第一章 函数

- 1. 设函数 $f(x) = \begin{cases} 2+x, x \le 0, \\ 2^x, x > 0, \end{cases}$ 求
 - (1) f(-1), f(0), f(1);
 - (2) $\frac{f(\Delta x)-f(0)}{\Delta x}$, $\frac{f(-\Delta x)-f(0)}{\Delta x}$ ($\Delta x > 0$).

2. 己知 $f\left(\frac{1}{x}\right) = x + \sqrt{1 + x^2}$, 求 f(x).

3. 设 f(x) 在 [-a,a] 上是奇函数,证明:若 f(x) 在 [0,a] 上递增,则 f(x) 在 [-a,0] 上也递增.

4. 利用均值不等式证明: $\left(1+\frac{1}{n}\right)^n < \left(1+\frac{1}{n+1}\right)^{n+1}$ $(n=1,2,\cdots)$.

5. 求证: $\left(1+\frac{1}{n}\right)^n < 3 \ (n=1,2,\cdots).$

第二章 极限与连续

习题 2-1,2,3 数列的极限 函数的极限 极限的性质

1. 求下列极限:

$$(1) \lim_{n \to \infty} \frac{(-2)^n + 3^n}{(-2)^{n+1} + 3^{n+1}};$$

$$(2) \lim_{n \to \infty} \left(1 - \frac{1}{2^2} \right) \left(1 - \frac{1}{3^2} \right) \cdots \left(1 - \frac{1}{n^2} \right);$$

$$(3)\lim_{n\to\infty}\left[\left(1+r\right)\left(1+r^2\right)\cdots\left(1+r^{2^n}\right)\right] \left(\left|r\right|<1\right);$$

$$(4) \lim_{x \to +\infty} \sqrt{x} \left(\sqrt{x+1} - \sqrt{x} \right);$$

$$(5) \lim_{x \to -1} \left(\frac{3}{x^3 + 1} - \frac{1}{x + 1} \right).$$

2. 求常数 a 和 b , 使得 $\lim_{x\to 0} \frac{\sqrt{ax+b}-2}{x} = 1$.

3. 若 $f(x) = \frac{1+e^{\frac{1}{x}}}{\frac{1}{x}}$, 求 $\lim_{x\to 0^{-}} f(x)$, $\lim_{x\to 0^{+}} f(x)$, $\lim_{x\to 0} f(x)$.

习题 2-4 无穷小、无穷大

1. 利用等价无穷小的代换求下列极限:

$$(1) \lim_{x \to 0} \frac{\tan(2x) \cdot \ln(1+x)}{\sin(3x) \cdot \arctan(2x)};$$

$$(2) \lim_{x \to 0} \frac{\sqrt{2} - \sqrt{1 + \cos x}}{\sin^2 x};$$

$$(3) \lim_{x \to 0} \frac{1 - \cos(\sin x)}{x^2}.$$

2.
$$\[rac{\ln(1+2x)}{x}, \qquad x > 0, \\ \frac{\sqrt{a+x}-\sqrt{a-x}}{x}, \quad -1 \le x < 0, \]$$
 确定正数 a 的值,使得 $\lim_{x \to 0} f(x)$ 存在.

习题 2-5 极限的存在准则

1. 计算下列极限:

$$(1)\lim_{x\to 0}\frac{\tan x-\sin x}{x^3};$$

$$(2) \lim_{x \to 2} \frac{\sin(x-2)}{x^2 - 4};$$

$$(3)\lim_{x\to\infty}\left(\frac{x-2}{x}\right)^x;$$

$$(4) \lim_{x \to \infty} \left(\frac{x^2 + 1}{x^2 - 1} \right)^{x^2}.$$

2. 设 $x_1 = 10$, $x_{n+1} = \sqrt{6 + x_n}$ $(n = 1, 2, 3, \cdots)$, 试证数列 $\{x_n\}$ 的极限存在,并求此数列极限.

习题 2-6 连续函数及其性质

1. 求函数 $f(x) = \frac{1}{1 - e^{\frac{x}{1 - x}}}$ 的间断点,并说明其类型.

2. 设 $f(x) = \lim_{n \to \infty} \frac{1 - x^{2n}}{1 + x^{2n}} x$, 试求函数 f(x) 的表达式,若有间断点,并说明其类型.

3. 设 $f(x) = \begin{cases} x\cos\frac{1}{x}, & x > 0, \\ a + x^2, & x \le 0, \end{cases}$ 要使 f(x) 在 $\left(-\infty, +\infty\right)$ 内连续,确定常数 a.

4. 讨论
$$f(x) = \begin{cases} \frac{\sin x}{x}, & x < 0, \\ 1, & x = 0, \text{ 的连续性.} \\ \frac{2(\sqrt{1+x}-1)}{x}, & x > 0 \end{cases}$$

5. 求下列极限:

(1)
$$\lim_{x\to 0} \frac{\ln(1+\alpha x)}{x}$$
 (α 为非零常数);

 $(2)\lim_{x\to a}\frac{\sin x-\sin a}{x-a};$

(3) $\lim_{x\to 0} \frac{e^{\alpha x} - e^{\beta x}}{x}$ (α , β 为常数,且 $\alpha \neq \beta$).

6. 设函数 f(x) 在 $\left[0,2\pi\right]$ 上连续,且 $f(0)=f(2\pi)$,证明在 $\left[0,\pi\right]$ 上至少存在一点 ξ ,使得 $f(\xi)=f(\xi+\pi)$.

班级

姓名

学号

第三章 导数与微分 习题3-1 导数的概念

1. 求曲线 $y = x - \frac{1}{x}$ 在点 $\left(\frac{1}{2}, -\frac{3}{2}\right)$ 处的切线方程与法线方程.

2. 若函数
$$f(x)$$
 可导,求 $\lim_{n\to\infty} n \left[f(x+\frac{a}{n}) - f(x-\frac{b}{n}) \right] (a,b \neq 0)$.

3. 讨论函数 $f(x) = |\sin x|$ 在点 x = 0 处的连续性与可导性.

习题 3-2 求导的运算法则

1. 求下列函数的导数:

$$(1) y = \ln x - 2 \lg x + 3 \log_2 x;$$

$$(2)y = 2^x (x \sin x + \cos x);$$

$$(3) y = \frac{x-1}{x^2 + 1};$$

$$(4)y = \frac{\sec x}{1 + \tan x};$$

$$(5)y = \ln\sqrt{\frac{a-x}{a+x}};$$

$$(6) y = e^{\sin^2\frac{1}{x}};$$

$$(7)y = \frac{x}{2}\sqrt{x^2 - a^2} - \frac{a^2}{2}\ln\left(x + \sqrt{x^2 - a^2}\right);$$

$$(8) y = \arctan \frac{x}{a + \sqrt{a^2 - x^2}}.$$

2. 设 f(x) 可导,求函数 $y = \frac{x^2}{f(x)}$ 的导数.

