx = \frac{-\frac{1}{2}e^{2\cos x} + C}{2}$.
- 5. 微分方程 4y''-4y'+y=0 的通解为 y= $(c_1x+c_2)e^{\frac{1}{2}x}$.
- 6. 记 $I_1 = \int_{-\pi}^{\pi} \sin^4 x dx$, $I_2 = \int_{-\pi}^{\pi} \sin^2 x dx$, $I_3 = \int_{-\pi}^{\pi} x^2 dx$, $I_1 = \int_{-\pi}^{\pi} x \sin^2 x dx$. 则这 4 项积 分的大小关系为

$$(A) \ I_2 > I_1 > I_3 > I_4; (B) \ I_3 > I_2 > I_1 > I_4; (C) \ I_4 > I_1 > I_3 > I_2; (D) \ I_1 > I_2 > I_4 > I_3.$$

7. 下列反常积分中收敛的反常积分是

$$(A) \int_{1}^{+\infty} \frac{1}{x^{2} + 2} dx; \qquad (B) \int_{e}^{+\infty} \frac{1}{x \sqrt{\ln x + 2}} dx; \qquad (C) \int_{-\infty}^{+\infty} \sin x dx; \qquad (D) \int_{0}^{1} \frac{1}{x - 1} dx$$

8. 若函数 $f(x) = \begin{cases} \frac{\ln(1+x^2) - \ln 2}{x^3 - 1}, & x \neq 1 \\ a, & x = 1 \end{cases}$ 在 x = 1 连续,则常数 [D] $(A) \ a = \frac{2}{3}; \qquad (B) \ a = -\frac{2}{3}; \qquad (C) \ a = -\frac{1}{3}; \qquad (D) \ a = \frac{1}{3}.$

(A)
$$a = \frac{2}{3}$$
; (B) $a = -\frac{2}{3}$; (C) $a = -\frac{1}{3}$;

- 二. 解答题(6'×5=30')
- 1. 计算由曲线 $y = \sqrt{x+2}$ 与直线 x-3y+4=0 所围平面图形的面积.

$$[A = \int_{-1}^{2} (\sqrt{x+2} - \frac{1}{3}x - \frac{4}{3}) dx = \frac{1}{6}]$$

2. 若函数u(x)与v(x)具有n阶导数,试写出 $u(x)\cdot v(x)$ 计算n阶导数的莱布尼茨公式,

计算
$$x \cdot e^{2x}$$
 的 10 阶 导数.
$$[[u(x)v(x)]^{(n)} = \sum_{k=0}^{n} C_n^k u^{(k)} v^{(n-k)}; (xe^{2x})^{(10)} = 2^{10} e^{2x} (x+5)]$$

[A]

3. 求函数 $f(x) = (x^2 + x - 5)e^x$ 的单调区间以及函数的极大与极小值.

$$[f' = (x+4)(x-1)e^x \Rightarrow (-\infty, -4], [1, +\infty) \text{ Z}; [-4, 1]]; f_{\text{max}}(-4) = 7e^{-4}; f_{\text{min}}(1) = -3e]$$

4. 计算反常积分
$$\int_{1}^{+\infty} \frac{\ln(1+x^2)}{x^2} dx$$
 . [$I = \ln 2 + \frac{\pi}{2}$]

5. 求微分方程 y''+2y'-3y=1, $y(0)=\frac{2}{3}$, y'(0)=-7 的解.

[
$$y = c_1 e^{-3x} + c_2 e^x - \frac{1}{3} = 2e^{-3x} - e^x - \frac{1}{3}$$
]

三. (8')在长度单位为米的坐标中,由方程 $x=y^2-1$ 与直线x-2y-2=0围成的薄片铅直的浸入水中,其中x轴平行于水面且在水下1米深处,试求该薄片的一侧所受的水压力.

$$[P = \int_{-1}^{1} \rho g(1-y)(2y+2-y^2+1)dy = 4\rho g]$$

四.
$$(10')$$
求积分 $\int_0^1 \sqrt{x} \ln(x+1) dx$,
$$[I = \frac{2}{3} \ln 2 + \frac{8}{9} - \frac{\pi}{3}]$$

五. (10')1. 试求常数
$$a,b$$
,使得函数在= $y = \begin{cases} x^2 & 0 \le x \le 1 \\ ax+b & 1 < x \le 2 \end{cases}$ 在区间[0,2]上可导;

2. 若由该曲线段绕y轴旋转形成一个容器,如果每单位时间以常量 v_0 向容器均匀的注水,试求该容器在水溢出前水深为h时水面的上升速度.

$$[a = 2, b = -1; V(h) = \int_0^h \pi x^2(y) dy \Rightarrow v_0 = V' = \pi x^2(h)h' \Rightarrow h' = \begin{cases} \frac{v_0}{\pi h}, 0 \le h \le 1\\ \frac{4v_0}{\pi (h+1)^2}, 1 < h \le 3 \end{cases}$$

六. (10')要建一个容积为14, 侧面为圆柱形, 顶部接着一个半球形的仓库(不含底部), 已知 顶部每平方单位的造价是其侧面圆柱部分单位造价的3倍, 试求该仓库的底圆半径, 使得该仓库的造价最省.

$$[f = 2\pi rh + 2\pi r^2 3, \pi r^2 h + \frac{2}{3}\pi r^3 = 14 \Rightarrow f(r) = \frac{28}{r} + \frac{14\pi}{3}r^2, f'(r) = 0 \Rightarrow r = \sqrt[3]{\frac{3}{\pi}}, L$$

七. (8')函数 f(x) 在 $[x_0, +\infty)$ 上具有二阶导数,并且 f''(x) < 0,对于任意 $x > x_0$,由拉格 朗日中值定理,存在 $x_0 < \xi < x$,使得 $f(x) - f(x_0) = f'(\xi)(x - x_0)$.证明 ξ 定义了 $(x_0, +\infty)$ 上的一个单调增加函数.

