微积分试题(A卷)

 埴空騵	(每空2分	共 20 分
快上咫	144 1.4 71	· /

3. 若当 $x \to x_0$ 时, α 与 是等价无穷小量,则 $\lim_{x \to x_0} \frac{\alpha - \beta}{\beta} = \underline{\hspace{1cm}}$ 。

- 4. 若f(x)在点 x = a 处连续,则 $\lim_{x \to a} f(x) =$ _____。
- 5. $f(x) = \ln(\arcsin x)$ 的连续区间是_____。

6. 设函数
$$y = f(x)$$
在 x_0 点可导,则 $\lim_{h\to 0} \frac{f(x_0 + 3h) - f(x_0)}{h} = \underline{\qquad}$

- 7. 曲线 $y = x^2 + 2x 5$ 上点 **M** 处的切线斜率为 6,则点 **M** 的坐标为_____。
- 8. $d(\int xf'(x)dx) = \underline{\hspace{1cm}}$

二. 单项选择题(每小题2分,共18分)

- 1. 若数列 $\{x_n\}$ 在 a 的 ε 邻域(a– ε , a+ ε)内有无穷多个点,则(
- 2. A 36.4 (m) = a 44.6 (h 34 (a 6) a 6) 14.1476745 | 13m) 74.

(A) 数列 $\{x_n\}$ 必有极限,但不一定等于 a 定等于 a

- (C) 数列 $\{x_n\}$ 的极限不一定存在 (D) 数列 $\{x_n\}$ 的极限一定不存在
- 2. 设 $f(x) = arctg \frac{1}{x-1}$ 则 x = 1 为函数 f(x) 的 ()。
 - 2. $\forall f(x) = arctg \frac{}{x-1}$ 则 x = 1 为函数 f(x) 的()。
 - (A) 可去间断点 (B) 跳跃间断点
- (C) 无穷型间断点

(B) 数列 $\{x_n\}$ 极限存在,且一

(D) 连续点

3.
$$\lim_{x \to \infty} (1 + \frac{1}{x})^{3x-1} = ($$
).
(A) 1 (B) ∞ (C)

 e^2

(D) e^{3}

4. 对需求函数 $Q=e^{-\frac{p}{5}}$,需求价格弹性 $E_d=-\frac{p}{5}$ 。当价格 p=()时,需求量减少的幅度小于价格提高的幅度。

(D) 10

5. 假设 $\lim_{x \to x_0} f(x) = 0$, $\lim_{x \to x_0} g(x) = 0$; f'(x), g'(x) 在点 x_0 的某邻域内 $(x_0$ 可以除外)

存在,又a是常数,则下列结论正确的是()

(A) 若
$$\lim_{x \to x_0} \frac{f(x)}{g(x)} = a$$
 或 ∞ , 则 $\lim_{x \to x_0} \frac{f'(x)}{g'(x)} = a$ 或 ∞

(B) 若
$$\lim_{x \to x_0} \frac{f'(x)}{g'(x)} = a$$
 或 ∞ , 则 $\lim_{x \to x_0} \frac{f(x)}{g(x)} = a$ 或 ∞

(C) 若
$$\lim_{x \to x_0} \frac{f'(x)}{g'(x)}$$
 不存在,则 $\lim_{x \to x_0} \frac{f(x)}{g(x)}$ 不存在

(D) 以上都不对

6. 曲线
$$f(x) = x^3 + ax^2 + bx + a^2$$
 的拐点个数是 () 。

(A) 0

(B)1

(C) 2

(D)3

7. 曲线
$$y = \frac{4x-1}{(x-2)^2}$$
 ()。

(A) 只有水平渐近线;

(B) 只有垂直渐近线;

(C) 没有渐近线;

(D) 既有水平渐近线,

) 。

又有垂直渐近线

8. 假设f(x)连续,其导函数图形如右图所示,则f(x)具有(

- (A) 两个极大值一个极小值
- (B) 两个极小值一个极大值
- (C) 两个极大值两个极小值
- (D) 三个极大值一个极小值

9. 若 f(x)的导函数是 x^{-2} ,则 f(x)有一个原函数为(

(A) $\ln |x|$;