3. 设 f(x) 满足 $f(x) + 2f\left(\frac{1}{x}\right) = \frac{3}{x}$, 求 f'(x).

4. 己知 $y = \sin(x^2)$, 求 $\frac{dy}{dx}$, $\frac{dy}{d(x^2)}$, $\frac{dy}{d(x^3)}$.

习题3-3 高阶导数

1. 设 $y = \ln \sec x$, 求 y'''.

2. 设 $f(x) = g(\sqrt{x})$, 其中g是二阶可导函数, 试求f''(x).

3. 求下列函数的n阶导数 $y^{(n)}$:

$$(1)y = \frac{1}{x^2 - 3x + 2};$$

 $(2) y = \sin^2 x.$

习题 3-4 隐函数与参变量函数的求导方法

1. 求下列函数的导数 $\frac{dy}{dx}$:

$$(1)xy=e^{x+y};$$

$$(2)x^y = y^x.$$

2. 证明:双曲线 $xy = a^2$ 上任一点处的切线与两坐标轴围成的三角形的面积都等于 $2a^2$.

3. 设 $y = 1 + xe^y$, 求 $\frac{d^2 y}{dx^2} \bigg|_{x=0}$.

4. 设
$$\begin{cases} x = f'(t), \\ y = tf'(t) - f(t), \end{cases}$$
 其中 $f(t)$ 二阶可导,且 $f''(t) \neq 0$,求 $\frac{d^2 y}{dx^2}$.

6. 求曲线 $\begin{cases} x + t(1-t) = 0, \\ te^{y} + y + 1 = 0 \end{cases}$ 在对应于 t = 0 的点处的切线方程.

第四章 导数的应用 习题 4-1 微分中值定理

1. 证明: $\arctan x + \operatorname{arc} \cot x = \frac{\pi}{2}$.

2. 设函数 f(x) 在 $\left[a,b\right]$ 上连续,在 $\left(a,b\right)$ 内可导. 证明: 至少存在一点 $\xi \in \left(a,b\right)$,使得 $\frac{bf(b)-af(a)}{b-a}=f(\xi)+\xi f'(\xi)\,.$

3. 若 f(x) 在 [a,b] 上二阶可导,且 $f(x_1) = f(x_2) = f(x_3)$,其中 $a < x_1 < x_2 < x_3 < b$,证明:在 (a,b) 内至少存在一点 c,使得 f''(c) = 0.

习题 4-2 洛必达(L'Hospital)法则

1. 求下列极限:

$$(1)\lim_{x\to 0}\frac{x-\sin x}{x^3};$$

 $(2) \lim_{x \to +\infty} \frac{x^2 + \ln x}{x \ln x};$

$$(3)\lim_{x\to 0}\left(\frac{1}{x^2}-\frac{1}{x\tan x}\right);$$

(4) $\lim_{x\to 0^+} \frac{\ln(\tan ax)}{\ln(\tan bx)}$ (a>0,b>0);

班级

(5)
$$\lim_{x \to \infty} x \left(a^{\frac{1}{x}} - b^{\frac{1}{x}} \right) \quad (a > 0, \ b > 0);$$

$$(6) \lim_{x \to 0} \left(\frac{a^x + b^x}{2} \right)^{\frac{2}{x}} (a > 0, b > 0).$$

2. 若 f(0) = 0, f'(x) 在点 x = 0 的某邻域内连续,且 $f'(0) \neq 0$,试求 $\lim_{x \to 0^+} x^{f(x)}$.

习题 4-3 Taylor 中值定理

1. 写出 $f(x) = x^2 \ln x$ 在 $x_0 = 1$ 处的四阶泰勒展开式.

2. 写出 $f(x) = xe^{-x}$ 的 n 阶麦克劳林公式.

习题4-4 函数的单调性与极值

1. 求函数 $\varphi(x) = x^x (1-x)^{(1-x)}$ 在0 < x < 1内的极值.

2. 求函数 $f(x) = (x-5) \cdot \sqrt[3]{x^2}$ 在[-1,4]上的最大值和最小值.

3. 在抛物线 $y=1-x^2$ (0 < x < 1) 上找一点 $M(\xi,\eta)$,过 M 作抛物线的切线,使由此切线与两坐标轴围成的图形面积最小.

4. 在半径为R的球内作一内接圆锥体,要使锥体体积最大,问其高、底半径应是多少?

习题 4-5 函数的凹凸性与曲线的拐点

讨论曲线 $y = x + \frac{x}{x^2 - 1}$ 的凹凸性及拐点.

习题 4-6 曲线整体形状的研究

描绘函数 $y = \frac{2x^2}{(1-x)^2}$ 的图形.

习题 4-7 导数在不等式证明中的应用

1. 证明: 当 $0 < x < \frac{\pi}{2}$ 时,有 $\sin x + \tan x > 2x$.

2. 设a > b > 0, n > 1, 证明: $nb^{n-1}(a-b) < a^n - b^n < na^{n-1}(a-b)$.

3. 证明: 当 $x \ge 0$ 时, $nx^{n-1} - (n-1)x^n \le 1$ (正整数n > 1).

第五章 不定积分与定积分 习题 5-1 定积分的概念与性质

1. 利用定积分的几何意义(面积)计算下列定积分:

$$(1)\int_0^2 x \, \mathrm{d}x$$
;

$$(2)\int_0^1 \sqrt{1-x^2} \, dx$$
.

2. 比较定积分 $\int_1^2 \ln x \, dx = \int_1^2 (\ln x)^2 \, dx$ 的大小.

3. 设 f(x) 为连续函数,且 $f(x) = x + 2 \int_0^2 f(x) dx$,求 f(x).

习题 5-2 微积分基本公式

1. 求函数 $\Phi(x) = \int_0^x xe^{-x} dx$ 的极值.

2. 求下列极限:

$$(1)\lim_{x\to 0}\frac{\int_0^x\cos t^2\,\mathrm{d}t}{x};$$

$$(2)\lim_{x\to 0}\frac{\int_{\cos x}^{1}e^{-t^{2}}\,\mathrm{d}t}{x^{2}}.$$

3. 设 $f(x) = \begin{cases} x^2, & 0 \le x < 1, \\ 1, & 1 \le x \le 2, \end{cases}$ 求函数 $\Phi(x) = \int_0^x f(t) dt$ 在 [0,2] 上的表达式,并讨论 $\Phi(x)$ 在 [0,2] 内的连续性.