[
$$f'(x)$$
 递减 $\xi = \xi(x)$ 唯一确定(函数); 又可证 $\frac{f(x) - f(x_0)}{x - x_0}$] ,可得 $\xi(x)$ 递增]

同济大学 2012-2013 学年第一学期高等数学 B(上)期终试卷

- 一. 填空选择题(3'×8)
- 1. 函数 $f(x) = xe^{-x}$ 的四阶带佩亚诺余项的麦克劳林公式为 $f(x) = x x^2 + \frac{1}{2}x^3 \frac{1}{6}x^4 + o(x^4)$
- 2. $y = e^{2(x-1)} + x$ 在 x = 1 所对应点的曲率 $K = \frac{\sqrt{10}}{25}$
- 4. 由方程 $y + 2\sqrt{y + x} = 2x^2$ 所确定的函数 y = y(x) 在 (1,0) 点的导数 $\frac{dy}{dx}\Big|_{(1,0)} = \frac{3}{2}$
- 5. 函数 f(x) 在 $[0,+\infty)$ 上连续,则数列极限 $\lim_{n\to\infty} f(n)$ 存在是函数极限 $\lim_{x\to+\infty} f(x)$ 存在的什么条件?
 - 么条件? [B (A) 充分条件; (B) 必要条件; (C) 充分必要条件; (D) 无关条件.
- 6. 在区间[a,b]上,函数 f(x) 连续的充分条件是: [B]
 - (A) $\int_{a}^{b} f(x)dx$ 存在; (B)f(x) 可导; (C)f(x) 具有原函数; (D)f(x) 有界.
- 7. 如果作换元 $x = 2\sin t$,则定积分 $\int_{2}^{\sqrt{2}} f(\sqrt{4-x^2}) dx$ 等于 [*C*]
 - $(A)\int_0^{\frac{\pi}{4}} f(2\cos t) \cdot 2\cos t dt; \qquad (B)\int_{\frac{\pi}{4}}^{\frac{\pi}{2}} f(2\cos t) \cdot 2\cos t dt;$
 - $(C)\int_{\frac{\pi}{2}}^{\frac{\pi}{4}} f(2\cos t) \cdot 2\cos t dt; \qquad (D)\int_{\frac{\pi}{4}}^{0} f(2\cos t) dt.$
- 8. 可导函数 f(x) 在区间[0,1] 上单调增加的充分条件是在该区间上 [D]
 - $(A)\Delta f(x) = (1 e^{x^2})\Delta x + o(\Delta x); (B)\int_0^1 f(x)dx > 0;$
 - (C) f''(x) > 0; $(D) \Delta f(x) = [1 + f^{4}(x)] \Delta x + o(\Delta x).$
- $\equiv .(4\times3)$
- 1. 如图是函数 y = f(x) 的图像, 试在下列空格中填入恰当的符号: <0; =0或>0.

$$\int_{-4}^{4} f(x) dx < 0 \ ; \qquad \int_{-4}^{4} f'(x) dx = 0 \ ; \qquad \int_{-4}^{4} f''(x) dx \ge 0 \ ; \qquad \int_{-4}^{4} f'''(x) dx \le 0 \ .$$

2. 求极限
$$\lim_{x\to 0} \frac{1}{x} \int_0^{2x} (1+2t)^{\frac{1}{t}} dt$$
 [= $\lim_{x\to 0} 2(1+4x)^{\frac{1}{2x}} = 2e^2$]

1. 求曲线 $y = \frac{x-1}{e^{2x}}$ 的凹凸区间与拐点的坐标.

[
$$y' = e^{-2x}(3-2x), y'' = 4e^{-2x}(x-2) \Rightarrow \cap : (-\infty,2]; \cup : [2,+\infty);$$
 拐点: $(2,e^{-4})$]

2. 计算反常积分
$$\int_{e}^{+\infty} \frac{1}{x(2\ln x + \ln^2 x)} dx$$
.
$$[= \frac{1}{2} \ln \frac{\ln x}{2 + \ln x} \Big|_{e}^{+\infty} = \frac{1}{2} \ln 3]$$

3. 一个由曲线段 $y=4x^2$ $(0 \le x \le 1)$ 绕 y 轴旋转形成的容器内装满了比重为 γ 的均匀液体,如果要将该容器内的液体全部排空至少需要做多少功. $[W=\int_0^4 (4-y)\pi\gamma \frac{y}{4}dy = \frac{8}{3}\pi\gamma]$

四. (8')试用适当的换元法求微分方程 $\frac{dy}{dx} = \frac{2x(y-x^2)^2}{2(y-x^2)^2+1}$ 的通解.

$$[y-x^2=u \Rightarrow \frac{du}{dx} + 2x = \frac{2xu^2}{2u^2+1} \Rightarrow 2u - \arctan u = -x^2 + c \Rightarrow L$$

五. (8')试说明闭区间上连续函数的像集是闭区间,并举例说明在闭区间上,像集是闭区间的函数未必连续. [最值定理;介值定理;反例略]

六. (10')计算由曲线 $y = e^{2x}$,该曲线经过坐标原点的切线以及 y 轴所围成图形的面积,并求该图形绕 x 轴旋转所得旋转体的体积.

[切线:
$$y = 2ex$$
;切点: $x = \frac{1}{2}$; $A = \int_0^{\frac{1}{2}} (e^{2x} - 2ex) dx = \frac{e-2}{4}$; $V_x = \pi \int_0^{\frac{1}{2}} [(e^{2x})^2 - (2ex)^2] dx = \frac{e^2 - 3}{12} \pi$]

七. (10')试求微分方程 $y''+y=x^2+\cos^2 x$ 的通解.

$$[\lambda = \pm i; y^* = Ax^2 + Bx + C + D\cos 2x + E\sin 2x; y = C_1\cos x + C_2\sin x + x^2 - \frac{3}{2} - \frac{1}{6}\cos 2x]$$

八. (10') f(x) 是以T 为周期的连续函数,若 $\int_0^T f(t)dt = A$,求极限 $\lim_{x \to +\infty} \frac{1}{x} \int_0^x f(t)dt$.

$$\left[= \lim_{\substack{n \to \infty \\ (0 \le \theta < T)}} \frac{\int_0^{nT} f(t)dt + \int_{nT}^{nT+\theta} f(t)dt}{nT + \theta} = \lim_{\substack{n \to \infty \\ (0 \le \theta < T)}} \frac{n \int_0^T f(t)dt + \int_0^{\theta} f(t)dt}{nT + \theta} = \lim_{\substack{n \to \infty \\ (0 \le \theta < T)}} \frac{\int_0^T f(t)dt + \frac{1}{n} \int_0^{\theta} f(t)dt}{T + \frac{\theta}{n}} = \frac{A}{T} \right]$$

同济大学 2013-2014 学年第一学期高等数学 B(上)期终试卷

- 一. 选择与填空题(3'×8=24')
- 1. 极限 $\lim_{n\to\infty} (\frac{n-2}{n+1})^{2n} = e^{-6}$
- 2. 利用定积分的几何意义,积分 $\int_{-2}^{4} \sqrt{8 + 2x x^2} dx = \frac{9}{2} \pi$
- 3. 微分方程 y'' + y' 12y = 0 的通解为 $y = C_1 e^{-4x} + C_2 e^{3x}$
- 4. 已知敌方的导弹阵地位于坐标原点处,发射的导弹飞行轨迹为光滑曲线 y = f(x),我方 拦截导弹的阵地位于x轴正向2000公里处,发射的拦截导弹飞行速度是敌方导弹速度的 两倍,如果由计算机控制,在敌方导弹发射时我方的拦截导弹同时发射,并且我方导弹的 运行轨迹是直线,如果两导弹的相撞点为 (x_0,y_0) ,则该点满足的方程为

$$2\int_0^{x_0} \sqrt{1 + f'^2(x)} dx = \sqrt{(x_0 - 2000)^2 + f^2(x_0)}$$

5. $\{x_0\}$ 是有界数列,则该数列单调是数列极限存在的什么条件

[A]

- (A) 充分条件;
- (B) 必要条件;
 - (C)充分必要条件;
- (D) 无关条件.
- 6. f(x) 是连续函数, 曲线段 $\int_a^x f(t)dt (a \le x \le b)$ 的弧长 s 的计算公式为
- [C]

$$(A)s = \int_{a}^{b} \sqrt{x^2 + f^2(x)} dx;$$

$$(B)s = \int_{a}^{b} \sqrt{x^2 + f'^2(x)} dx;$$

$$(C)s = \int_{a}^{b} \sqrt{1 + f^2(x)} dx;$$

$$(D)s = \int_{a}^{b} \sqrt{1 + f^{2}(x)} dx$$
 无关条件.

