数学家www.mathor.com

第二届全国大学生数学竞赛(非数学类)决赛试题解答 吴 洁

得 分 评阅人

一、(本题共3小题,每小题各5分,共15分)计算下列各题(要求写出重要步骤).

$$(1) \quad \lim_{x\to 0} \left(\frac{\sin x}{x}\right)^{\frac{1}{1-\cos x}};$$

(2)
$$\lim_{n\to\infty} \left(\frac{1}{n+1} + \frac{1}{n+2} + \dots + \frac{1}{n+n} \right)$$
;

解:(1)原式=explim
$$\frac{1}{1-\cos x} \left[\frac{\sin x}{x} - 1 \right] = \exp \lim_{x \to 0} \frac{1}{1-\cos x} \cdot \frac{\sin x - x}{x}$$

$$= \exp \lim_{x \to 0} \frac{-\frac{1}{6}x^3}{\frac{1}{2}x^3} = e^{-\frac{1}{3}} (x - \sin x - \frac{1}{6}x^3)$$

(2)因为
$$I = \lim_{n \to \infty} \left[\frac{1}{1 + \frac{1}{n}} + \frac{1}{1 + \frac{2}{n}} + \dots + \frac{1}{1 + \frac{n}{n}} \right] \frac{1}{n} = \lim_{n \to \infty} \sum_{i=1}^{n} \frac{1}{1 + \frac{i}{n}} \frac{1}{n}$$
,取 $\xi_i = \frac{i}{n}$,则得被积函

数为
$$f(x) = \frac{1}{1+x}$$
 , 积分区间[0,1] , 于是 $I = \int_0^1 \frac{1}{1+x} dx = \ln(1+x) \Big|_0^1 = \ln 2$ 。

(3)
$$\frac{dy}{dx} = \frac{1 - \frac{e^t}{1 + e^{2t}}}{\frac{2e^{2t}}{1 + e^{2t}}} = \frac{1 + e^{2t} - e^t}{2e^{2t}} = \frac{1}{2} \left[e^{-2t} + 1 - e^{-t} \right],$$

$$\frac{d^2 y}{dx^2} = \frac{d(\frac{dy}{dx})}{dx} = \frac{\frac{1}{2} \left[-2e^{-2t} + e^{-t} \right]}{\frac{2e^{2t}}{1 + e^{2t}}} = \frac{1}{4} \left[-2e^{-4t} + e^{-3t} - 2e^{-2t} + e^{-t} \right].$$

数学家 www.mathor.com

得 分	
评阅人	

二、(本题 10 分) 求方程 (2x+y-4)dx+(x+y-1)dy=0 的通解.

解:所给方程改写为

$$(2xdx + ydy) + (ydx + xdy) - (4dx + dy) = 0$$

即

$$d(x^{2} + \frac{1}{2}y^{2}) + d(xy) - d(4x + y) = 0$$

故所求通解为

$$x^{2} + \frac{1}{2}y^{2} + xy - (4x + y) = C_{\circ}$$

评阅人

三、(本题 15 分)设函数 f(x) 在x=0 的某邻域内有二阶连

续导数,且f(0),f'(0),f''(0)均不为零.证明:存在唯一

一组实数 k, k,, k,, 使得

$$\lim_{h\to 0}\frac{k_1f(h)+k_2f(2h)+k_3f(3h)-f(0)}{h^2}=0.$$

由条件 $0 = \lim_{h \to 0} [k_1 f(h) + k_2 f(2h) + k_3 f(3h) - f(0)] = (k_1 + k_2 + k_3 - 1) f(0)$,

因 $f(0) \neq 0$, 所以 $k_1 + k_2 + k_3 - 1 = 0$;

$$\nabla = \lim_{h \to 0} \frac{k_1 f(h) + k_2 f(2h) + k_3 f(3h) - f(0)}{h} = \lim_{h \to 0} [k_1 f'(h) + 2k_2 f'(2h) + 3k_3 f'(3h)]$$

$$= (k_1 + 2k_2 + 3k_3) f'(0) ,$$

因 $f'(0) \neq 0$, 所以 $k_1 + 2k_2 + 3k_3 = 0$;