(B) $-\ln|x|$;

(C) $-x^{-1}$;

(D) $-x^{-3}$

三. 计算题(共36分)

- 1. 求极限 $\lim_{x\to 0} \frac{\sqrt{1+x}-\sqrt{1-x}}{x}$ (6分)
- 2. 求极限 $\lim_{x\to +\infty} (\ln x)^{\frac{1}{x}}$ (6分)

分)

- 4. 设 $e^{x+y} = xy+1$, 求y'及 $y'|_{x=0}$ (6分)
- 5. 求不定积分 $\int xe^{-2x}dx$ (6分)
- 6. 求不定积分 $\int \sqrt{4-x^2} dx$. (6分)
- **四**. 利用导数知识列表分析函数 $y = \frac{1}{1-x^2}$ 的几何性质,求渐近线,并作图。(14 分)
- 五. 设 f(x) 在 [0,1] 上连续,在 (0,1) 内可导,且 f(0)=f(1)=0, $f(\frac{1}{2})=1$,试证:
 - (1) 至少存在一点 $\xi \in (\frac{1}{2}, 1)$, 使 $f(\xi) = \xi$;
 - (2) 至少存在一点 $\eta \in (0, \xi)$,使 $f'(\eta)=1$;
 - (3) 对任意实数λ , 必存在 $x_0 \in (0, \xi)$, 使得 $f'(x_0) \lambda [f(x_0) x_0] = 1$ 。 (12 分)

微积分试题(B 卷)

一. 填空题 (每空 3 分, 共 18 分)

10.
$$\int_a^b f'(x+b) dx =$$

- 11. $\int_0^{+\infty} e^{-2x} dx = \underline{\hspace{1cm}}$
- 12. 关于级数有如下结论:
 - ① 若级数 $\sum_{n=1}^{\infty} u_n (u_n \neq 0)$ 收敛,则 $\sum_{n=1}^{\infty} \frac{1}{u_n}$ 发散.
 - ② 若级数 $\sum_{n=1}^{\infty} u_n (u_n \neq 0)$ 发散,则 $\sum_{n=1}^{\infty} \frac{1}{u_n}$ 收敛.
 - ③ 若级数 $\sum_{n=1}^{\infty} u_n$ 和 $\sum_{n=1}^{\infty} v_n$ 都发散,则 $\sum_{n=1}^{\infty} (u_n + v_n)$ 必发散.
 - ④ 若级数 $\sum_{n=1}^{\infty} u_n$ 收敛, $\sum_{n=1}^{\infty} v_n$ 发散,则 $\sum_{n=1}^{\infty} (u_n \pm v_n)$ 必发散.
 - ⑤ 级数 $\sum_{n=1}^{\infty} ku_n$ (k 为任意常数)与级数 $\sum_{n=1}^{\infty} u_n$ 的敛散性相同.

写出正确结论的序号______.

13. 设二元函数 $z = xe^{x+y} + (x+1)\ln(1+y)$,则

$$\left. dz \right|_{(1,0)} = \underline{\hspace{1cm}}.$$

- 14. 若 D 是由 x 轴、y 轴及 2x + y 2 = 0 围成的区域,则 $\iint_D dxdy =$ ______.
- 二. 单项选择题(每小题3分,共24分)
- 10. 设函数 $f(x) = \int_0^x (t-1)(t+2)dt$,则 f(x) 在区间[-3, 2]上的最大值为().

第 5 页 共 19 页

(A)
$$-\frac{2}{3}$$
 (B) $\frac{10}{3}$ (C) 1 (D) 4

11. 设 $I_1 = \iint_D \cos \sqrt{x^2 + y^2} d\sigma$, $I_2 = \iint_D \cos(x^2 + y^2) d\sigma$, $I_3 = \iint_D \cos(x^2 + y^2)^2 d\sigma$, 其中

 $D = \{(x, y)|x^2 + y^2 \le 1\}$, 则有 ().