7. 函数 f(x) 具有三阶连续导数,如果 $f''(x) > 0, x \in [a,b]$,则下列四项积分中,积分值 确定为正数的积分为 [A]

$$(A)I = \int_a^b [f'(b) - f'(x)]dx;$$

$$(B)I = \int_a^b f'(x)dx;$$

$$(C)I = \int_a^b [f(x) - f(a)]dx;$$

$$(D)I = \int_a^b f'''(x)dx.$$

8. 利用换元 $x = \ln(t+1)$, 积分 $\int_{0}^{2} f(e^{x}) dx$ 等于

[D]

$$(A) \int_0^2 \frac{f(t+1)}{t+1} dt; \qquad (B) \int_0^{e^2-1} f(t+1) dt; \qquad (C) \int_0^{e^2} \frac{f(t+1)}{t+1} dt; \qquad (D) \int_0^{e^2-1} \frac{f(t+1)}{t+1} dt.$$

$$(C)$$
 $\int_{0}^{e^2} \frac{f(t+1)}{t} dt$;

$$(D) \int_0^{e^2 - 1} \frac{f(t+1)}{t+1} dt$$

- 二. 计算下列各题(6'×6=36')
- 1. 试计算由 $x^2 + \ln x + y^3 + y = 3$ 所确定的曲线在(1,1) 点的切线方程.

$$[y' = -\frac{2x^2 + 1}{(3y^2 + 1)x} = -\frac{3}{4} \Rightarrow 3x + 4y - 7 = 0]$$

2. 求由参数方程
$$\begin{cases} x = e^{-t} \\ y = e^{t} + t \end{cases}$$
 所确定函数 $y = y(x)$ 的导数 $\frac{dy}{dx}$; $\frac{d^{2}y}{dx^{2}}$.

$$\left[\frac{dy}{dx} = -(e^{2t} + e^t); \ \frac{d^2y}{dx^2} = 2e^{3t} + 2e^{2t}\right]$$

3. 求不定积分
$$\int \frac{x}{1+\sqrt{x+1}} dx$$
 [$\frac{2}{3}(x+1)^{\frac{3}{2}} - x + c$]

4. 曲线段 $L: y = x^3 (-a \le x \le a)$ 的弧长为 s , D_n 是 xoy 平面上与 L 距离不超过 n 的点集,

即
$$D_n = \{(x,y) | (x-x')^2 + (y-y')^2 \le n^2, (x',y') \in L \}$$
, D_n 的面积为 A_n ,求极限 $\lim_{n\to\infty} \frac{A_n}{n^2}$.

$$[\pi n^2 \le A_n \le \pi (n+s)^2 \Rightarrow \lim_{n\to\infty} \frac{A_n}{n^2} = \pi]$$

$$\Xi$$
. (8')计算反常积分 $\int_1^{+\infty} \frac{\arctan x}{x^3} dx$.
$$[= -\frac{1}{2} [\frac{\arctan x}{x^2} + \frac{1}{x} + \arctan x]_1^{+\infty} = \frac{1}{2}]$$

四. (8')
$$f(x)$$
 具有二阶导数,如果极限 $\lim_{x\to 0} \frac{1+f(x)+xf(2x)}{x^2} = -1$,求 $f(0)$, $f'(0)$, $f''(0)$.

$$[f(0=-1, f'(0)=1, f''(0)=-6]$$

五. (8')可导函数 f(x) 满足方程 $f(x) = -2\int_0^{-x} tf(-t)dt + x^4 + 1$, 求函数 f(x).

$$[f(0) = 1, f'(x) = -2xf(x) + 4x^3 \Rightarrow f(x) = 2(x^2 - 1) + 3e^{-x^2}]$$

六. (10')求函数 $y = xe^{x^2+3x+1}$ 的单调区间与极值,并求出该函数在区间[-2,2]上的最值.

$$[y' = (2x+1)(x+1)e^{x^2+3x+1} \Rightarrow (-\infty, -1] \uparrow, [-1, -\frac{1}{2}] \downarrow, [-\frac{1}{2}, +\infty) \uparrow;$$

极小
$$y(-\frac{1}{2}) = -\frac{1}{2\sqrt[4]{e}}$$
,极大 $y(-1) = -\frac{1}{e}$; $y_{\min}(-2) = -\frac{2}{e}$, $y_{\max}(2) = 2e^{11}$]

七. (10')计算由曲线 $y = e^{2x} - 1$,直线 $y = e^4 - 1$ 以及 y 轴所围图形的面积;并求出由该图形绕 y 轴旋转所得旋转体的体积.

$$[A = \int_0^2 [(e^4 - 1 - (e^{2x} - 1))] dx = \frac{3}{2}e^4 + \frac{1}{2}; V = \int_0^2 2\pi x (e^4 - e^{2x}) dx = \frac{\pi}{2} (5\pi^4 - 1)]$$

八. (8')计算极限 $\lim_{x\to 0} \int_{\ln(1+x)}^{x} \frac{(1-2t)^{\frac{1}{t}}}{t^2} dt$.

$$\left[\int_{\ln(1+x)}^{x} \frac{(1-2t)^{\frac{1}{t}}}{t^{2}} dt = \frac{(1-2\xi)^{\frac{1}{\xi}}}{\xi^{2}} (x-\ln(1+x)), \ln(1+x) < \xi < x \Rightarrow \xi : x \Rightarrow L = \frac{1}{2e^{2}}\right]$$

