全国各类成人高等学校招生复习考试大纲 一专科起点升本科

高等数学(二)

本大纲适用于经济学、管理学以及职业教育类、生物科学类、地理科学类、环境科学类、心理学类、药学类(除中药学类除外)六个个一级学科的考生。

总要求

本大纲内容包括高等数学及概率论初步。考生应按本大纲的要求,了解或理解"高等数学"中极限和连续、一元函数微分学、一元函数积分学和多元函数微积分学的基本概念与基本理论;了解或理解"概率论"中古典概型. 离散型随机变量及其数字特征的基本概念与基本理论; 学会、掌握与熟练掌握上述各部分的基本方法。应注意各部分知识的结构及知识的内在联系; 应具有一定的抽象思维能力、逻辑推理能力、运算能力; 能运用基本概念、基本理论和基本方法正确地判断和证明,准确地计算; 能综合运用所学知识分析并解决简单的实际问题。

本大纲对内容的要求由低到高,对概念和理论分为"了解"和"理解"两个层次;对方法和运算分为"会"、"掌握"和"熟练掌握"三个层次。

复习考试内容

一、极限和连续

(一) 极限

- 1. 知识范围
 - (1) 数列极限的概念与性质

数列、数列极限的定义

唯一性、 有界性、 四则运算法则 、夹逼定理 、单调有界数列极限 存在定理。

(2) 函数极限的概念与性质

函数在一点处极限的定义左、右极限及其与极限的关系 x 趋于无穷 $(x\to\infty, x\to+\infty, x\to-\infty)$ 时函数的极限、函数极限的几何意义。 唯一性、四则运算法则、夹逼定理

(3) 无穷小量与无穷大量

无穷小量与无穷大量的定义、无穷小量与无穷大量的关系、无穷小量 的性质、无穷小量的比较

(4) 两个重要极限

$$\lim_{x\to 0}\frac{\sin x}{x}=1, \qquad \lim_{x\to \infty}\left(1+\frac{1}{x}\right)'=e.$$

2. 要求

- (1)理解极限的概念(对极限定义中"∈—N"、"∈—δ"、"∈—M"等形式的描述不作要求)。掌握函数在一点处的左极限与右极限,以及函数在一点处极限存在的充分必要条件。
 - (2) 了解极限的有关性质,掌握极限的四则运算法则
- (3) 理解无穷小量、无穷大量的概念,掌握无穷小量的性质、无穷小量与无穷大量的关系。会进行无穷小量的比较(高阶、低阶、同阶

和等价)。会运用等价无穷小量代换求极限。

(4) 熟练掌握用两个重要极限求极限的方法。

(二) 连续

- 1. 知识范围
 - (1) 函数连续的概念

函数在一点处连续的定义、连续与右连续、函数在一点处连续的充分必要条件、函数的间断点。

(2) 函数在一点处连续的性质

连续函数的四则运算、复合函数的连续性

(3) 闭区间上连续函数的性质

有界性定理、最大值与最小值定理、介值定理(包括零点定理)

(4) 初等函数的连续性

2. 要求

- (1) 理解函数在一点处连续与间断的概念,理解函数在一点处连续与极限存在之间的关系,掌握函数(含分段函数)在一点处的连续性的判断方法。
 - (2) 会求函数的间断点
 - (3)掌握在闭区间上连续函数的性质,会用它们证明一些简单命题。
- (4)理解初等函数在其定义区间上的连续性,会利用<mark>函数</mark>的连续性 求极限。
- 二、一元函数微分学
 - (一) 导数与微分

1. 知识范围

(1) 导数概念

导数的定义、左导数与右导数、函数在一点处可导的充分必要条件、导数的几何意义、可导与连续的关系。

- (2) 导数的四则运算法则与导数的基本公式
- (3) 求导方法

复合函数的求导法、隐函数的求导法、对数求导法。

(4) 高阶导数

高阶导数的定义、高阶导数的计算。

(5) 微分

微分的定义、微分与导数的关系、微分法则<mark>、</mark>一阶微分形式不变性。 2. 要求

- (1) 理解导数的概念及其几何意义,了解可导性与连续性的关系, 会用定义求函数在一点处的导数。
 - (2) 会求曲线上一点处的切线方程与法线方程。
- (3) 熟练掌握导数的基本公式、四则运算法则及复合函数的求导方法。
 - (4) 掌握隐函数的求导法与对数求导法. 会求分段函数的导数。
 - (5) 了解高阶导数的概念,会求简单函数的高阶导数。
- (6) 理解微分的概念,掌握微分法则,了解可微与可导的关系,会 求函数的一阶微分。

(二)导数的应用

1. 知识范围

- (1) 洛必达 (L'HospitA.1) 法则
- (2) 函数单调性的判定法
- (3) 函数极值与极值点. 最大值与最小值
- (4) 曲线的凹凸性. 拐点
- (5) 曲线的水平渐近线与铅直渐近线

