第一学期期末考试试卷

一、填空题(将正确答案写在答题纸的相应位置.答错或未答,该题不得分.每 小题 3 分, 共 15 分。)

- $\lim_{x\to 0} x \sin \frac{1}{x} = \underline{\qquad} 0 \underline{\qquad}$.
- 2。 设 $f(x) = \lim_{n \to \infty} \frac{(n-1)x}{nx^2 + 1}$,则 f(x) 的间断点是___x=0____.
- 3. 己知 f(1)=2, $f'(1)=-\frac{1}{4}$,则 $\frac{df_{-1}(x)}{dx}\Big|_{x=2}=$ _____。
- 4. $(xx^a)' = _____$
- 5. 函数 $f(x) = 4x^3 x^4$ 的极大值点为______.
- 二、单项选择题(从下列各题四个备选答案中选出一个正确答案,并将其代码写 在答题纸的相应位置.答案选错或未选者,该题不得分。每小题 3 分,共 15 分。)
- 1。 设 f(x) 的定义域为(1,2),则 $f(\lg x)$ 的定义域为_____。

- A. $(0, \lg 2)$ B. $[0, \lg 2]$ C. (10, 100) D₀ (1, 2).
- 2。 设对任意的x,总有 $\varphi(x) \le f(x) \le g(x)$,使 $\lim[g(x) \varphi(x)] = 0$,则

 $\lim f(x)$ _____.

- A. 存在且一定等于零 B。 存在但不一定等于零
- C。不一定存在 D. 一定存在。
- 极限 $\lim_{x\to 0} \frac{e^x}{\sqrt{1-2x}} = \underline{\qquad}$.

- A. e^2 B。 e^{-2} C。 e D. 不存在.
- 4. $\forall f(0) = 0$, f'(0) = 1, $\iiint \frac{f(3x) + f(-2x)}{f(3x) + f(-2x)} = 0$ tan x

- A. 0 B. 1 C. 2
- D. 5 °
- 5. 曲线 $y = \frac{2x}{1-x^2}$ 渐近线的条数为_____。
- A. 0 B. 1
- C. 2
- 三、(请写出主要计算步骤及结果, 8分.)

$$\Re \lim_{x\to 0} \frac{e^x - \sin x - 1}{\sin x^2} \circ$$

四、(请写出主要计算步骤及结果, 8分。)

求 $\lim(\cos x)_{x^2}^{\perp}$.

 $x \rightarrow 0^+$

五、(请写出主要计算步骤及结果,8分。)

确定常数 a,b, 使函数 $f(x) = \begin{cases} x(\sec x)x-2 & x>0 \\ ax+b & x\leq 0 \end{cases}$ 处处可导.

六、(请写出主要计算步骤及结果,8分.)

设 $f(x) = x \arctan x - \frac{1}{2} \ln(1+x^2)$, 求 dy 。 dy=arctanxdx

七、(请写出主要计算步骤及结果,8分.)

已知 $x^2 - 2xy + y^3 = 6$ 确定 $y \in \mathcal{L}_x$ 的函数, 求 y''.

八、(请写出主要计算步骤及结果,8分。)

列表求曲线 $y = \frac{3}{5}x_3^5 - \frac{3}{2}x_3^2 + 1$ 的凹向区间及拐点.

九、证明题(请写出推理步骤及结果,共6+6=12分。)

- 1。 设 f(x) 在 [a,b] 上连续,且 f(a) < a, f(b) > b,证明在开区间 (a,b) 内至少存在一点 ξ ,使 $f(\xi) = \xi$.
- 2. 设函数 f(x) 在 [0,1] 上连续,在 (0,1) 内可导,且 f(1) = 0,求证:至少存在一点 $\xi \in (0,1)$,使得 $3\xi f'(\xi) + f(\xi) = 0$.