同济大学 2014-2015 学年第一学期高等数学 B(上)期终试卷

- 一. 填空选择题(3'×8=24')
- 1. 极限 $\lim_{n\to\infty} (\frac{n^2-3n+2}{n^2+1})^n = e^{-3}$
- 2. $y = xe^x \pm x = 1$ 对应点的曲率 $k = \frac{3e}{(1+4e^2)^{\frac{3}{2}}}$
- 3. 反常积分 $\int_0^1 \frac{1}{r^{\alpha-1}} dx + \int_1^{+\infty} \frac{1+\sqrt{x}}{r^{\alpha}} dx$ 收敛,则常数 α 的取值区间是 $\alpha \in (\frac{3}{2},2)$
- 4. $\int e^x f'(3-2e^x) dx = -\frac{1}{2} f(3-2e^x) + c$
- 5. f(x) 在[a,b](其中b=a+1)上具有二阶导数,且 f''(x)<0,下列不等式正确的是 【 B 】
 - (A) f'(b) < f'(a) < f(b) f(a);
- (B) f'(b) < f(b) f(a) < f'(a);
- (C) f(b) f(a) < f'(b) < f'(a); (D) f'(a) < f(b) f(a) < f'(b).
- 6. f(x) 是连续函数,极限 $\lim_{n\to\infty}\sum_{k=1}^{n}f(\frac{2k-n}{n})\cdot\frac{1}{n}$ 等于下面的定积分 [D]
 - $(A)\int_{-1}^{1} f(2x-1)dx;$ $(B)\int_{0}^{2} f(2x-1)dx;$ $(C)2\int_{-1}^{1} f(x)dx;$ $(D)\int_{0}^{1} f(2x-1)dx.$
- 7. 如果数列 $\{x_n\}$ 在任意区间[a,b]上只含有有限项,则下面判断中正确的判断是 [D]
 - $(A)\{x_{n}\}$ 是收敛数列;

- $(B)\{x_n\}$ 是有界数列但不收敛;
- (C){ x_n } 是无界数列但是当n→∞时不是无穷大量;
- (D)极限 $\lim_{n\to\infty} x_n = \infty$.
- 8. $f(x) = x(x^2-1)(x^2-2)(x^3-3)+4$,则 f'(x) = 0在区间(-1,1)内有几个实根
 - $(A)0 \uparrow$;
- (*B*)1 ↑:
- (*C*)2 个; (*D*)至少3个.

- 二. 计算下列各题(6'×4=24')
- 1. 求函数 $y = e^{-\frac{1}{2}x^2 + 2x + 3}$ 的单调区间与凹凸区间.

[
$$y' = (2-x)e^{-\frac{1}{2}x^2+2x+3}$$
, $y'' = (x-1)(x-3)e^{-\frac{1}{2}x^2+2x+3}$]

2. 求曲线 $x^2e^{y-1} + y^3 = 2$ 在 (1,1) 点的切线方程.

[x+2y-3=0]

3. 计算反常积分
$$\int_1^{+\infty} \frac{1}{x^3} \arctan x dx$$
 [$\frac{1}{2}$]
4. 求微分方程 y " $-3y$ ' $-4y$ = $4x$ +1 的通解. [$y = C_1 e^{-x} + C_2 e^{4x} - x + \frac{1}{2}$]

- 三. (8')分析曲线 $y = (x+1)\ln(e+\frac{1}{x})$ (x>0) 是否有铅直、水平与斜渐近线,如果有则求出相应的渐近线. [铅直渐近线 x=0; 斜渐近线 $y=x+1+\frac{1}{e}$]
- 四. (8')已知 f(x), g(x) 都是非负的连续函数,曲线 y = f(x) 与 y = g(x) 关于直线 y = c 对称,由曲线 y = f(x), y = g(x) 以及直线 x = a, x = b(a < b) 所围成的平面图形的面积为 A. (1)证明该图形绕 x 轴旋转所得旋转体的体积为 $V = 2\pi cA$;

$$[V = \int_{a}^{b} \pi (f^{2} - g^{2}) dx = \pi \int_{a}^{b} (f + g)(f - g) dx = 2c\pi \int_{a}^{b} (f - g) dx$$

(2)计算椭圆
$$\frac{x^2}{4} + y^2 \le 1$$
绕直线 $y = 2$ 旋转所得旋转体的体积. [$V = 8\pi^2$]

五. (8')设 f(x) 是可导函数,并且满足方程 $f(x) = \int_0^{2x} t f(\frac{t}{2}) dt + x^2 + 1$,求函数 f(x). $[f(0) = 1, f'(x) = 4x f(x) + 2x \Rightarrow f(x) = \frac{3}{2} e^{2x^2} - \frac{1}{2}]$

六. (8')(1)写出 $\ln(1+x)$ 的带有佩亚诺余项的 n 阶迈克劳林公式;(2)计算极限 $\lim_{x\to +\infty}\frac{e^x}{\left(1+\frac{1}{x}\right)^{x^2}}$.

$$[(1)x - \frac{1}{2}x^{2} + \frac{1}{3}x^{3} + L + \frac{(-1)^{n-1}}{n}x^{n} + o(x^{n}); (2)\lim_{x \to +\infty} \frac{e^{x}}{(1 + \frac{1}{x})^{x^{2}}} = \lim_{x \to +\infty} e^{x - x^{2}\ln(1 + \frac{1}{x})} = \sqrt{e}]$$

七. (10')由方程 $y = 2x^2$, y = 4所确定的抛物型薄片铅直地浸入水中,顶端与水面持平(长度单位为米). (1)试求薄片一侧所受到的水压力; (2)如果此后水面以每分钟 0.5 米的速度开始上涨,试计算薄片一侧所受到的水压力的变化率.

$$[(1)P = \int_0^4 \rho g(4-y)\sqrt{2y}dy = \frac{128}{15}\sqrt{2}\rho g; (2)P = \int_0^4 \rho g(h-y)\sqrt{2y}dy, \frac{dP}{dt} = \frac{8}{3}\sqrt{2}\rho g]$$

八. (10')设 $x^{2n} + y^{2n} = a^{2n}$ (a > 0) 所围图形在第一象限部分的面积为 A_n . (1)利用定积分写出 A_n 的计算公式(无需计算 A_n 的值); (2)证明极限 $\lim_{n \to \infty} A_n$ 存在; (3)计算极限 $\lim_{n \to \infty} A_n$.

$$[(1) A_n = \int_0^a \sqrt[2n]{a^{2n} - x^{2n}} dx; (2) a^2 \int_0^1 (1 - t^{2n}) dt \le A_n = a^2 \int_0^1 \sqrt[2n]{1 - t^{2n}} dt \le a^2; (3) \lim_{n \to \infty} A_n = a^2$$