再由
$$0 = \lim_{h \to 0} \frac{k_1 f(h) + k_2 f(2h) + k_3 f(3h) - f(0)}{h^2} = \lim_{h \to 0} \frac{k_1 f'(h) + 2k_2 f'(2h) + 3k_3 f'(3h)}{2h}$$

$$= \frac{1}{2} \lim_{h \to 0} \left[k_1 f''(h) + 4k_2 f''(2h) + 9k_3 f''(3h) \right] = \frac{1}{2} \left[k_1 + 4k_2 + 9k_3 \right] f''(0) ,$$

因 $f''(0) \neq 0$,所以 $k_1 + 4k_2 + 9k_3 = 0$ 。 因此 k_1 , k_2 , k_3 应满足线性方程组

$$\begin{cases} k_1 + k_2 + k_3 - 1 = 0 \\ k_1 + 2k_2 + 3k_3 = 0 \\ k_1 + 4k_2 + 9k_3 = 0 \end{cases}$$

因其系数行列式
$$\begin{vmatrix} 1 & 1 & 1 \\ 1 & 2 & 3 \\ 1 & 4 & 9 \end{vmatrix} = 2 \neq 0$$
 ,所以存在唯一一组实数 k_1 , k_2 , k_3 ,使得

$$\lim_{h \to 0} \frac{k_1 f(h) + k_2 f(2h) + k_3 f(3h) - f(0)}{h^2} = 0.$$

得 分 评阅人

四、(本題 17 分)设 Σ_1 : $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$, 其中a > b > c > 0,

 $Σ_2$: $z^2 = x^2 + y^2$, $Γ 为 Σ_1 和 Σ_2$ 的交线. 求椭球面 $Σ_1$ 在 Γ 上各点的切平面到原点距离的最大值和最小值.

解: 椭球面 Σ_1 上任意一点 P(x, y, z) 处的切平面方程是

$$\frac{x}{a^{2}}(X-x) + \frac{y}{b^{2}}(Y-y) + \frac{z}{c^{2}}(Z-z) = 0$$

$$\frac{x}{a^{2}}X + \frac{y}{b^{2}}Y + \frac{z}{c^{2}}Z = 1 \text{ (} \pm P(x,y,z) \in \Sigma_{1}\text{)},$$

或

于是它到原点的距离

$$d(x, y, z) = 1/\sqrt{(x^2/a^4) + (y^2/b^4) + (z^2/c^4)}$$

作拉格朗日函数

$$F(x, y, z, \lambda, \mu) = \frac{x^2}{a^4} + \frac{y^2}{b^4} + \frac{z^2}{c^4} + \lambda \left(\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} - 1\right) + \mu (x^2 + y^2 - z^2) ,$$

令

$$\begin{cases} F_x = 2\left(\frac{1}{a^4} + \frac{\lambda}{a^2} + \mu\right) x = 0 \\ F_y = 2\left(\frac{1}{b^4} + \frac{\lambda}{b^2} + \mu\right) y = 0 \\ F_z = 2\left(\frac{1}{c^4} + \frac{\lambda}{c^2} - \mu\right) z = 0 \\ F_\lambda = \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} - 1 = 0 \\ F_\mu = x^2 + y^2 - z^2 = 0 \end{cases}$$

数学家 www.mathor.com

由第一个方程得 x=0 ,代入后两个方程得 $y=\pm z=\pm \frac{b\,c}{\sqrt{b^2+c^2}}$;同理,由第一个方程得

$$y=0$$
 ,代入后两个方程得 $x=\pm\,z=\pm\,\dfrac{a\,c}{\sqrt{a^2+c^2}}$,且

$$\frac{x^2}{a^4} + \frac{y^2}{b^4} + \frac{z^2}{c^4} \bigg|_{(0, \frac{bc}{\sqrt{b^2 + c^2}}, \pm \frac{bc}{\sqrt{b^2 + c^2}})} = \frac{b^4 + c^4}{b^2 c^2 (b^2 + c^2)} ,$$

$$\frac{x^{2}}{a^{4}} + \frac{y^{2}}{b^{4}} + \frac{z^{2}}{c^{4}}\bigg|_{(\frac{ac}{\sqrt{a^{2}+c^{2}}},0,\pm\frac{ac}{\sqrt{a^{2}+c^{2}}})} = \frac{a^{4}+c^{4}}{a^{2}c^{2}(a^{2}+c^{2})}.$$