4. 计算下列定积分:

$$(1)\int_{1}^{3} \sqrt{x^2 - 4x + 4} \, \mathrm{d}x \; ;$$

$$(2)\int_0^{\pi} \sqrt{\sin x - \sin^3 x} \, \mathrm{d}x;$$

$$(3)\int_{-2}^4 e^{|x|} dx$$
;

习题 5-3 不定积分的概念与性质

求下列不定积分:

$$1.\int \tan^2 x \, \mathrm{d}x.$$

$$2.\int \frac{2x^4}{1+x^2} dx$$
.

$$3.\int \frac{1}{\sin^2 x \cdot \cos^2 x} \, \mathrm{d}x.$$

$$4.\int \frac{1-\cos x}{1-\cos 2x} \, \mathrm{d}x \, .$$

习题5-4 换元积分法

- 1. 求下列不定积分:
- $(1) \int x e^{-x^2} \, \mathrm{d}x \; ;$

 $(2) \int \frac{\mathrm{d}x}{\sqrt{x(4-x)}};$

 $(3) \int \frac{\mathrm{d}x}{x\sqrt{1+\ln x}};$

 $(4) \int \frac{x^3}{\sqrt{1+x^2}} \, \mathrm{d}x;$

$$(5) \int \frac{\tan x}{\sqrt{\cos x}} \, \mathrm{d}x;$$

$$(6) \int \frac{1}{1+e^x} \, \mathrm{d}x;$$

$$(7) \int \frac{1}{x^2} \sin \frac{1}{x} \, \mathrm{d}x;$$

$$(8) \int \frac{\mathrm{d}x}{e^x + e^{-x}};$$

$$(9) \int \frac{\mathrm{d}x}{(2-x)\sqrt{1-x}};$$

$$(10) \int \frac{\mathrm{d}x}{\sqrt{\left(a^2 - x^2\right)^3}};$$

$$(11) \int \sqrt{e^x - 1} \, \mathrm{d}x;$$

$$(12) \int \frac{\mathrm{d}x}{x\sqrt{x^2-1}} \, .$$

$$(13) \int \frac{\mathrm{d}x}{\sqrt{1+x-x^2}} \,.$$

2.
$$\vec{x} \int_{1}^{4} f(x-2) dx$$
, $\vec{x} = \begin{cases} xe^{-x^{2}}, & x \ge 0, \\ \frac{1}{1+\cos x}, & -1 < x < 0. \end{cases}$

3. 证明: $\int_0^{\pi} \sin^n x \, dx = 2 \int_0^{\frac{\pi}{2}} \sin^n x \, dx$.

4. 计算下列定积分:

$$(1)\int_{1}^{4} \frac{1}{1+\sqrt{x}} \, \mathrm{d}x \; ;$$

$$(2) \int_{1}^{\sqrt{3}} \frac{\mathrm{d}x}{\sqrt{\left(1+x^{2}\right)^{3}}} ;$$

习题5-5 分部积分法

- 1. 求下列不定积分:
- $(1) \int \frac{\ln x}{\sqrt{x}} \, \mathrm{d}x \; ;$

(2) $\int x f''(x) dx$ (其中 f(x) 二阶可导);

(3) $\int x \cdot \arctan x \, dx$;

 $(4) \int \frac{x}{1+\cos 2x} \, \mathrm{d}x \,;$

$$(5) \int \ln\left(x + \sqrt{1 + x^2}\right) dx.$$

2. 计算下列定积分:

$$(1)\int_0^1 x^3 e^{x^2} \, \mathrm{d}x \,;$$

(2) $\int_0^1 \arctan x \, dx$;

$$(3) \int_0^{\frac{1}{2}} \frac{x \arcsin x}{\sqrt{1 - x^2}} \, \mathrm{d}x \, .$$

3. 设 $\frac{\sin x}{x}$ 是 f(x) 的一个原函数, 计算 $\int_{\frac{\pi}{2}}^{\pi} x f'(x) dx$.

4. 若f(x)为连续的偶函数,证明 $\int_0^x f(t) dt$ 为奇函数.

习题5-6 有理函数的积分及应用

求下列不定积分:

$$1.\int \frac{x^3}{1+x^2} \, \mathrm{d}x \, .$$

$$2.\int \frac{x-2}{x^2-2x+5} \, \mathrm{d}x \, .$$

$$3.\int \frac{1}{1+\sin x} \, \mathrm{d}x \, .$$

$$4.\int \frac{1}{\cos^4 x} \, \mathrm{d}x \, .$$

习题5-7 广义积分

计算下列广义积分:

$$1.\int_1^{+\infty} \frac{\ln x}{x^2} \, \mathrm{d}x \, .$$

$$2.\int_0^{+\infty} xe^{-x} \, \mathrm{d}x \, .$$

$$3.\int_1^{+\infty}\frac{\mathrm{d}x}{x(1+x^2)}.$$

$$4.\int_{\frac{1}{2}}^{1} \frac{\mathrm{d}x}{\sqrt{x-x^2}}$$
.

第六章 定积分的应用

1. 假设曲线 $y = 1 - x^2$ ($0 \le x \le 1$), x 轴, y 轴所围区域被曲线 $y = ax^2$ (a > 0) 分成面积相等的两部分,求a 的值.

2. 求双纽线 $r^2 = \cos 2\theta$ 围成平面图形的面积.

3. 求圆 $x^2 + (y-2)^2 = 1$ 围成的区域绕 x 轴旋转而成的旋转体的体积.

4. 圆柱形水桶高10米,底面半径为3米,桶内盛满了水,问要把桶内的水全部抽完需做多少功? (取重力加速度 g=10)

5. 一底为b,高为h的对称抛物线拱形闸门,其底平行于水面,距水面为h(即顶与水面 齐)。闸门垂直放在水中,求闸门所受的压力。若底与高之和为常数,即b+h=l(为常数),问高和底各为多少时,闸所受的压力最大?

第七章 常微分方程

习题 7-2 一阶微分方程的常见类型及解法

1. 解下列微分方程的通解:

(1)
$$2xy^2 \frac{dy}{dx} - x^3 \frac{dy}{dx} = 2y^3$$
;

(2) $(y + x^2 e^{-x}) dx - x dy = 0$.

2. 若连续函数 f(x) 满足 $f(x) = \int_0^{2x} f\left(\frac{t}{2}\right) dt + \ln 2$, 求 f(x).