同济大学 2015-2016 学年第一学期高等数学 B(上)期终试卷

- 一. 填空选择题(3'×8=24')
- 1. 极限 $\lim_{h\to 0} \left(\frac{2-h}{2+3h}\right)^{\frac{1}{h}} = \underline{\qquad \qquad e^{-2}}$.
- 2. 积分 $\int \cos x \cdot f'(1-2\sin x) dx = \frac{-f(1-2\sin x)/(1-2\sin x)}{2} + C$.
- 3. 函数 $F(x) = \int_0^{x^2} \sin(t^2 + 1) dt$ 的导函数 $F'(x) = \underline{2x \sin(x^4 + 1)}$.
- 4. 曲线 $y = \frac{2}{3}(x+1)^{\frac{3}{2}} + 1$ $(-1 \le x \le 2)$ 的弧长 $s = \frac{14/3}{3}$.
- 5. 极限 $\lim_{x \to x_0^-} f(x) = +\infty$ 的定义是 【 D 】
 - $(A) \forall \varepsilon > 0, \exists \delta > 0, \ \pm 0 < |x x_0| < \delta$ 时,有 $|f(x) A| < \varepsilon$;
 - $(B) \forall \varepsilon > 0, \exists \delta > 0, \ \exists x > \delta$ 时, 有 $f(x) > \varepsilon$;
 - (*C*) $\forall M > 0, \exists X > 0, \exists x > X$ $\forall M, 有 |f(x)| > M;$
 - (D) $\forall M > 0$, $\exists \delta > 0$, $\exists x_0 \delta \leq x < x_0$ 时, 有 f(x) > M.
- 6. 若 $y_1(x)$, $y_2(x)$, $y_3(x)$ 是二阶微分方程 y'' = a(x)y' + b(x)y + c(x) 的三个线性无关的解,则该方程的通解为
 - $(A)C_1y_1(x)+C_2y_2(x)+C_3y_3(x)$, 其中 C_1,C_2,C_3 是任意常数;
 - $(B)C_1y_1(x)+C_2y_2(x)+y_3(x)$, 其中 C_1,C_2 是任意常数;
 - $(C)C_1y_1(x)+C_2[y_2(x)+y_3(x)]$, 其中 C_1,C_2 是任意常数;
 - $(D)C_1y_1(x)+C_2y_2(x)+C_3y_3(x)$, 其中任意常数 $C_1+C_2+C_3=1$.
- 7. 若 f(x) 是连续函数,则极限 $\lim_{n\to\infty}\sum_{k=1}^n f(\frac{n+2k}{2n})\frac{1}{n}$ 等于
 - $(A) \int_{\frac{1}{2}}^{\frac{3}{2}} f(x) dx; \qquad (B) \int_{0}^{2} f(x) dx; \qquad (C) \int_{0}^{\frac{1}{2}} f(x) dx; \qquad (D) \int_{0}^{1} f(\frac{x}{2}) dx.$
- 8. 若对于积分 $\int_0^a f(a-2x)dx$ 作换元 a-2x=u,则该定积分化为 【 C 】
 - $(A)\int_{-a}^{a} f(u)du;$ $(B)2\int_{0}^{a} f(u)du;$ $(C)\frac{1}{2}\int_{-a}^{a} f(u)du;$ $(D)\int_{0}^{a} f(u)du.$

二. 计算下列各题(6'×4=24')

2. 求不定积分
$$\int \ln(x^2+1)dx$$
.

$$[x \ln(x^2+1) - 2x + 2 \arctan x + c]$$

3. 求微分方程
$$xy' = x^3 - y$$
 的通解.

$$[y = \frac{1}{x}(\frac{1}{4}x^4 + c)]$$

4. 求微分方程
$$y''-2y'-15y=15x-3$$
 的通解.

[
$$y = C_1 e^{-5x} + C_2 e^{3x} - x + \frac{1}{3}$$
]

三.
$$(8')$$
计算由 $y = x^2 + 2x$ 与直线 $y = x + 2$ 所围图形的面积.

$$\left[\int_{-2}^{1} (2 - x - x^2) dx = \frac{9}{2}\right]$$

四. (8')计算反常积分
$$\int_1^{+\infty} \frac{\arctan x}{x^3} dx$$

四. (8') 计算反常积分
$$\int_1^{+\infty} \frac{\arctan x}{x^3} dx$$
.
$$[I = -\frac{1}{2x^2} \arctan x - \frac{1}{2x} - \frac{1}{2} \arctan x]_1^{+\infty} = \frac{1}{2}]$$

- 五. (8')已知 y = f'(x) 的函数图像如图,
 - (1)求函数 y = f(x) 的单调区间、极大值与极小值;
 - (2)求曲线 y = f(x) 的凹凸区间与拐点.

$$[(-\infty, x_3], [x_5, +\infty)]$$
 ; $[x_3, x_5]$ Z ; $f(x_3)$ 极大, $f(x_5)$ 极小

$$[x_1,x_2]$$
, $[x_4,+\infty)$ \cup ; $(-\infty,x_1]$, $[x_2,x_4]$ \cap ;拐点 $(x_1,f(x_1))$, $(x_2,f(x_2))$, $(x_4,f(x_4))$]

六. (10')在半径为R的半球内内接一圆锥体, 使得该锥体的锥顶位于半球的球心上, 锥体的 底面平行于半球的底面, 求这样的内接圆锥体体积的最大值.

$$[V = \frac{1}{3}\pi(R^2 - 3h^2)h, V_{\text{max}}(\frac{R}{\sqrt{3}}) = \frac{2\pi R^3}{9\sqrt{3}}]$$

七. (10')一椭球形容器由长半轴为2m,短半轴为1m的半支椭圆曲线绕其短半轴旋转而成, 若容器内盛满了水, 试求要把该容器内的水全部吸出需作的功.

$$\left[\frac{x^2}{4} + y^2 = 1(-1 \le y \le 0), dW = 4\pi(1 - y^2)dy\rho g(-y), W = \pi g\right]$$

八. (8')已知 f(x) 具有二阶导数,且 $f''(x) \ge \sqrt{\frac{1+x^2}{1+2x^2}}$,判断 $\lim_{x\to\infty} f(x)$ 的情况,并给出判

断的理由.
$$[f''(x) \ge \frac{1}{\sqrt{2}}, f(x) = f(0) + f'(0)x + \frac{1}{2}f''(\xi)x^2 \to +\infty]$$

同济大学 2016-2017 学年第一学期高等数学 B(上)期终试卷

- 一. 选择填空题(3'×8=24')
- 1. y = f(x) 具有二阶导数,且 $f'(x) \neq 0$. 若曲线 y = f(x) 在 (x_0, y_0) 的曲率为 $k \neq 0$,其 反函数 $x = f^{-1}(y)$ 所表示的曲线在对应点的曲率为 k',则有

(A)k' = k; $(B)k' = \frac{1}{k};$ (C)k' > k; (D)k' < k.

2. 已知函数 y = f(x) 满足 f(0) = 1, 如果在任意点 x 处, 当 Δx 充分小时都有

$$\Delta y = \frac{x}{1+x^2} \Delta x + o(\Delta x), \text{ } \emptyset \uparrow$$

 $(A)f(x) = \frac{1-x^2}{(1+x^2)^2}; (B)f(x) = \frac{x}{1+x^2} + 1;$

(C) $f(x) = \ln \sqrt{1+x^2} + 1$; (D) 题中所给的条件无法得到确定的函数 f(x).