(A) $I_1 > I_2 > I_3$ (B) $I_3 > I_2 > I_1$ (C) $I_2 > I_1 > I_3$ (D) $I_3 > I_1 > I_2$

12. 设 $u_n > 0, n = 1, 2, 3 \cdots$, 若 $\sum_{n=1}^{\infty} u_n$ 发散 (B) $\sum_{n=1}^{\infty} u_{2n}$ 收敛,则下列结论正确的是()

(A) $\sum_{n=1}^{\infty} u_{2n-1}$ 收敛, $\sum_{n=1}^{\infty} u_{2n}$ 发散 (D) $\sum_{n=1}^{\infty} (u_{2n-1} - u_{2n})$ 收敛

(C) $\sum_{n=1}^{\infty} (u_{2n-1} + u_{2n})$ 收敛 (D) $\sum_{n=1}^{\infty} (u_{2n-1} - u_{2n})$ 收敛

13. 函数 $f(x, y)$ 在点 $P(x, y)$ 的某一邻域内有连续的偏导数,是 $f(x, y)$ 在该点可微的(条件.

(A) 充分非必要 (B) 必要非充分 (C) 充分必要 (D) 既非充分又非必要

14. 下列微分方程中,不属于一阶线性微分方程的为 ().

(A) $xy' - y = \frac{x \cos \ln x}{\ln x}$ (B) $xy' \ln x + y = 3x(\ln x + 1)$, (C) $(2y - x)y' - y = 2x$ (D) $(x^2 - 1)y' - xy + 2 = 0$

15. 设级数 $\sum_{n=1}^{\infty} a_n$ 绝对收敛,则级数 $\sum_{n=1}^{\infty} (1 + \frac{1}{n})^n a_n$ ().

(A) 发散 (B) 条件收敛 (C) 绝对收敛 (D) 不能判定敛散性散

16. 设 $F(x) = \int_{x}^{x+2\pi} e^{\sin t} \sin t dt$,则 $F(x)$ ().

(A) 为正常数 (B) 为负常数 (C) 恒为零 (D) 不为常数

17. 设 $u = f(x - y, y - z, t - z)$,则 $\frac{\partial u}{\partial x} + \frac{\partial u}{\partial x} + \frac{\partial u}{\partial x} + \frac{\partial u}{\partial x} = ()$.

(C) $2f_3'$

(D) 0

(B) $2f_2'$

(A) $2f_1'$

四. 计算下列各题(共52分)

1.
$$\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \sqrt{\cos x - \cos^3 x} \ dx \ (5 \%)$$

2. 求曲线
$$y = x^2 - 2x$$
, $y = 0$, $x = 1$, $x = 3$ 所围成的平面图形的面积. (6分)

- 3. 已知二重积分 $\iint_D x^2 d\sigma$, 其中 D 由 $y = 1 \sqrt{1 x^2}$, x = 1 以及 y = 0 围成.
 - (I) 请画出 D 的图形,并在极坐标系下将二重积分化为累次积分;(3分)
 - (Ⅱ)请在直角坐标系下分别用两种积分次序将二重积分化为二次积分;(4分)
 - (III) 选择一种积分次序计算出二重积分的值. (4分)
- 4. 设函数 u = f(x, y, z)有连续偏导数,且 $z = \varphi(x, y)$ 是由方程 $xe^z ye^y = ze^z$ 所确定的二元函数,求 $\frac{\partial u}{\partial x}$, $\frac{\partial u}{\partial y}$ 及 du . (8分)
- 5. 求幂级数 $\sum_{n=1}^{\infty} \frac{(-1)^n x^{2n}}{2n}$ 的收敛域及和函数 S(x). (8分)
- 6. 求二元函数 $f(x,y) = (x^2 + y)e^{2y}$ 的极值. (8分)
- 7. 求微分方程 $y'' + 2y' = e^{-2x}$ 的通解,及满足初始条件 f(0) = 1, f'(0) = 0 的特解. (6分)
- 五. 假设函数 f(x) 在[a, b]上连续,在(a, b)内可导,且 $f'(x) \le 0$,记

$$F(x) = \frac{1}{x-a} \int_{a}^{x} f(t) dt$$
, 证明在 (a, b) 内 $F'(x) \le 0$. (6分)

第7页共19页 微积分试卷 (C)

