工科数学分析期末试题(A卷)

班级	N/. [7]	州夕
や1+ 21 /2	乞 号	71生 公
51.50	J- J	XL-11

(本试卷共6页,十一个大题. 解答题必须有解题过程. 试卷后面空白纸撕下做草稿纸. 试卷不得拆散.)

题号	1	11	11.	四	五.	六	七	八	九	十	+	总分
得分												
签名												

- 一. 填空题 (每小题 2 分, 共 10 分)
- 1. 设 $f(x) = \begin{cases} e^x(\sin x + \cos x) & x \ge 0 \\ b \arctan \frac{1}{x} & x < 0 \end{cases}$ 是连续函数,则 $b = \underline{\qquad}$
- $3. \int \frac{dx}{(\sin x + \cos x)^2} = \underline{\qquad} + C$
- 5. 已知当x > 0时, $f'(\ln x) = x$, $f(0) = \frac{3}{2}$,则f(x)在[0,4]上的平均值为______.
- 二. (9 分) 求极限 $\lim_{x\to 0} \frac{x \arcsin x}{e^{x^3} 1}$.
- 三. (9 分) 设 $\tan(x+y) = xy^2 + 1$ $(0 \le y < \frac{\pi}{2})$, 求 $\frac{dy}{dx}$, $\frac{dy}{dx}\Big|_{x=0}$.
- 四. (9 分) 求微分方程 $\frac{dy}{dx} = \frac{y}{x} + \tan \frac{y}{x}$ 的通解.
- 五. (9 分) 设 $f(x) = \lim_{n \to \infty} \frac{x^{n-1} 2x + 1}{x^{n+1} + x^2 + 1}$ $(x \ge 0)$, 求 f(x)的表达式及反常积分 $\int_0^{+\infty} f(x) dx$.
- 六. (9分) 在区间 $[0,\pi]$ 上研究方程 $\sin^3 x \cos x = a$ (a > 0)的实根的个数.
- 七. (9分) 一圆锥形贮水池(底面在上, 顶点在下), 深 4m, 底面直径 6m, 水池中装满了水, 如果将池中水全部抽出, 求所做的功. (要画出带坐标系的图形)

八. (9 分) 求微分方程 $y'' - \frac{1}{2}y' - \frac{1}{2}y = 2xe^x$ 的通解.

九. (11 分) 设曲线 $y = ax^2$ 与 $y = \ln x$ 相切,求 a 的值以及此二曲线与 x 轴所围成图形 **D** 的面积 **A**,并求 **D** 绕 x 轴旋转一周所得旋转体的体积 **V**.

十. (9 分) 设 g(x) 是可导函数,且 $\lim_{x\to 0} \frac{g(x)}{x} = 0$, $f(x) = -2x^2 + \int_0^x g(x-t)dt$,证明 x = 0 是 f(x) 的极值点,并判断 f(0) 是极大值还是极小值.

十一. (7 分) 设
$$f(x)$$
 在 $[0, \frac{\pi}{2}]$ 上可导,且 $\int_0^{\frac{\pi}{4}} f(x) \cos^2 x dx = 0$,证明 $\exists \xi \in (0, \frac{\pi}{2})$,使
$$f'(\xi) = f(\xi) \tan \xi.$$