3. 下面的极限式中哪项等于连续函数 f(x) 的定积分 $\int_0^2 f(x)dx$. 【 D 】

$$(A)\lim_{n\to\infty}\sum_{k=1}^{n}f(\frac{k}{n})\frac{2}{n};\ (B)\lim_{n\to\infty}\sum_{k=1}^{n}f(\frac{2k}{n})\frac{1}{n};\ (C)\lim_{n\to\infty}\sum_{k=1}^{n}f(\frac{k}{n})\frac{1}{n};\ (D)\lim_{n\to\infty}2\sum_{k=1}^{n}f(\frac{k}{n})\frac{1}{n}.$$

4. 要使反常积分 $\int_0^{+\infty} \frac{1}{(\sqrt{1+x})^p} dx$ 收敛, 则实数 p 的取值范围是 【 C 】

(A) p > 1; (B) p < 1; (C) p > 2; (D) p < 2.

- 5. 如果作换元 $\sin x = t$,则积分 $\int_0^{\frac{\pi}{3}} f(\sin x) dx = \int_0^{\frac{\sqrt{3}}{2}} f(t) \frac{1}{\sqrt{1-t^2}} dt$.
- 6. 微分方程 $\frac{dy}{dx} = e^{2x-3y+1}$ 的通解 $y = \frac{1}{3}\ln(\frac{3}{2}e^{2x+1} + C)$.

7. $\exists \exists \iint f(x) dx = e^{x^2} + C$, $\iint \int x f(2x^2 - 1) dx = \underbrace{\frac{1}{4} e^{(2x^2 - 1)^2} + C}_{}$.

8. 定积分 $\int_{-R}^{R} [x^3 \ln(1+x^4) + \sqrt{R^2 - x^2}] dx = \frac{1}{2} \pi R^2$.

- 二. 计算题(8'×3=24')
- 1. 求极坐标所表示的曲线 $\rho = \sqrt{2}e^{4\theta}$ 在 $\theta_0 = \frac{\pi}{4}$ 所对应点处的切线方程. $[5x 3y = 2e^{\pi}]$

2. 计算定积分
$$\int_1^{\pi^2+1} \sin \sqrt{x-1} dx$$
. [2 π]

3. 可导函数
$$f(x)$$
 满足等式 $\int_0^{2x} t f(\frac{t}{2}) dt = f(x) - 2$,求函数 $f(x)$. [$f(x) = 2e^{2x^2}$]

三. (10')已知函数 f(x) $(x \in R)$ 在点 x = 1 左连续,同时该点是函数 f(x) 的跳跃间断点,如果该函数只有 x = 1 一个间断点,试分析函数 $f(x^3 + 3x^2 - 9x + C)$ 间断点的个数.

$$[-26 < C < 6 \equiv \uparrow; C = 6 两 \uparrow; C \leq -26 或 C > 6 = \uparrow]$$

四. (10')求微分方程
$$\begin{cases} y'' + 2y' - 3y = x + 1 \\ y|_{x=0} = \frac{4}{9}, y'|_{x=0} = \frac{14}{3} \text{ 的解.} \end{cases}$$
 [$y = 2e^x - e^{-3x} - \frac{1}{3}x - \frac{5}{9}$]

- 五. (10')曲线 $y = x^2 + 1$ $(x \ge 0)$. (1)求该曲线在点 (2,5) 处的切线方程 L;
 - (2)求该曲线与切线L以及y轴所围图形的面积;
 - (3)求题(2)所叙述的图形绕 y 轴旋转所得旋转体的体积. [y = 4x 3; $A = \frac{8}{3}$; $V = \frac{8}{3}\pi$]
- 六. (10')一只容器由 $y = x^2$ $(0 \le x \le 2)$ 绕 y 轴旋转而成. (1)如果容器内的水量是容器容量的 $\frac{1}{4}$,求容器内水面的高度; (2)如果要将题(1)中这部分水吸尽,求外力需要作的功.

$$[h=2; W=\frac{16}{3}\rho g\pi]$$

七. (12')(1)如果周期函数 f(x) $(x \in R)$ 有最小正周期 T_0 ,证明对于 f(x) 的任意一个周期

$$T$$
,都有 $T = nT_0$,其中 n 是正整数; [记周期 $T - nT_0 \in [0, T_0)$]

(2)如果 f(x) $(x \in R)$ 以 $T_1 = \pi$ 以及 $T_2 = 1$ 为周期,证明存在一列 $\{T_n\}$ (若 $i \neq j$,则 $T_i \neq T_j$)

使得 T_n 都是函数f(x)的周期,并且数列 $\{T_n\}$ 有极限; $[T_1T_2$ 非最小正周期,

存在
$$T_3 < T_2, \cdots T_n < T_{n-1}$$
为更小正周期]

(3)如果满足题(2)条件的函数 f(x) 在点 x = 0 连续, 证明 f(x) 是常数.

[
$$\forall \varepsilon > 0, \exists \delta > 0, \exists |x| < \delta$$
] 时, $|f(x) - f(0)| < \varepsilon$; $T_n - T_{n-1} \rightarrow 0, \exists T < \delta, 0 < x - nT < \delta$]

同济大学 2017-2018 学年第一学期高等数学 B(上)期终试卷

- 一. 选择题(3'×5=15') 1. 设有数列 $\left\{x_n\right\}$, 若 $x_n\geq 0$. 记 $S_n=x_1+x_2+\cdots+x_n$, 则数列 $\left\{S_n\right\}$ 有界是 $\left\{S_n\right\}$ 收敛的 [C]_____条件. (A) 充分非必要; (B) 必要非充分; (C) 充分且必要; (D) 既不充分又非必要. 2. 设 f(x) 在 x = 0 处连续,且 $\lim_{h \to 0} \frac{f(h^2)}{h^2} = 1$,则 [C](A) f(0) = 0, 且 f'(0) 存在; (B) f(0) = 1,且 f'(0) 存在; (C) f(0) = 0, 且 f'(0) 存在; (D) f(0) = 1, 且 f'(0) 存在. [C](A)不连续, 且x=0为可去间断点; (B) 不连续, 且 x = 0 为跳跃间断点; (C)连续但不可导; (D)可导. 4. 考虑反常积分: $(1)\int_{e}^{+\infty} \frac{\ln x}{r^2} dx$, $(2)\int_{e}^{+\infty} \frac{\ln^2 x}{r^2} dx$, $(3)\int_{e}^{+\infty} \frac{\ln^2 x}{r} dx$, $(4)\int_{e}^{+\infty} \frac{dx}{r \ln^2 r}$, 其中收敛 的有 [C](B)2 \uparrow ; (C)3 个; (A)1 \uparrow ; (D)4 \uparrow . 5. 设 $y_1(x)$ 与 $y_2(x)$ 是线性微分方程 y''+py'+qy=f(x) 的两个解, 而 $y_3(x)$ 与 $y_4(x)$ 是线 程 y'' + py' + qy = f(x) - g(x) 的解. [B] $(A)y_1(x) - 2y_2(x) + 2y_3(x) - y_4(x);$ $(B)2y_1(x) - y_2(x) + y_3(x) - 2y_4(x);$ $(C)2y_1(x) - y_2(x) + 2y_3(x) - y_4(x);$ $(D)y_1(x) - 2y_2(x) + y_3(x) - 2y_4(x).$
- 二. 填空题(3'×5=15')
- 1. 设 $f(x) = \begin{cases} \ln(x+e), & x \ge 0 \\ a^x, & x < 0 \end{cases}$ 在 x = 0 处可导,则 $a = \underbrace{\frac{1}{e^e}}_{e}$.