– .	填空题(每空2分,共20分)				
1.	数列 $\{x_n\}$ 有界是数列 $\{x_n\}$ 收敛的	条件。			
2.	若 $y = \sin x^2$,		则
dy	=			0	
	函数 $y = \frac{x}{\tan x}, x = 0$ 是第		_类 间	断点,	且为
间圈					
4.	若 $\lim_{x\to 1} \frac{ax+b}{x-1} = 3$,则 $a = $			°	
5.	在积分曲线族 $\int 2xdx$ 中,过点(0 , 1)的	曲线	方 程
是		0			
	函 数 $f(x) = x $ 在 区 间 $[-1,1]$ 上 罗		不 成	立 的	原因
是	•				
	已知 $F(x) = \int_0^x e^{-t} dt$,则 $F'(x) = $			o	
8.	某商品的需求函数为 $Q=12-\frac{P}{2}$,则当 p	= 6 时间	的需求	价格引	単性为
	-=。				
Ξ.	单项选择题(每小题 2 分, 共 12 分)				
1.	若 $\lim_{x \to x_0} \frac{\alpha}{\beta} = 3$,则 $\lim_{x \to x_0} \frac{\alpha - \beta}{\alpha} = ($)。			
1	(A) -2 (B) 0 (D) $\frac{2}{3}$				(C)
3 2.	4x = 1处连续但不可导的函数是()。			
	(A) $y = \frac{1}{x-1}$ (B) $y = x-1 $		(C)	$y = \ln($	$(x^2 - 1)$
(D)	$y = (x-1)^2$				
3.	在区间 $(-1, 1)$ 内,关于函数 $f(x) = \sqrt{1-x^2}$ 不正确	角的叙述为()。
	(A) 连				续

答案参见我的新浪博客: http://blog.sina.com.cn/s/blog_3fb788630100muda.html

(B) 有界

(C) 有最大值,且有最小值

(D) 有最大值, 但无

最小值

4. 当 $x \rightarrow 0$ 时, $\sin 2x$ 是关于x 的(

(A) 同阶无穷小

(B) 低阶无穷小

(C) 高阶无穷小

(D) 等价无穷小

5. 曲线 $y = x + x^{\frac{5}{3}}$ 在区间(

) 内是凹弧 。

)。

(A) $(-\infty, 0)$

(B) $(0, +\infty)$

(C) $(-\infty, +\infty)$

(D) 以上都不对

6. 函数 e^x 与 ex 满足关系式(

)。

(A) $e^x \le ex$

(B) $e^x \ge ex$

(C) $e^x > ex$

(D) $e^x < ex$

三. 计算题(每小题7分,共42分)

1. 求极限 $\lim_{x\to 0} \frac{x(e^x-1)}{1-\cos x}$ 。

- 2. 求极限 $\lim_{n\to\infty} 2^n \cdot \sin \frac{x}{2^n}$ (x 为不等于 0 的常数)。
- 3. 求极限 $\lim_{x\to\infty} \left(\frac{1+x}{x}\right)^{2x}$ 。
- 4. 己知 $y = 1 + xe^y$, 求 $y'|_{x=0}$ 及 $y''|_{x=0}$ 。
- 5. 求不定积分 $\int \frac{\sin \sqrt{x}}{\sqrt{x}} dx$ 。
- 6. 求不定积分 $\int x \ln(x+1) dx$ 。

四. 已知函数 $y = \frac{x+1}{x^2}$, 填表并描绘函数图形。 (14 分)

定义域		
y' =	y " =	
单调增区间	单调减区间	
极值点	极值	
凹区间	凸区间	
拐点	渐近线	

图形:

五. 证明题(每小题 6 分, 共 12 分)

- 1. 设偶函数 f(x) 具有连续的二阶导函数,且 $f''(x) \neq 0$ 。证明: x = 0为 f(x)的极值点。
- 2. 就 k 的不同取值情况,确定方程 $x-\frac{\pi}{2}\sin x=k$ 在开区间($0,\frac{\pi}{2}$)内根的个数,并证明你的结论。

《微积分》试卷 (D卷)