第一学期期末考试参考答案与评分

一、填空题(3×5=15)

1, 0 2,
$$x = 0$$
 3, -4 4, $x = 0$ 5, $x = 3$

二、单项选择题(3×5=15)

1, C 2, C 3, A 4, B 5, D

 \equiv (8×1=8)

标准

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

$$= \lim_{x \to 0} \frac{e^{x} - \cos x}{2x} \dots \dots 6$$

$$= \lim_{x \to 0} \frac{e^{x} + \sin x}{2} = \frac{1}{2} \dots \dots 8$$

四、(**8**×1=8)

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

$$= e^{\lim_{x \to 0^{+}} \frac{-\frac{1}{\cos x} \cdot (-\sin x)}{1}} \dots 6$$

$$= e^{-\frac{1}{2}} \dots 8$$

五、(8×1=8)

因为f(x)在 $(-\infty, +\infty)$ 处处可导,所以f(x)在x=0处连续可导。……1分因为

$$\lim_{x \to 0^{+}} x(\sec x)^{x-2} = 0 \cdot \cdot \cdot \cdot \cdot 2$$

$$\lim_{x \to 0^{+}} ax + b = b \cdot \cdot \cdot \cdot \cdot \cdot 3$$

$$f(x) = b \cdot \cdot \cdot \cdot \cdot \cdot 4$$

所以
$$b = 0$$
5分

又因为
$$f_{-}'(0) = \lim_{x \to 0^{-}} \frac{ax + b - 0}{x} = a$$
 $f_{+}'(0) = \lim_{x \to 0^{+}} \frac{x(\sec x)x - 2 - 0}{x} = 1$ 所以 $a = 1$ 8分

六、(8×1=8)

$$f'(x) = \arctan x - x \cdot \frac{1}{1 + x^2} - \frac{1}{2} \cdot \frac{2x}{1 + x^2} \cdot \dots \cdot 5$$

$$= \arcsin x \cdot \dots \cdot 6$$

$$dy = \arcsin x dx \cdot \dots \cdot 8$$

七、(8×1=8)

$$2x - 2y - 2xy' + 3y^{2}y' = 0 \cdot \cdot \cdot \cdot \cdot 4$$

$$y' = \frac{2x - 2y}{2x - 3y^{2}} \cdot \cdot \cdot \cdot \cdot \cdot 7$$

$$y'' = (\frac{2x - 2y}{2x - 3y^{2}})' = \frac{(2 - 2y')(2x - 3y^{2}) - (2x - 2y)(2 - 6yy')}{(2x - 3y^{2})^{2}} \cdot \cdot \cdot \cdot \cdot \cdot 8$$

八、(**8**×1=8)

(1)定义域为 $(-\infty, +\infty)$:

(2)

$$y' = x_3^2 - x_3^{-1} \cdot \dots \cdot 1$$

$$y'' = \frac{2}{3} x_3^{-1} + \frac{1}{3} x_3^{-1} = \frac{2x+1}{3x_3^4} \cdot \dots \cdot 3$$

令
$$y'' = 0$$
 得 $x_1 = -\frac{1}{2}$,又 $x_2 = 0$ 为 y'' 不存在的点 · · · · · · · 4分

(3) 列表:

Х	$\left(-\infty,-\frac{1}{2}\right)$	$-\frac{1}{2}$	$\left(-\frac{1}{2},0\right)$	0	$(0,+\infty)$
y''	_	0	+	不存在	+
у	下凹	$1 - \frac{9}{10} \sqrt[3]{2}$	上凹	1	下凹

.....8分

Q = 625 时利润最大,最大利润为L(625) = 1250 ………8分

九、证明题(6×2=12)

1。 设 F(x) = f(x) - x ,则有 F(x) 在 [a,b] 上连续, … 2 分

$$F(a) = f(a) - a < 0, F(b) = f(b) - b > 0, \dots 4$$

根据零值定理可得在开区间(a,b)内至少存在一点 ξ ,使 $F(\xi)=0$,

即
$$f(\xi) = \xi \cdots 6$$
 分

2。 设
$$F(x) = \sqrt[3]{x} f(x)$$
, 则 $F'(x) = \frac{1}{3} x^{-\frac{2}{3}} f(x) + \sqrt[3]{x} f'(x)$ 。 … 2 分

显然 F(x) 在 [0,1] 内连续,在 (0,1) 内可导,且 F(0) = F(1) = 0 。 … 4 分 由罗尔定理知:至少存在一点 $\xi \in (0,1)$ 使

$$F'(\xi) = \frac{1}{3} \xi^{-\frac{2}{3}} f(\xi) + \sqrt[3]{\xi} f'(\xi) = 0$$

$$\mathbb{P}f(\xi) + 3\xi f'(\xi) = 0$$

-----6分