为比较以上两值的大小 ,设 $f(x) = \frac{x^4 + c^4}{x^2 c^2 (x^2 + c^2)}$ (0 < b < x < a) ,则

$$f'(x) = \frac{2x(x^4 - 2c^2x^2 - c^4)}{x^4(x^2 + c^2)^2} = \frac{2x(x^2 - c^2)^2 - 2c^4}{x^4(x^2 + c^2)^2} = \frac{2x(x^2 - c^2 + \sqrt{2}c^2)(x^2 - c^2 - \sqrt{2}c^2)}{x^4(x^2 + c^2)^2}$$

如果要 f'(x) > 0 , 须将原条件 a > b > c > 0 加强为 $a > b > \sqrt{1 + \sqrt{2}c}$ 。

从而得到 f(x) 在 [b,a] 单调增,从而 f(a)>f(b) ,从而原问题的最大值为 $bc\sqrt{\frac{b^2+c^2}{b^4+c^4}}$,

最小值为
$$ac\sqrt{\frac{a^2+c^2}{a^4+c^4}}$$
。

注:是不是还该讨论 f'(x) < 0 的情形 ,请自己思考。

得 分 五、(本题 16 分) 已知 S 是空间曲线 $\begin{cases} x^2 + 3y^2 = 1 \\ z = 0 \end{cases}$ 绕 y 轴旋转

形成的椭球面的上半部分($z \ge 0$)(取上侧), Π 是S在P(x,y,z)点处的切平面, $\rho(x,y,z)$ 是原点到切平面 Π 的距离, λ,μ,ν 表示S的正法向的方向余弦.

计算: (1)
$$\iint_{S} \frac{z}{\rho(x,y,z)} dS$$
; (2)
$$\iint_{S} z(\lambda x + 3\mu y + \nu z) dS$$
.

数学家 www.mathor.com

\mathbf{M} (1) 由题设, S 的方程为

$$x^2 + 3y^2 + z^2 = 1(z \ge 0)$$
.

设(X,Y,Z)为切平面 π 上任意一点,则 π 的方程为xX+3yY+zZ=1,从而由

点到平面的距离公式以及 $P(x, y, z) \in S$ 得

$$\rho(x, y, z) = (x^2 + 9y^2 + z^2)^{-\frac{1}{2}} = (1 + 6y^2)^{-\frac{1}{2}}$$
,

由 S 为上半椭球面 $z = \sqrt{1 - x^2 - 3y^2}$ 知

$$z_{x} = -\frac{x}{\sqrt{1 - x^{2} - 3y^{2}}}, \quad z_{y} = -\frac{3y}{\sqrt{1 - x^{2} - 3y^{2}}}$$
$$dS = \sqrt{1 + z_{x}^{2} + z_{y}^{2}} = \frac{\sqrt{1 + 6y^{2}}}{\sqrt{1 - x^{2} - 3y^{2}}},$$

于是

又 S 在 xoy 平面上的投影为 $D_{xy}: x^2 + 3y^2 \le 1$, 故

$$\iint_{S} \frac{z}{\rho(x, y, z)} dS = \iint_{D_{xy}} \sqrt{1 - x^2 - 3y^2} \cdot \frac{1}{(1 + 6y^2)^{-\frac{1}{2}}} \frac{\sqrt{1 + 6y^2}}{\sqrt{1 - x^2 - 3y^2}} dxdy$$
$$= \iint_{D_{xy}} (1 + 6y^2) dxdy = \frac{\sqrt{3}}{2} \pi .$$

其中,
$$\iint_{D_{xy}} dx dy = \pi \cdot 1 \cdot \frac{1}{\sqrt{3}} = \frac{\pi}{\sqrt{3}} ;$$

令
$$\begin{cases} x = r\cos\theta \\ y = \frac{1}{\sqrt{3}}r\sin\theta \end{cases}$$
 (广义极坐标), 则

$$\iint_{D} 6y^{2} dx dy = 6 \cdot \frac{1}{\sqrt{3}} \int_{0}^{2\pi} \sin^{2}\theta d\theta \int_{0}^{1} \frac{1}{3} r^{3} dr = \frac{1}{2\sqrt{3}} \int_{0}^{2\pi} \frac{1 - \cos 2\theta}{2} d\theta = \frac{\pi}{2\sqrt{3}} .$$