3. 设曲线 L 位于 xOy 平面的第一象限内,L 上任意一点 M 处的切线与 y 轴总相交,交点记为 A,已知 $\left|\overline{MA}\right| = \left|\overline{OA}\right|$,且 L 过点 $\left(\frac{3}{2},\frac{3}{2}\right)$,求 L 的方程.

班级	姓名	学号	
----	----	----	--

习题7-3 二阶线性微分方程理论及解法

设函数 f(x) 二阶可导, f'(x) 是 $f'(x)+2f(x)+e^x$ 的一个原函数,且 f(0)=0, f'(0)=1,求 f(x).

习题7-4 其它若干类型的高阶微分方程及解法

1. 求解下列初值问题: $\begin{cases} (1+x^2)y'' = 2xy', \\ y|_{x=0} = 1, \ y'|_{x=0} = 3. \end{cases}$

2. 求微分方程 $yy'' = 2y'^2$ 的通解.

第八章 向量与空间解析几何 习题8-1 向量及其线性运算

- 1. 已知两点 $B(2,2,\sqrt{2})$ 和A(1,3,0). 求

 - (1) \overline{AB} 的模; (2) 与 \overline{AB} 平行的单位向量; (3) \overline{AB} 的方向角.

2. 已知向量 α 的两个方向余弦为 $\cos \alpha = \frac{2}{7}$, $\cos \beta = \frac{3}{7}$, 且 α 与 z 轴的方向角为钝角, 求 $\cos \gamma$.

3. 己知 $\overline{\alpha} = x\overline{i} + 5\overline{j} - \overline{k}$, $\overline{\beta} = 3\overline{i} + \overline{j} + z\overline{k}$, 且 $\overline{\alpha}$ // $\overline{\beta}$, 求x,z.

习题8-2 向量的乘积

- 1. $abla \vec{a} = 3\vec{i} \vec{j} 2\vec{k}$, $abla = \vec{i} + 2\vec{j} \vec{k}$, abla
- (2) $(-2\vec{a})\cdot(3\vec{b})$ 及 $\vec{a}\times2\vec{b}$;
- (3) \vec{a} 与 \vec{b} 夹角的余弦; (4) 以 \vec{a} , \vec{b} 为邻边的平行四边形面积;
- (5) 既垂直于 \vec{a} 又垂直于 \vec{b} 的一个向量; (6) $\vec{a} \cdot (\vec{b} \times \vec{a})$.

2. 设 \vec{a} , \vec{b} , \vec{c} 均为单位向量,且满足 \vec{a} + \vec{b} + \vec{c} = $\vec{0}$,求 \vec{a} · \vec{b} + \vec{b} · \vec{c} + \vec{c} · \vec{a} .

习题8-3 空间曲面

1. 求以点 A(3,2,1) 为球心,且与平面 x+2y-3z=18 相切的球面方程.

2. 一平面过原点且平行于向量 $\vec{\alpha}=\vec{i}+2\vec{k}$ 和 $\vec{b}=3\vec{i}-\vec{j}+\vec{k}$,求此平面方程.

3. 已知曲线 $\begin{cases} y^2 = 2z, \\ x = 0, \end{cases}$ 求此曲线分别绕 y 轴、 z 轴旋转而成的旋转曲面方程.

4. 求平面 2x-2y+z+5=0 与各坐标面间夹角的余弦.

5. 一平面过两点 $P_1(1,1,1)$ 和 $P_2(0,1,-1)$ 且垂直于平面 x+y+z=0 ,求它的方程.

习题8-4 空间曲线

1. 求过点 (1,1,1) 且平行于直线 $\begin{cases} x-4z=3, \\ 2x-y-5z=1 \end{cases}$ 的直线方程.

2. 求直线 $\frac{x-1}{1} = \frac{y}{1} = \frac{z-1}{-1}$ 在平面 x - y + 2z - 1 = 0 上的投影直线方程.

3. 一直线L过点A(1,2,1),与直线 $\frac{x}{2} = \frac{y}{1} = \frac{z}{-1}$ 相交,且垂直于直线 $\frac{x-1}{3} = \frac{y}{2} = \frac{z+1}{1}$,求直线L的方程.

4. 求曲面 $x^2 + y^2 + z^2 = 2$ 和 $z = x^2 + y^2$ 的交线在 xOy 面上投影柱面和投影曲线的方程,并作图.

第九章 多元函数微分学

习题 9-2 二元函数的极限与连续性

1. 求下列函数的极限:

(1)
$$\lim_{\substack{x\to 0\\y\to 0}} \frac{x+y}{\sqrt{x+y+1}-1}$$

(1)
$$\lim_{\substack{x \to 0 \ y \to 0}} \frac{x+y}{\sqrt{x+y+1}-1}$$
; (2) $\lim_{\substack{x \to 0 \ y \to a}} (1+x)^{\frac{1}{\tan(xy)}} (a \neq 0)$.

2. 验证下列极限不存在:

(1)
$$\lim_{\substack{x\to 0\\y\to 0}} \frac{x^2y}{x^4+y^2}$$
.

(2)
$$\lim_{\substack{x \to 0 \\ y \to 0}} \frac{x^2 + y^2}{x^2 y^2 + (2x + y)^2}.$$

3. 下列函数在何处间断:

$$(1) \ \ z = \frac{1}{\sqrt{x^2 + y^2}};$$

(2)
$$z = \frac{1}{y^2 - 2x}$$
.

习题9-3,4 偏导数与全微分

1. 求下列函数的偏导数:

(1)
$$z = x + y - \sqrt{x^2 + y^2}$$
; (2) $u = \arctan(x - y)^z$.

(2)
$$u = \arctan(x - y)^z$$
.

2. 已知
$$f(x, y) = y^2 + (x-2) \arccos \sqrt{\frac{y}{x}}$$
, 求 $f_y(2, y)$.

3. 设
$$z = y^{\ln x}$$
, 求 z''_{xx} , z''_{xy} .

4. 验证函数 $z = xy + xe^{\frac{y}{x}}$ 满足方程 $x\frac{\partial z}{\partial x} + y\frac{\partial z}{\partial y} = xy + z$.

5. 求下列函数的全微分:

(1)
$$z = \arctan \frac{x+y}{x-y}$$
;

(2) $u = \ln(x^2 - y^2 + e^z)$.