- 一**、单项选择题**(本题共 5 小题,每小题 3 分,共 15 分):
 - **1.** 函数 f(x, y) 在 $(x, y) = (x_0, y_0)$ 处的偏导数存在是在该处可微的 () 条件。
 - A. 充分;
- B. 必要;
- C. 充分必要;
- **D.** 无关的.
- 2. 函数 $z = \ln(x^3 + y^3)$ 在(1, 1)处的全微分 dz = ()。

- A. dx + dy; B. 2(dx + dy); C. 3(dx + dy); D. $\frac{3}{2}(dx + dy)$.
- 3. 设 D为: $x^2 + y^2 \le R^2$, 二重积分的值 $\iint \sqrt{x^2 + y^2} dx dy = ($)。

- A. πR^2 ; B. $2\pi R^2$; C. $\frac{2}{3}\pi R^3$; D. $\frac{1}{2}\pi R^4$.
- 4. 微分方程 $y'' 4y' 5y = e^{-x} + \sin x$ 的特解形式为()。
 - A $ae^{-x} + b\sin x$;

B $ae^{-x} + b\cos x + c\sin x$;

C $axe^{-x} + b\sin x$;

- $D \quad axe^{-x} + b\cos x + c\sin x \ .$
- 5. 下列级数中收敛的是()。

 - A. $\sum_{n=1}^{\infty} \frac{(-1)^n}{n}$; B. $\sum_{n=1}^{\infty} \frac{1}{2n+1}$; C. $\sum_{n=1}^{\infty} \frac{2^n}{n^2}$; D. $\sum_{n=1}^{\infty} \sin \frac{1}{n}$.

二、填空题(本题共5小题,每小题3分,共15分):

1.
$$\int_{-1}^{1} \frac{x^2 \arcsin x}{\sqrt{1-x^2}} dx = \underline{\qquad} \circ$$

- 2. $f(x) = \int_0^x (t+1)(t-2)dt$,则在区间[-2,3]上f(x)在x = (-1)处取得最大值。
- 3. 已知函数 $z = x^y (x > 0)$,则 $\frac{\partial z}{\partial x} = \underline{\qquad}$, $\frac{\partial z}{\partial v} = \underline{\qquad}$ 。
- **4.** 微分方程 $y' = 4x^3y$ 在初始条件 $y|_{x=0} = 4$ 下的特解是: $y = _____$ 。
- 5. 幂级数 $\sum_{10^n}^{\infty} n^{10} x^{n-1}$ 的收敛半径是: R =_______.
- 三、计算下列各题(本题共5小题,每小题8分,共40分):
 - 1. 已知 z = f(x y, xy),其中 f 具有二阶连续偏导数,求 $\frac{\partial^2 z}{\partial x \partial y}$ 。

- 2. 已知 $\frac{x}{z} = \ln \frac{z}{y}$, 求 $\frac{\partial z}{\partial x}$, $\frac{\partial z}{\partial y}$.
- 3. 改换二次积分 $\int_0^2 dx \int_x^2 \sin y^2 dy$ 的积分次序并且计算该积分。
- 4. 求微分方程 y'' 4y' + 3y = 0 在初始条件 $y|_{x=0} = 6$, $y|_{x=0} = 10$ 下的特解。
- 5. 曲线 C 的方程为 y = f(x) , 点(3, 2) 是其一拐点,直线 l_1, l_2 分别是曲线 C 在点(0, 0) 与 (3, 2) 处 的 切 线 , 其 交 点 为 (2, 4) , 设 函 数 f(x) 具 有 三 阶 导 数 , 计 算 $\int_0^3 (x^2 + x) f'''(x) dx$ 。
- 四、求幂级数 $\sum_{n=1}^{\infty} (-1)^n \frac{x^{2n}}{2n}$ 的和函数 s(x) 及其极值(10 分)。
- 五、解下列应用题(本题共2小题,每小题10分,共20分):
- 1. 某企业生产某产品的产量 $Q(x,y)=100x^{\frac{3}{4}}y^{\frac{1}{4}}$,其中 x 为劳动力人数, y 为设备台数,该企业投入 5000 万元生产该产品,设招聘一个劳动力需要 15 万元,购买一台设备需要 25 万元,问该企业应招聘几个劳动力和购买几台设备时,使得产量达到最高?