2. 曲线
$$y = x^2 - 1$$
 在点 $(\sqrt{2}, 1)$ 处的曲率为 $\frac{2}{27}$.

3. 极限
$$\lim_{n\to\infty} \sum_{i=1}^{n} \frac{1}{n+2i} = \frac{1}{2} \ln 3$$
.

4. 定积分
$$\int_{-1}^{1} (\sin x + 1) \sqrt{1 - x^2} dx = \frac{\pi}{2}$$
.

5. 设
$$f(x)$$
 满足方程 $f''(x) = \frac{1}{2}f^3(x)$, 且 $f(1) = 2$, $f'(1) = -2$, 则 $f(x) = \frac{2}{x}$.

三. 计算题(8'×5=40')

1. 计算极限
$$\lim_{x \to 0^+} \frac{\int_0^{x^2} \sin \sqrt{x^2 - t} \, dt}{x - \sin x}$$
.
$$[= \lim_{x \to 0^+} \frac{\int_0^{x^2} \sin \sqrt{u} \, du}{x - \sin x} = 4]$$

2. 计算积分
$$\int_1^5 \frac{dx}{\sqrt{|x^2 - 2x - 3|}}$$
 . $[= \int_1^3 \frac{dx}{\sqrt{4 - (x - 1)^2}} + \int_3^5 \frac{dx}{\sqrt{(x - 1)^2 - 4}} = \frac{\pi}{2} + \ln(2 + \sqrt{3})]$

3. 计算积分
$$\int_0^{+\infty} \frac{xe^x}{(1+e^x)^2} dx$$
. [= $\ln \frac{e^x}{1+e^x} \Big|_0^{+\infty} = \ln 2$]

4. 求微分方程
$$\frac{dy}{dx} - \frac{1}{x}y = xy^2$$
 满足 $y(1) = -3$ 的特解.
$$[(\frac{1}{y})' + \frac{1}{x}(\frac{1}{y}) = -x \Rightarrow y = -\frac{3}{x^2}]$$

5. 求微分方程
$$y''-5y'+6y=6x+1$$
 的通解.
$$[y=C_1e^{2x}+C_2e^{3x}+x+1]$$

四. (10')求函数 $f(x) = (x-4)\sqrt[3]{(x+1)^2}$ 在[-2,2]上的最小值与最大值.

$$[f'(x) = \frac{5}{3}(x-1)(x+1)^{-\frac{1}{3}} \Rightarrow f_{\text{max}}(-1) = 0, f_{\text{min}}(-2) = -6]$$

五. (12')设曲线 $y = \sin^3 x$ ($0 \le x \le \frac{\pi}{2}$) 与 y = 0, $x = \frac{\pi}{2}$ 围成的平面图形为 A;

(1)求 A 的面积; (2)求 A 绕 x 轴旋转一周所形成的旋转体的体积;

(3)求
$$A$$
 绕 y 轴旋转一周所形成的旋转体的体积.
$$[\frac{2}{3}; \frac{5}{32}\pi^2; \frac{14}{9}\pi]$$

六. (8')设 f(x) 在 $(-\infty, +\infty)$ 上可导,且对于任意 a < b, f(x) 在区间 [a,b] 上的平均值等于

它在该区间中点的函数值,即
$$\frac{1}{b-a} \int_a^b f(x) dx = f(\frac{a+b}{2})$$
,求 $f(x)$.
$$[f(b) = f(\frac{a+b}{2}) + \frac{b-a}{2} f'(\frac{a+b}{2}) \Rightarrow f(0) = f(\frac{a}{2}) - \frac{a}{2} f'(\frac{a}{2})$$

$$\Rightarrow xf'(x) = f(x) - f(0) \Rightarrow f(x) = Cx + f(0)$$

同济大学 2018-2019 学年第一学期高等数学 B(上)期终试卷

_	. 选择题(3'×5=15')	
1. 设有数列 $\left\{x_{n}\right\}$,记 $y_{n}=x_{2n},z_{n}=x_{2n+1}$,则"数列 $\left\{y_{n}\right\}$ 与 $\left\{z_{n}\right\}$ 均收敛,且极限		列 $\left\{ y_{n} ight\}$ 与 $\left\{ z_{n} ight\}$ 均收敛,且极限相同"是
	"数列 $\{x_n\}$ 收敛"的条件.	
	(A) 充分非必要;	(B)必要非充分;
	(C) 充分且必要;	(D)既不充分又非必要.
2.	设函数 $f(x) = \frac{1+3^{\frac{1}{x}}}{1-3^{\frac{1}{x}}}$,则 $x = 0$ 是 $f(x)$ 的	<u>B</u> .
	(A)可去间断点;	(B)跳跃间断点;
	(C)无穷间断点;	(D) 第二类间断点, 但不是无穷间断点.
3.	设函数 $f(x)$ 在[0,1]上连续, 并且在(0,1)内可	导,则"右极限 $\lim_{x\to 0^+} f'(x)$ 存在"是
	"右导数 $f_{+}^{'}(0)$ 存在"的条件.	
	(A) 充分非必要;	(B)必要非充分;
	(C) 充分且必要;	(D)既不充分又非必要.
4.	4. 设函数 $f(x)$ 在 $[-1,1]$ 上连续,在 $(-1,1)$ 内三阶可导,且 $f'''(x)$ 在 $(-1,1)$ 上没有零点,	
	则下列命题正确的是	(D)
	(A)f(x)在 $[-1,1]$ 上一定没有零点;	(B) f(x)在 $[-1,1]$ 上的零点至多有 1 个;
	(C) f(x)在 $[-1,1]$ 上的零点至多有2个;	(D) f(x) 在 $[-1,1]$ 上的零点至多有 3 个.
5. 设 $y_1(x)$, $y_2(x)$ 与 $y_3(x)$ 是线性微分方程 y "+ $p(x)y$ '+ $q(x)y$ = $f(x)$ 的三个解,则		
	函数中,	p(x)y'+q(x)y=f(x)的解.
	$(A)y_1(x) + y_2(x) + y_3(x);$	$(B)y_1(x) + y_2(x) - y_3(x);$
	$(C)y_1(x)-y_2(x)-y_3(x);$	$(D)y_3(x)-y_1(x)-y_2(x)$.

二. 填空题(3'×5=15')

1. 设
$$f(x)$$
 在 $x = 0$ 处连续,且 $\lim_{x \to 0} \frac{f(x)}{x} = 6$,则 $\lim_{x \to 0} \frac{f(2 \tan x) - f(3 \sin x)}{\sqrt{1 + x} - 1} = \underline{\qquad}$

3. 极限
$$\lim_{n \to \infty} \tan \left(\sum_{k=1}^{n} \frac{2n}{4n^2 + k^2} \right) = \frac{1}{2}$$
.