习题9-5 多元复合函数的求导法则

2. 设 $u = x^k F\left(\frac{z}{x}, \frac{y}{x}\right)$, k 为常数, F 具有一阶连续的偏导数, 证明: $x\frac{\partial u}{\partial x} + y\frac{\partial u}{\partial y} + z\frac{\partial u}{\partial z} = ku \ .$

3. 设 $z = f\left(xy, \frac{x}{y}\right) + g\left(\frac{y}{x}\right)$,其中 f 具有二阶连续偏导数,g 具有二阶连续导数,求 $\frac{\partial^2 z}{\partial x^2}$.

4. 设 $z = \frac{y}{f(x^2 - y^2)}$, 其中 f 可微, 求 $\frac{1}{x}z'_x + \frac{1}{y}z'_y$.

5. 设变换 $\begin{cases} u = x - 2y, \\ v = x + ay \end{cases}$ 可把方程 $6\frac{\partial^2 z}{\partial x^2} + \frac{\partial^2 z}{\partial x \partial y} - \frac{\partial^2 z}{\partial y^2} = 0$ 简化为 $\frac{\partial^2 z}{\partial u \partial v} = 0$, 其中 z 的二阶 偏导连续, 求常数 a.

习题9-6 隐函数的微分法

1. 设 z 是由方程 $x + y - z = e^z$ 所确定的 x 与 y 的隐函数,求 $\frac{\partial^2 z}{\partial x \partial y}$.

2. 设 F 是任意可微函数,证明: 由方程 $ax + by + cz = F\left(x^2 + y^2 + z^2\right)$ 所确定的隐函数 满足等式 $(cy - bz)\frac{\partial z}{\partial x} + (az - cx)\frac{\partial z}{\partial y} = bx - ay$.

3. 设 $z=\varphi(u,v)$, φ 具有一阶连续的偏导数,且u,v 是由方程组 $\begin{cases} x=e^u\cos v, \\ y=e^u\sin v \end{cases}$ 的函数,求 $\frac{\partial z}{\partial x}$.

4. 设 $\begin{cases} u = u(x, y), \\ v = v(x, y) \end{cases}$ 是由方程组 $\begin{cases} u^2 - v + x = 0, \\ u + v^2 - y = 0 \end{cases}$ 确定的 x, y 的隐函数,求 $\frac{\partial u}{\partial x}, \frac{\partial v}{\partial y}$.

5. 设 y = g(x, z),而 z 是由方程 f(x - z, xy) = 0 确定的 x, y 的函数,其中 g, f 一阶偏导 连续, $f_1' - x f_2' g_2' \neq 0$,求 $\frac{dz}{dx}$.

习题9-7 方向导数和梯度

1. 求 $z = xe^{xy}$ 在 $M_0(-2,0)$ 点沿 M_0 到 $M_1(-1,3)$ 方向的方向导数.

2. 设z = f(x,y)在点 $P_0(2,0)$ 可微,且在该点处指向 $P_1(2,-2)$ 的方向导数为1,指向原点的方向导数为-3,求指向 $P_2(4,2)$ 的方向导数.

3. 求函数 $f(x,y) = e^{\frac{y}{x}}$ 在 $M_0(1,2)$ 处的梯度.

4. 设 $u(x, y, z) = \frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2}$,问u(x, y, z)在点(x, y, z)处朝何方向的方向导数最大? 并求该方向的方向导数.

习题9-9 多元函数的极值

1. 求函数 $z = e^{2x}(x + y^2 + 2y)$ 的极值.

2. 求函数 z = xy(4-x-y) 在 x = 0 , y = 0 及 x + y = 6 围成的区域上的最大值及最小值.

3. 从斜边长为l的直角三角形中求有最大周长的直角三角形.

4. 作一个长方体的箱子, 其容积为9/2*m*³. 箱子的盖及侧面造价均为每平方米8元, 箱底造价均为每平方米1元, 试求造价最低的箱子尺寸.

5. 抛物面 $z = x^2 + y^2$ 被平面 x + y + z = 1 截成一椭圆, 求原点到这椭圆的最长及最短距离.

习题9-10 多元函数微分学的几何应用

1. 求曲线 $\begin{cases} 2x^2 + 3y^2 + 4z^2 = 18, \\ x + 2y - 4z = 1 \end{cases}$ 在点 (1,2,1) 处的切线及法平面方程.

2. 在曲面 z = xy 上求一点,使该点处的法线垂直于平面 x + 3y + z = 0,并写出这法线的方程.

3. 证明: 曲面 $xyz = a^3(a > 0)$ 上任一点的切平面与三个坐标轴所围成的四面体的体积为 一个定值.

4. 设直线 $l: \begin{cases} x+y+b=0, \\ x+ay-z-3=0 \end{cases}$ 在平面 π 上,而平面 π 与曲面 $z=x^2+y^2$ 相切于点 (1,-2,5), 求a,b的值.

第十章 重积分

习题10-2(1) 利用直角坐标系计算二重积分

- 1. 计算下列二重积分:
- (1) $\iint_{D} \sin(x+y) d\sigma$, D 是由 y=0, y=x 及 $x=\pi$ 围成的三角形区域;

(2) $\iint_{D} \frac{y}{x^{2} + y^{2}} d\sigma$, D 是由 $y^{2} = x$, y = x 及 $y = \sqrt{3}$ 围成的区域;

(3) $\iint_{D} \left| \cos(x+y) \right| d\sigma, \quad D \stackrel{\cdot}{=} b = x = 0, \quad x = \frac{\pi}{2} \stackrel{\cdot}{\to} y = 0, \quad y = \frac{\pi}{2}$ 围成的正方形区域.

2. 计算下列二重积分,必要时交换积分次序:

$$(1) \int_0^{2\pi} dy \int_y^{\sqrt{2\pi y}} \frac{\sin x}{x} dx;$$

(2)
$$\int_0^a dx \int_x^a e^{y^2} dy$$
.

3. 交换下列积分次序:

(1)
$$\int_1^e dx \int_0^{\ln x} f(x, y) dy$$
;

(2)
$$\int_{-6}^{2} dx \int_{\frac{x^2}{4}-1}^{2-x} f(x, y) dy$$
.

习题10-2(2) 利用极坐标系计算二重积分

1. 利用极坐标系计算下列二重积分:

(1)
$$\iint_{D} \frac{xy}{x^2 + y^2} d\sigma, \quad D: \quad y \ge x, \quad 1 \le x^2 + y^2 \le 2;$$

$$(2) \iint_{D} |xy| d\sigma, \quad D: \quad x^2 + y^2 \le 2x.$$

2. 求由曲面 $z = 2 - x^2$, $z = x^2 + 2y^2$ 所围成的立体的体积.