2. 已知某商品的需求量 Q对价格 P的弹性 $\eta=2P^2$,而市场对该商品的最大需求量为 10000件,即 Q (0)=10000,求需求函数 Q (P)。

《微积分》试卷 (E卷)

- **、单项选择题**(每小题 3 分,共 18 分)
 - 1. 设函数 $f(x) = \begin{cases} x^2; & x \le 1 \\ ax + b; x > 1 \end{cases}$ 在 x = 1 处可导,则(

 - A. a = 0, b = 1 B. a = 2, b = -1 C. a = 3, b = -2 D. a = -1, b = 2
- 2. 已知 f(x) 在 x = 0 的某邻域内连续,且 f(0) = 0, $\lim_{x \to 0} \frac{f(x)}{1 \cos x} = 2$,则在 x = 0 处

f(x)满足(

- A. 不可导 B. 可导 C. 取极大值 D. 取极小值
- 3. 若广义积分 $\int_{2}^{+\infty} \frac{dx}{x(\ln x)^{k}}$ 收敛,则()
 - A. k > 1 B. $k \ge 1$ C. k < 1
- D. $k \leq 1$

- 4. $\lim_{x \to -1} e^{\frac{1}{x+1}} = ($
- Β. ∞
- C.不存在 D.以上都不对
- 5. 当 $x \rightarrow 0$ 时, $1-\cos x$ 是关于 x^2 的().
 - A. 同阶无穷小。 B. 低阶无穷小。 C. 高阶无穷小。 D. 等价无穷小。

- 6.函数 f(x) 具有下列特征: f(0)=1, f'(0)=0, 当 $x\neq 0$ 时, f'(x)>0, f''(x) $\begin{cases} <0, x<0 \\ >0, x>0 \end{cases}$

 $)_{\circ}$

则 f(x) 的图形为(

二、填空(每小题 3 分,共 18 分)

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

2.
$$\int_{-1}^{1} \sqrt{1 - x^2} dx = \underline{\qquad}$$

3. 己知
$$f'(x_0)$$
 存在,则 $\lim_{h\to 0} \frac{f(x_0+h)-f(x_0-h)}{h} =$ ______。

4. 设
$$y = \ln(x+1)$$
, 那么 $y^{(n)}(x) =$ _______。

5.
$$\frac{d}{dx} \int_{x^2}^{0} e^{t^2} dt = \underline{\hspace{1cm}}_{\circ}$$

6. 某商品的需求函数 $Q = 75 - P^2$,则在 P = 4 时,需求价格弹性为 $\eta \big|_{P=4} =$ _____,收

入对价格的弹性是
$$\frac{ER}{EP}\Big|_{P=4} =$$
_____。

三、计算(前四小题每题5分,后四小题每题6共44分)

1.
$$\lim_{x \to \infty} \frac{\int_0^x \arctan t dt}{\sqrt{x^2 + 1}}$$

$$2. \quad \lim_{x \to \infty} \left(\frac{1+x}{x} \right)^{2x}$$

3.
$$\int_{1}^{e} x \ln x dx$$

$$4. \int \frac{dx}{x(1+x^6)}$$

5. 求由
$$\int_0^y e^t dt + \int_0^x \cos t dt = 0$$
 所决定的隐函数 $y = y(x)$ 的导数 $\frac{dy}{dx}$.

6. 已知
$$\frac{\sin x}{x}$$
 是 $f(x)$ 的原函数,求 $\int xf'(x)dx$ 。

7. 求由曲线 $y = x^3$ 与 x = 1, y = 0 所围成的平面图形绕 x 轴旋转形成的旋转体的体积。

8. 求曲线 $y = x^2$ 与直线 y = kx + 1 所围平面图形的面积,问 k 为何时,该面积最小?