4. 定积分
$$\int_{-1}^{1} \frac{x^2 + \sin^3 x}{1 + \sqrt{1 - x^2}} dx = \underbrace{2 - \frac{\pi}{2}}_{}$$
.

5. 设y = f(x)定义在 $(0,+\infty)$ 上,满足微分方程 $xf'(x) = -f^2(x)$,且f(e) = 1,则

$$f(x) = \frac{1}{\ln x} \qquad .$$

三. 计算题(8'×5=40')

1. 设
$$y = y(x)$$
 是由方程 $x = \int_{1}^{y-x} \sin^2 \frac{\pi t}{4} dt$ 确定的隐函数,求 $\frac{dy}{dx}\Big|_{x=0}$. [3]

2. 计算反常积分
$$\int_0^1 \frac{dx}{\sqrt{1-x}(\sqrt[3]{1-x}+\sqrt[4]{1-x})}$$
. [12ln2-6]

4. 求微分方程
$$\frac{dy}{dx} = \frac{y + x \ln x}{x}$$
 满足 $y(1) = 0$ 的特解. [$y = \frac{1}{2}x \ln^2 x$]

5. 求微分方程
$$y''-9y'+14y=28x-4$$
 的通解.
$$[y=C_1e^{2x}+C_2e^{7x}+2x+1]$$

四.
$$(10')$$
设 $f(x) = \begin{cases} x^{2x} & x > 0 \\ x + 1 & x \le 0 \end{cases}$,求 $f(x)$ 的极值点. [$x = 0$ 极大值点, $x = \frac{1}{e}$ 极小值点]

五. (10')设曲线 $y = 2x - x^2$ 与直线 y = 0 围成的平面图形为 A. (1)求 A 的面积;

(2)求 A 绕 x 轴旋转一周所形成的旋转体的体积;

(3)求
$$A$$
 绕 y 轴旋转一周所形成的旋转体的体积. $\left[\frac{4}{3}; \frac{16}{15}\pi; \frac{8}{3}\pi\right]$

六. (10')设实数 β 满足 $\lim_{n\to\infty} \left[\cos\left((n+2)\beta\right) - \cos(n\beta)\right] = A$,试求 A, β 的值.

$$[\beta = k\pi, A = 0]$$

同济大学 2019-2020 学年第一学期高等数学 B(上)期终试卷

- 一. 选择题(3'×5=15')
- 1. 设数列 $\{x_n\}$ 单调,则" $\{x_n\}$ 有界"是" $\{x_n\}$ 收敛"的_____条件.
 - (A) 充分非必要; (B) 必要非充分; (C) 充分且必要; (D) 既不充分也非必要.
- - (A) 可去型间断点;

(B) 跳跃型间断点;

(C) 无穷型间断点;

- (D) 第二类间断点, 但非无穷型间断点.
- - (A)(0,0) 是曲线 y = f(x) 的拐点, x = 0 是函数 f(x) 的极值点;
 - (B)(0,0) 是曲线 y = f(x) 的拐点, x = 0 不是函数 f(x) 的极值点;
 - (C)(0,0) 不是曲线 y = f(x) 的拐点, x = 0 是函数 f(x) 的极值点;
 - (D)(0,0) 不是曲线 y = f(x) 的拐点, x = 0 不是函数 f(x) 的极值点.
- 4. 设 f(x) 在 $(-\infty, +\infty)$ 上连续,则" $\lim_{x\to a} \int_{-a}^{a} f(x) dx$ 存在"是" $\int_{-\infty}^{+\infty} f(x) dx$ 存在"的

B 条件.

- (A) 充分非必要; (B) 必要非充分; (C) 充分且必要; (D) 既不充分也非必要.
- 5. 设 $v_1(x)$, $v_2(x)$ 与 $v_2(x)$ 均是线性微分方程 v''+py'+qy=f(x) 的解,则下列函数中,

B 一定也是该微分方程的解.

- $(A)y_1(x) + y_2(x) + y_3(x);$
- $(B)3y_1(x)-y_2(x)-y_3(x);$
- $(C)y_1(x)-y_2(x)-y_3(x);$
- $(D)3y_1(x)-y_2(x)+y_3(x)$.

- 二. 填空题(3'×5=15')

3. 极限
$$\lim_{n\to\infty} n \int_{\frac{n-2}{n}}^{\frac{n+2}{n}} \sin(x+1)^2 dx = \underline{4\sin 4}$$
.

4. 定积分
$$\int_{-4\pi}^{4\pi} (1+\sin^3 x) \cdot \sqrt{1-\cos^2 x} dx = \underline{\qquad 16}$$
.

三. 计算题(8'×5=40')

1. 设
$$f(x)$$
 在 $(-\infty, +\infty)$ 上连续,且 $\int_0^x u f(x-u) du = e^{3x} - 3x - 1$,求 $f(x)$ 。 [9 e^{3x}]

2. 设
$$y = y(x)$$
 是由
$$\begin{cases} e^x = t^2 + 2t + 1 \\ y + t \sin y = \frac{\pi}{2} \end{cases}$$
 确定的函数,求 $\frac{dx}{dt}\Big|_{t=0}$,以及 $\frac{dy}{dt}\Big|_{t=0}$,以及 $\frac{dy}{dx}\Big|_{t=0}$ 。

$$[2, -1, -\frac{1}{2}]$$

4. 计算
$$I = \int_0^{\frac{\pi}{2}} \frac{\ln(1+\tan x)}{(\cos x + \sin x)^2} dx$$
。 [1]

5. 求微分方程
$$\frac{dy}{dx} - \frac{y}{x} = \sqrt{x-1}$$
 的通解。
$$[y = 2x(\sqrt{x-1} - \arctan\sqrt{x-1}) + cx]$$

四. (10')求微分方程
$$y''-8y'+16y=8x+12$$
 的通解。 [$y=(c_1+c_2x)e^{4x}+\frac{1}{2}x+1$]

五. (12')设曲线 $y = 2\sqrt{x}$,直线 x + 2y = 5 与 x 轴围成的平面图形为 A.

(1)求 A 绕 x 轴旋转一周所形成的旋转体的体积;

(2)求
$$A$$
 绕 y 轴旋转一周所形成的旋转体的体积。 $\left[\frac{22}{3}\pi; \frac{304}{15}\pi\right]$

六. (8')设平面曲线
$$C$$
 的参数方程为 $\begin{cases} x = \varphi(t) \\ y = \psi(t) \end{cases}$, $a < t < b$, 其中 $\varphi(t)$, $\psi(t)$ 在 (a,b) 上具有连

续的二阶导数,且 $[\varphi'(t)]^2 + [\psi'(t)]^2 \neq 0$ 。证明:对于C上的点P,若在以P为圆心的任意小的圆盘内均存在位于C上的三点,它们共线,则C在P点处的曲率一定为零。 [曲率公式,拉格朗日]