3. 求 $\iint_D xy\sqrt{1-x^2-y^2} \, dxdy$, D 是由 $x^2+y^2 \le 1$, $x \ge 0$ 及 $y \ge 0$ 围成的区域;

习题10-3 三重积分的计算

- 1. 计算下列三重积分:
 - (1) $\iint\limits_{\Omega} yz \, dv$, 其中 Ω 是由z = 0, z = x, x = 1及抛物柱面 $y^2 = x$ 所围成的闭区域;

(2) $\iint\limits_{\Omega} \sqrt{x^2+y^2+z^2} \ \mathrm{d}v$, 其中 Ω 是由曲面 $x^2+y^2+z^2=z$ 所围成的立体区域;

(3) $\iint_{\Omega}z\ dv$,其中 Ω 是由球面 $z=\sqrt{4-x^2-y^2}$ 与抛物面 $z=\frac{1}{3}\left(x^2+y^2\right)$ 所围成的立体区域.

2. 求曲面 $x^2+y^2=2ax$, $z=\alpha x$, $z=\beta x$ ($\alpha>\beta>0$, a>0) 所围成的立体体积.

习题10-4 重积分的应用

1. 求由曲面 $z = \sqrt{2 - x^2 - y^2}$, $z = x^2 + y^2$ 所围成的立体的表面积.

2. 设物体占有的空间区域为球面 $x^2 + y^2 + z^2 = 1$ 及三个坐标面在第一卦限内的部分,点 (x, y, z) 处的体密度为 $\rho(x, y, z) = xyz$,求物体的质量.

3. 在某一生产过程中,要在半径为R半圆形均匀薄板的直径边上接一个边长与此直径等 长的相同材料的均匀矩形薄板,使整个平板的重心落在圆心上,试求此矩形另一边的长 度.

4. 求由 $y^2 = \frac{9}{2}x$ 和 x = 2 围成的均匀薄片对 x 轴及 y 轴的转动惯量(设面密度为 ρ).

第十一章 曲线积分 习题11-1 对弧长的曲线积分

1. 计算 $\iint_L \cos \sqrt{x^2 + y^2} \, ds$,其中L为圆周 $x^2 + y^2 = a^2$,直线y = x及y轴在第一象限内围成的图形的边界.

2. 求 $\int_L \sqrt{2y} \, ds$, 其中L是摆线 $x = a(t-\sin t)$, $y = a(1-\cos t)$ 的一拱 $(0 \le t \le 2\pi)$.

3. 计算 $\iint_L \sqrt{x^2 + y^2} \, ds$, 其中 L 为曲线 $x^2 + y^2 = ax$.

习题11-2 对坐标的曲线积分

- 1. 计算下列对坐标的曲线积分:
 - (1) $\int_L (2a-y) dx + x dy$, L 为摆线 $x = a(t-\sin t)$, $y = a(1-\cos t)$ 上从点 (0,0) 到点 $(2\pi a,0)$ 的一拱;

(2) $\int_L (x^2 + y^2) dx + (x^2 - y) dy$, 其中 L 是曲线 y = |x| 上从点 (-1,1) 到点 (2,2) 的一段.

(3) $\int_{ABC} x \, dy - y \, dx$,其中 A(-1,0), B(0,1), C(1,0), AB 为 $x^2 + y^2 = 1$ 的上半圆弧段,而 BC 为 $y = 1 - x^2$ 上的弧段.

- 2. 在 $x = a\cos t$, $y = b\sin t$ 上每一点 M 有作用力 F ,其大小等于该点到椭圆中心的距离,而方向朝着椭圆中心。
- (1) 试计算质点 P 沿椭圆位于第一象限的弧从点 A(a,0) 移到点 B(0,b) 时力 F 所做的功;
- (2) 求点P按正向走遍全部椭圆时力F所做的功。

3. 计算 $\int_{\Gamma} y \, dx + z \, dy + x \, dz$, 其中 Γ 为螺线 $x = a \cos t$, $y = a \sin t$, z = bt, 从 t = 0 到 $t = 2\pi$ 的一段.

习题11-3 格林公式

- 1. 利用格林公式计算下列曲线的积分
 - (1) $\iint_L e^x (1-\cos y) \, dx + e^x (1+\sin y) \, dy$, 其中 L 是区域 $D: 0 \le y \le \sin x$, $0 \le x \le \pi$ 的正向边界曲线.

2) $\int_{L} \frac{y^{2}}{\sqrt{R^{2}+x^{2}}} dx + \left[4x+2y\ln\left(x+\sqrt{R^{2}+x^{2}}\right)\right] dy$,其中L是从点(R,0)到(-R,0)的 上半圆周: $y = \sqrt{R^{2}-x^{2}}$.

(3) $\int_L (e^x \sin y - my) \, dx + (e^x \cos y - mx) \, dy$, 其中 L 为由点 A(a,0) 到 O(0,0) 的任一有向曲线.

2. 计算 $\int_L \frac{(x-y) dx + (x+y) dy}{x^2 + y^2}$, 其中L是平面上任意一条不经过原点的正向简单封闭 曲线.

习题11-4 平面曲线积分与路径无关的条件

1. 计算 $\int_L \frac{-y}{x^2+y^2} dx + \frac{x}{x^2+y^2} dy$, 其中 L 为自点 A(-1,0) 沿 $y=x^2-1$ 至点 B(2,3) 的曲线弧.

2. 选择常数 a,b,使 $\left(2ax^3y^3-3y^2+5\right)$ d $x+\left(3x^4y^2-2bxy-4\right)$ dy 是某二元函数 u(x,y) 的全微分,并求 u(x,y) .

3. 已知积分 $\int_{L} \left[y - 5ye^{-2x} f(x) \right] dx + e^{-2x} f(x) dy$ 与路径无关,且 $f(0) = \frac{6}{5}$,求 f(x),并计算 $\int_{L} \left[y - 5ye^{-2x} f(x) \right] dx + e^{-2x} f(x) dy$,其中 L 为从 (1,0) 到 (2,3) 的弧段.

- 4. 判别下列方程中哪些是全微分方程,并求全微分方程的通解.
- (1) $(x\cos y + \cos x)y' y\sin x + \sin y = 0$;
- (2) $(x^2 + y^2)dx + xydy = 0$.

习题11-5 曲线积分的应用

1. 求曲线 $x = e^{-t} \cos t$, $y = e^{-t} \sin t$, $z = e^{-t}$ (0 < t < $+\infty$) 的长度.

2. 求质量均匀心脏线 $r = a(1 + \cos \theta)$ $(0 \le \theta \le 2\pi)$ 的质心.