四、 $(A \not \lesssim 12 \ f)$ 列表分析函数 $y = \frac{x^2}{1+x}$ 函数的单调区间、凹凸区间等几何性质,并作出函数图形。

解: (1) 函数的定义域 D: $(-\infty,-1)$ $\bigcup (-1,+\infty)$, 无对称性;

(2)
$$y' = \frac{x^2 + 2x}{(1+x)^2} = 0$$
, $\exists x_1 = -2, x_2 = 0$
$$y'' = \frac{(2x+2)(1+x)^2 - 2(x^2+2x)(1+x)}{(1+x)^4} = \frac{2}{(1+x)^3}$$

(3) 列表:

х	(-∞, -2)	-2	(-2, -1)	(-1, 0)	0	(0,+∞)
y'	+	0	_		0	+
y"	_	_	_	+	+	+
y	⊅ , ∩	极大值-4	` ∩	∖ , ∪	极小值 0	∕ ¹,∪

(4) 垂直渐近线: x = -1; 斜渐近线: y = x - 1

(5) 绘图,描几个点 (-2,-4), (0,0), $(1,\frac{1}{2})$, $(2,\frac{4}{3})$

(B 类 12 分)列表分析函数 $y = \ln(1+x^2)$ 函数的单调区间、凹凸区间等几何性质,并作出函数图形。

解: (1) 函数定义域 $D: (-\infty, +\infty)$, 偶函数关于 Y 轴对称;

$$y'' = \frac{2(1+x^2)-2x\cdot 2x}{(1+x^2)^2} = \frac{2(1+x)(1-x)}{(1+x^2)^2} = 0$$
, $\{ \exists x_1 = -1, x_2 = 1 \}$

(3) 列表: (只讨论(0,+∞)部分)

x	0	(0,1)	1	(1,+∞)	
<i>y</i> '	0	+	+	+	
y"	+	+	0	_	
у	极小值	≯ ,∪	拐点	∠,∩	

极小值 f(0) = 0; 拐点(1,ln2)

- (4) 该函数无渐近线;
- (5) 绘图, 描几个点: (0, 0), (-1, ln2), (1, ln2)

五、 $(B \, \sharp \, 8 \, \Im)$ 设f(x)连续,证明:

$$\int_{0}^{x} \left[\int_{0}^{u} f(t) dt \right] du = \int_{0}^{x} (x - u) f(u) du$$

证明:令

$$F(x) = \int_0^x \int_0^u f(t)dt \qquad G(x) = \int_0^x (x - u)f(u)du \quad \text{只需证明 } F'(x) = G'(x) \quad (3 \text{ }\%)$$

$$F'(x) = \int_0^x f(t)dt$$

$$G(x) = x \int_0^x f(u) du - \int_0^x u f(u) du$$

$$G'(x) = \int_0^x f(u)du + xf(x) - xf(x) = \int_0^x f(u)du$$

所以
$$F'(x) = G'(x)$$
 (8分)

 $(A \otimes 8)$ 设 f(x) 在[a, b]上连续在(a,b)内可导且 f'(x) < 0

$$F(x) = \frac{1}{x - a} \int_{a}^{x} f(t)dt, \quad x \in (a, b)$$

试证(1) F(x)在(a,b)内单调递减

(2)
$$0 < F(x) - f(x) < f(a) - f(b)$$

证(1)

$$F'(x) = \frac{(x-a)f(x) - \int_{a}^{x} f(t)dt}{(x-a)^{2}}$$

$$\frac{R \mathcal{H} + \text{diff}}{\xi \in (a,x)} \frac{(x-a)f(x) - f(\xi)(x-a)}{(x-a)^{2}}$$

$$= \frac{f(x) - f(\xi)}{x-a}$$

由 f'(x) < 0 知 f(x) 单调减,即在(a,b)内当 $\xi < x$ 时有 $f(x) < f(\xi)$ 又 (x-a) > 0 可得 F'(x) < 0.即 F(x) 在(a,b)内单调减.

(2) 因
$$F(x) - f(x) = \frac{1}{x-a} \int_a^x f(t)dt - f(x)$$
 积分中值定理 $f(\xi) - f(x) > 0$

又由 f(x) 单调减 知, $f(a) > f(\xi) > f(x) > f(b)$ 于是有

$$0 < F(x) - f(x) < f(a) - f(b)$$

《微积分》试卷 (F卷)

单项选择题(每小题3分,共18分)

1. 设函数
$$f(x) = \begin{cases} x^2; & x \le 1 \\ ax + b; x > 1 \end{cases}$$
 在 $x = 1$ 处可导,则(

- A. a = 0, b = 1 B. a = 2, b = -1 C. a = 3, b = -2 D. a = -1, b = 2

- 2. 当 $x \rightarrow 0$ 时, $1 \cos x$ 是关于 x^2 的().
 - A. 同阶无穷小. B. 低阶无穷小. C. 高阶无穷小. D. 等价无穷小.