2. 要求

- (1) 熟练掌握用洛必达法则求 " $\frac{0}{0}$ "、" $\frac{\infty}{\infty}$ "、" $0 \cdot \infty$ "、" $\infty \infty$ " 型未定式的极限的方法。
- (2)掌握利用导数判定函数的单调性及求函数的单调增、减区间的 方法,会利用函数的单调性证明简单的不等式。
- (3)理解函数极值的概念。掌握求函数的驻点、极值点、极值、最大值与最小值的方法,会解简单的应用问题。
 - (4) 会判断曲线的凹凸性,会求曲线的拐点。
 - (5) 会求曲线的水平渐近线与铅直渐近线
- 三、一元函数积分学
- (一) 不定积分
- 1. 知识范围
 - (1) 不定积分

原函数与不定积分的定义、不定积分的性质。

- (2) 基本积分公式
- (3) 换元积分法

第一换元法(凑微分法)、第二换元法

- (4) 分部积分法
- (5) 一些简单有理函数的积分
- 2. 要求
- (1)理解原函数与不定积分的概念及其关系,掌握不定积分的性质, 了解原函数存在定理
- (2) 熟练掌握不定积分的基本公式
- (3) 熟练掌握不定积分第一换元法,掌握第二换元法(限形如 $\int \sqrt{a^2 x^2} \, \mathrm{d}x \cdot \int \sqrt{a^2 + x^2} \, \mathrm{d}x$ 的三角代换与简单的根式代换)。
- (4) 熟练掌握不定积分的分部积分法
- (5) 掌握简单有理函数的不定积分的计算。
- (二) 定积分
- 1. 知识范围
 - (1) 定积分的概念

定积分的定义及其几何意义、可积条件。

- (2) 定积分的性质
- (3) 定积分的计算

变上限<mark>的</mark>积分、牛顿-莱布尼茨(Newton-Leibniz)公式、换元积分法、分部积分法

(4) 无穷区间的反常积分

收敛、发散、计算方法

(5) 定积分的应用

平面图形的面积、旋转体的体积

2. 要求

- (1) 理解定积分的概念及其几何意义,了解可积的条件。
- (2) 掌握定积分的基本性质
- (3) 理解变上限的定积分是上限的函数,掌握对变上限定积分求导数的方法。
 - (4) 熟练掌握牛顿-莱布尼茨公式。
 - (5) 掌握定积分的换元积分法与分部积分法。
 - (6) 理解无穷区间的反常积分的概念,掌握其计算方法。
- (7) 掌握直角坐标系下用定积分计算平面图形的面积以及平面图形 绕坐标轴旋转所生成旋转体的体积
- 四、多元函数微分学
- 1. 知识范围.
 - (1) 多元函数

多元函数的定义、二元函数的定义域、二元函数的几何意义

- (2) 二元函数的极限与连续的概念
- (3) 偏导数与全微分
- 一阶偏导数、二阶偏导数、全微分
 - (4) 复合函数与隐函数的偏导数
 - (5) 二元函数的无条件极值和条件极值
- 2. 要求
 - (1) 了解多元函数的概念,会求二元函数的定义域。了解二元函数

的几何意义。

- (2) 了解二元函数的极限与连续的概念
- (3)理解二元函数一阶偏导数和全微分的概念,掌握二元函数的一阶偏导数的求法。掌握二元函数的二阶偏导数的求法,掌握二元函数 全微分的求法。
 - (4) 掌握复合函数与隐函数的一阶偏导数的求法。
 - (5) 会求二元函数的无条件极值和条件极值。
 - (6) 会用二元函数的无条件极值及条件极值求解简单的实际问题。

五、概率论初步

- 1. 知识范围
 - (1) 事件及其概率

随机事件、事件的关系及其运算、概率的古典型定义、概率的性质、 条件概率、事件的独立性

(2) 随机变量及其概率分布

随机变量的概念、随机变量的分布函数、离散型随机变量及其概率分布。

(3) 随机变量的数字特征

离散型随机变量的数学期望、方差、标准差

2. 要求

- (1) 了解随机现象、随机试验的基本特点;理解基本事件、样本空间、随机事件的概念。
 - (2) 掌握事件之间的关系:包含关系、相等关系、互不相容(或互

斥)关系及对立关系。

- (3) 理解事件之间并(和)、交(积)、差运算的定义,掌握其运算规律。
- (4) 理解概率的古典型定义;掌握事件概率的基本性质及事件概率的计算。
 - (5) 会求事件的条件概率; 掌握概率的乘法公式及事件的独立性。
 - (6) 了解随机变量的概念及其分布函数。
- (7) 理解离散型随机变量的定义及其概率分布,掌握概率分布的计算方法。
 - (8) 会求离散型随机变量的数学期望. 方差和标准差。

考试形式及试卷结构

试卷总分: 150 分

考试时间: 150 分钟

考试方式: 闭卷, 笔试

试卷内容比例:

极限和连续 约15%

一元函数微分学 约30%

一元函数积分学 约32%

多元函数微积分 约15%

概率论初步 约8%

试卷题型比例:

选择题 约 27%

填空题 约 27%

解答题 约 46%

试题难易比例:

容易题 约 30%

中等难度题 约 50%

较难题 约 20%