第十二章 曲面积分

习题12-1 对面积的曲面积分

2. 求 $\iint_{\Sigma} \frac{e^z}{\sqrt{x^2+y^2}} dS$, 其中 Σ 为圆锥面 $z=\sqrt{x^2+y^2}$ 介于 z=1 及 z=2 之间的部分.

习题12-2 对坐标的曲面积分

1. 计算 $\iint_{\Sigma} (x^2 + y^2) dz dx + z dx dy$,其中 Σ 为锥面 $z = \sqrt{x^2 + y^2}$ 被平面 z = 1 截下部分的下侧.

2. 试把对坐标的曲面积分 $\iint_\Sigma x \mathrm{d}y \mathrm{d}z + y \mathrm{d}z \mathrm{d}x + z \mathrm{d}x \mathrm{d}y$ 化为对面积的曲面积分形式,然后再计算它的值。其中 Σ 为 $z=\sqrt{x^2+y^2}$ 介于 z=1 及 z=2 之间部分的外侧.

习题12-3 高斯公式、斯托克斯公式及其应用

1. $\iint_{\Sigma} 4zx dy dz - 2z dz dx + (1-z^2) dx dy$, 其中 Σ 为平面 z = 2 与曲面 $z = \frac{x^2 + y^2}{2}$ 所围成 的立体的外侧表面;

2. $\iint\limits_{\Sigma} xz\mathrm{d}y\mathrm{d}z + yz\mathrm{d}z\mathrm{d}x + x^2\mathrm{d}x\mathrm{d}y, \ \ \mathrm{其中}\,\Sigma\,\mathrm{为上半球面}\,z = \sqrt{a^2-x^2-y^2}\ \mathrm{的内侧};$

- 3. 设数量函数u = u(x, y, z)具有二阶连续偏导数, 试求:

 - (1) $\operatorname{grad} u$; (2) $\operatorname{div}(\operatorname{grad} u)$; (3) $\operatorname{rot}(\operatorname{grad} u)$.

4. $\iint_{\Sigma} \frac{xz^2 \mathrm{d}y \mathrm{d}z + \left(x^2 y - z^3\right) \mathrm{d}z \mathrm{d}x + \left(2xy + y^2 z\right) \mathrm{d}x \mathrm{d}y}{x^2 + y^2 + z^2}, \quad 其中 \Sigma 为上半球面$ $z = \sqrt{a^2 - x^2 - y^2} \text{ 的外侧}.$

第十三章 无穷级数

习题13-1 常数项级数的概念及其性质

1. 判断下列级数的敛散性:

$$(1) \sum_{n=1}^{\infty} \frac{n^3 + 3^n}{n^3 \cdot 3^n}$$

(1)
$$\sum_{n=1}^{\infty} \frac{n^3 + 3^n}{n^3 \cdot 3^n}$$
; (2) $\sum_{n=1}^{\infty} \frac{1}{(3n-1)(3n+2)}$; (3) $\sum_{n=3}^{\infty} n \tan \frac{\pi}{n}$.

(3)
$$\sum_{n=3}^{\infty} n \tan \frac{\pi}{n}.$$

2. 设级数 $\sum_{n=1}^{\infty} a_n$ 收敛,且 $\lim_{n\to\infty} na_n = 0$,证明级数 $\sum_{n=1}^{\infty} (n+1)(a_{n+1} - a_n)$ 收敛.

习题13-2 正项级数及其审敛法

1. 利用比较法判断下列级数的敛散性:

$$(1) \sum_{n=1}^{\infty} \left(1 - \cos\frac{2}{n}\right);$$

(2)
$$\sum_{n=1}^{\infty} \frac{1}{\sqrt[3]{(n+1)n^3}}$$
.

2. 利用比值法或根值法判断下列级数的敛散性:

(1)
$$\sum_{n=1}^{\infty} \frac{n^n}{(2n)!}$$
, 并求极限 $\lim_{n\to\infty} \frac{n^n}{(2n)!}$;

(2) $\sum_{n=2}^{\infty} \frac{1}{(\ln n)^n}$.

习题13-3 绝对收敛及条件收敛

判别下列级数是绝对收敛、条件收敛还是发散:

1.
$$\sum_{n=1}^{\infty} \frac{(-1)^n}{\sqrt[3]{n}}$$
.

2.
$$\sum_{n=1}^{\infty} (-1)^{\frac{n(n+1)}{2}} \frac{\sin \frac{n\pi}{3} - 1}{n^2}.$$

3.
$$\sum_{n=1}^{\infty} (-1)^n \frac{2^n \cdot n!}{n^n}$$
.

$$4. \quad \sum_{n=1}^{\infty} \frac{\cos n\pi}{\sqrt{n(n+1)}} \ .$$

习题13-4 幂级数

1. 求下列幂级数的收敛域:

(1)
$$\sum_{n=1}^{\infty} \frac{(x-2)^n}{n \cdot 5^n}$$
;

(2) $\sum_{n=1}^{\infty} \left(\sqrt{n+1} - \sqrt{n} \right) 2^n x^{2n}$.

2. 求下列幂级数在其收敛域内的和函数:

(1)
$$\sum_{n=1}^{\infty} 2nx^{2n-1}$$
;

(2) $\sum_{n=1}^{\infty} (-1)^n \frac{x^{2n+1}}{2n+1}$, 并求级数 $\sum_{n=1}^{\infty} (-1)^n \frac{\sqrt{3}}{(2n+1) \cdot 3^{n+1}}$ 的和.

习题13-5 函数的幂级数展开式

1. 将函数 $f(x) = \frac{1}{4} \ln \frac{1+x}{1-x} + \frac{1}{2} \arctan x - x$ 展开成 x 的幂级数.

2. 将函数 $f(x) = \frac{1}{x^2 + 4x + 3}$ 展开成 x - 1 的幂级数.

习题13-7 傅立叶级数

1. 设 f(x) 是周期为 2π 的周期函数,且 $f(x) = \begin{cases} 0, & 0 \le x \le \pi, \\ x, & -\pi < x < 0. \end{cases}$ 将 f(x) 展开成傅立叶级数,并画出 f(x) 与和函数 S(x) 的图形,指出其异同点.

2. 将函数 f(x) = |x| + 2 在 $[-\pi, \pi]$ 上展开成傅立叶级数.

3. 将函数 f(x) = x-1 (0 $\le x \le 2$)展开成以 4 为周期的余弦级数.

参考答案

习题1

1. (1) 1, 2, 2; (2)
$$\frac{2^{\Delta x}-2}{\Delta x}$$
, -1. 2. $\frac{1}{x} + \frac{\sqrt{1+x^2}}{|x|}$.