- 3. 若广义积分 $\int_{2}^{+\infty} \frac{dx}{x(\ln x)^{k}}$ 收敛,则(
- A. k > 1 B. $k \ge 1$ C. k < 1
- D. $k \le 1$

- 4. $\lim_{x \to -1} e^{\frac{1}{x+1}} = ($)
 - A. 0
- B. ∞
- C.不存在 D.以上都不对
- 5.函数 f(x) 具有下列特征: f(0)=1, f'(0)=0, 当 $x\neq 0$ 时, f'(x)>0, f''(x) $\begin{cases} <0, x<0 \\ >0, x>0 \end{cases}$

则 f(x) 的图形为 ()。

6. 6. 设 f(x) 在 $(-\infty,\infty)$ 内 二 阶 可 导 , 若 f(x) = -f(-x) , 且 在 $(0,\infty)$ 内 有

$$f'(x) > 0, f''(x) > 0$$
,则 $f(x)$ 在($-\infty$,0)内有(

A.
$$f'(x) < 0$$
, $f''(x) < 0$, B. $f'(x) < 0$, $f''(x) > 0$,

B.
$$f'(x) < 0, f''(x) > 0$$
,

C.
$$f'(x) > 0$$
, $f''(x) < 0$

C.
$$f'(x) > 0$$
, $f''(x) < 0$, D. $f'(x) > 0$, $f''(x) > 0$.

第 18 页 共 19 页 二、填空(每小题 3 分, 共 18 分)

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

$$2. \quad \lim_{x \to \infty} \left(\frac{1+x}{x} \right)^{2x} = \underline{\qquad} \circ$$

3. 已知
$$f'(x_0)$$
 存在,则 $\lim_{h\to 0} \frac{f(x_0+h)-f(x_0-h)}{h} = \underline{\qquad}$ 。

5.
$$\frac{d}{dx} \int_{x^2}^{0} e^{t^2} dt = \underline{\hspace{1cm}}_{\circ}$$

6. 某商品的需求函数 $Q=75-P^2$,则在 P=4 时,需求价格弹性为 $\eta\big|_{P=4}=$ _____, 收

入对价格的弹性是
$$\frac{ER}{EP}\Big|_{P=4} =$$
_____。

三、计算(前四小题每题5分,后四小题每题6共44分)

1.
$$\lim_{x \to \infty} \frac{\int_0^x \arctan t dt}{\sqrt{x^2 + 1}}$$

$$2. \quad \int_0^{\frac{\pi}{4}} \frac{1}{1+\sin x} dx$$

3.
$$\int_{1}^{e} x \ln x dx$$

4.
$$\int \frac{dx}{x(1+x^6)}$$

5. 求由
$$\int_0^y e^t dt + \int_0^x \cos t dt = 0$$
 所决定的隐函数 $y = y(x)$ 的导数 $\frac{dy}{dx}$.

6. 已知
$$\frac{\sin x}{x}$$
 是 $f(x)$ 的原函数,求 $\int xf'(x)dx$ 。

7. 求由曲线
$$y = x^2 - 1$$
与直线 $y = x + 1$ 所围成的平面图形的面积。

8. 求由曲线 $y = x^3$ 与 x = 1, y = 0 所围成的平面图形绕 x 轴旋转形成的旋转体的体积。

四、(12 分)列表分析函数 $y = \ln(1+x^2)$ 函数的单调区间、凹凸区间等几何性质,并作出函数图形。

五、
$$(B \, \sharp \, 8 \, \Im)$$
 设 $f(x)$ 连续,证明:

$$\int_{0}^{x} \left[\int_{0}^{u} f(t) dt \right] du = \int_{0}^{x} (x - u) f(u) du$$