(2) 由于S 取上侧,故正法向量

$$\vec{n} = \left\{ \frac{x}{\sqrt{x^2 + (3y)^2 + z^2}}, \frac{3y}{\sqrt{x^2 + (3y)^2 + z^2}}, \frac{z}{\sqrt{x^2 + (3y)^2 + z^2}} \right\} ,$$

所以
$$\lambda = \frac{x}{\sqrt{x^2 + (3y)^2 + z^2}}$$
 , $\mu = \frac{3y}{\sqrt{x^2 + (3y)^2 + z^2}}$, $v = \frac{z}{\sqrt{x^2 + (3y)^2 + z^2}}$,

$$\iint_{S} z(\lambda x + 3\mu y + \upsilon z) dS = \iint_{S} z \cdot \frac{x^{2} + 9y^{2} + z^{2}}{\sqrt{x^{2} + 9y^{2} + z^{2}}} dS = \iint_{S} \frac{z}{\rho(x, y, z)} dS = \frac{\sqrt{3}}{2} \pi.$$

得 分 评阅人

六、(本题 12 分)设 f(x) 是在 $(-\infty, +\infty)$ 内的可微函数,且 |f'(x)| < mf(x) , 其中 0 < m < 1 . 任取实数 a_0 ,定义

$$a_n = \ln f(a_{n-1}), n = 1, 2, \cdots$$
. 证明: $\sum_{n=1}^{+\infty} (a_n - a_{n-1})$ 绝对收敛.

证: 因
$$|a_n - a_{n-1}| = |\ln f(a_{n-1}) - \ln f(a_{n-2})| = \left| \frac{f'(\xi)}{f(\xi)} (a_n - a_{n-1}) \right| (\xi \uparrow f) + a_n, a_{n-1}$$
之间)
$$\leq m |a_{n-1} - a_{n-2}| \leq m^2 |a_{n-2} - a_{n-3}| \leq \dots \leq m^{n-1} |a_1 - a_0|$$

而 0 < m < 1 , 从而 $\sum_{n=1}^{+\infty} (a_n - a_{n-1})$ 绝对收敛。

得 分 评阅人

说明理由.

解:不存在满足题设条件的函数。

以下用反证法证明。

假设在[0,2] 上连续、可微,且满足 f(0)=f(2)=1 , $\left|f'(x)\right|\le 1$, $\left|\int_0^2 f(x)dx\right|\le 1$,则对 f(x) ,当 $x\in(0,1]$ 时,用拉格朗日中值定理,得

$$f(x) - f(0) = f'(\xi_1)x$$
 , $0 < \xi_1 < x$,

即
$$f(x) = 1 + f'(\xi_1)x$$
 ($x \in (0,1]$),

利用| f'(x)|≤1,得

$$f(x) \ge 1 - x$$
 ($x \in (0,1]$),

数学家www.mathor.com

由 f(0) = 1知, $f(x) \ge 1 - x$ 在[0,1]上成立;

同理 $x \in [1,2)$ 时,有

$$f(2) - f(x) = f'(\xi_2)(2-x)$$
, $x < \xi_2 < 2$,

 $f(x) = 1 + f'(ξ_2)(x-2)$ (x ∈ [1,2),

利用 $|f'(x)| \le 1$,得

$$f(x) \ge 1 + (x-2) = x-1 \ (x \in [1,2)),$$

由 f(2) = 1知, $f(x) \ge 1 - x$ 在[1,2]上成立。所以

$$\int_{0}^{2} f(x)dx = \int_{0}^{1} f(x)dx + \int_{1}^{2} f(x)dx > \int_{0}^{1} (1-x)dx + \int_{1}^{2} (x-1)dx$$
$$= -\frac{1}{2}(1-x)^{2} \Big|_{0}^{1} + \frac{1}{2}(x-1)^{2} \Big|_{1}^{2} = 1$$

矛盾(取严格不等号的理由见教材上册 P195)。