习题2-1,2,3

- 1. $(1)\frac{1}{3}$; $(2)\frac{1}{2}$; $(3)\frac{1}{1-r}$; $(4)\frac{1}{2}$; (5)1. 2. a=4, b=4.
- 3. 1, -1, 不存在.

习题2-4

1.
$$(1)\frac{1}{3}$$
; $(2)\frac{\sqrt{2}}{8}$; $(3)\frac{1}{2}$. 2. $\frac{1}{4}$.

习题2-5

1.
$$(1)\frac{1}{2}$$
; $(2)\frac{1}{4}$; $(3)e^{-2}$; $(4)e^{2}$. 2. 3.

习题2-6

- 1. x=1 是跳跃间断点; x=0 是无穷间断点.
- 2. $f(x) = \begin{cases} x, & |x| < 1, \\ 0, & |x| = 1, x = \pm 1$ 是跳跃间断点. 3. 0. $-x, & |x| > 1, \end{cases}$
- 4. f(x) 在 $(-\infty, +\infty)$ 上连续.
- 5. $(1)\alpha$; $(2)\cos a$; $(3)\alpha \beta$.

习题3-1

- 1. 切线方程: 5x-y-4=0; 法线方程: x+5y+7=0. 2. (a+b)f'(x).
- 3. 连续,不可导.

习题3-2

姓名

学号

1. $(1)\frac{1}{x} - \frac{2}{x \ln 10} + \frac{3}{x \ln 2}$; $(2)2^x \ln 2(x \sin x + \cos x) + 2^x x \cos x$;

$$(3)\frac{1+2x-x^2}{(x^2+1)^2}; \quad (4)\frac{\sec x(\tan x-1)}{(1+\tan x)^2} \cancel{\exists} \frac{\sin x-\cos x}{1+\sin 2x}; \quad (5)\frac{a}{x^2-a^2};$$

$$(6) - \frac{1}{x^2} \sin \frac{2}{x} e^{\sin^2 \frac{1}{x}}; \quad (7) \sqrt{x^2 - a^2}; \quad (8) \frac{1}{2\sqrt{a^2 - x^2}}.$$

2.
$$\frac{2xf(x)-x^2f'(x)}{[f(x)]^2}; \quad 3. \quad f'(x)=2+\frac{1}{x^2}.$$

4.
$$2x\cos(x^2)$$
, $\cos(x^2)$, $\frac{2\cos(x^2)}{3x}$.

习题3-3

1.
$$y''' = 2 \sec^2 x \cdot \tan x$$
. 2. $\frac{\sqrt{x} g''(\sqrt{x}) - g'(\sqrt{x})}{4x\sqrt{x}}$.

3.
$$(1)(-1)^n n! \left[\frac{1}{(x-2)^{n+1}} - \frac{1}{(x-1)^{n+1}} \right];$$

(2)2ⁿ⁻¹ sin(2x +
$$\frac{n-1}{2}\pi$$
) \vec{x} -2ⁿ⁻¹ cos(2x + $\frac{n}{2}\pi$).

习题3-4

1.
$$(1)\frac{y(1-x)}{x(y-1)}$$
; $(2)\frac{xy \ln y - y^2}{xy \ln x - x^2}$. 3. $2e^2$.

4.
$$\frac{1}{f''(t)}$$
. 5. $-\frac{1+t^2}{t^3}$. 5. $x-ey-e=0$.

习题4-2

1.
$$(1)\frac{1}{6}$$
; $(2)\infty$; $(3)\frac{1}{3}$; $(4)1$; $(5)\ln a - \ln b$; $(6)ab$. 2. 1.

习题4-3

1.
$$(x-1) + \frac{3}{2!}(x-1)^2 + \frac{2}{3!}(x-1)^3 - \frac{2}{4!}(x-1)^4 + R_4(x)$$
.

习题4-4

1. 极小值 $\varphi(\frac{1}{2}) = \frac{1}{2}$. 2. 0; -6. 3. $\left(\frac{1}{\sqrt{3}}, \frac{2}{3}\right)$. 4. $h = \frac{4}{3}R$, $r = \frac{2\sqrt{2}}{3}R$.

习题4-5

在 $(-\infty,-1)$ \bigcup (0,1) 凸,在(-1,0) \bigcup (1,+ ∞) 凹;(0,0) 为拐点.

习题5-1

1. (1)2; $(2)\frac{\pi}{4}$. 2. $\int_{1}^{2} \ln x dx > \int_{1}^{2} (\ln x)^{2} dx$.

3. $f(x) = x - \frac{4}{3}$.

习题5-2

1. 极小值 $\Phi(0) = 0$. 2. (1)1; (2) $\frac{1}{2a}$.

3. $\Phi(x) = \begin{cases} x, & x < 0, \\ \sin x, & 0 \le x \le \frac{\pi}{2}, \text{ 连续} \end{cases}$ 4. $(1)1; (2)\frac{4}{3}; (3)e^2 + e^4 - 2; (4)\frac{\pi}{2}.$ $1 + x - \frac{\pi}{2}, \quad x > \frac{\pi}{2}.$

习题5-3

1. $\tan x - x + C$. 2. $2(\frac{x^3}{2} - x + \arctan x + C)$.

3. $\tan x - \cot x + C - \cot x + C - \cot x + C$. 4. $\frac{1}{2} \tan \frac{x}{2} + C - \cot x + C$.

习题5-4

姓名

学号

1. $(1) - \frac{1}{2}e^{-x^2} + C$ (2) $\arcsin \frac{x-2}{2} + C$ $\implies 2 \arcsin \frac{\sqrt{x}}{2} + C$; (3) $2\sqrt{1 + \ln x} + C$;

$$(4)\frac{1}{3}(\sqrt{1+x^2})^3 - \sqrt{1+x^2} + C;$$
 $(5)\frac{2}{\sqrt{\cos x}} + C;$ $(6)x - \ln(e^x + 1) + C;$

(7) $\cos \frac{1}{x} + C$; (8) $\arctan e^x + C$; (9) $-2 \arctan \sqrt{1-x} + C$;

$$(10)\frac{1}{a^2} \cdot \frac{x}{\sqrt{a^2 - x^2}} + C; \quad (11)2\sqrt{e^x - 1} - 2\arctan\sqrt{e^x - 1} + C; \quad (12)\arccos\frac{1}{x} + C.$$

(13)
$$\arcsin \frac{2x-1}{\sqrt{5}} + C$$
 2. $\tan \frac{1}{2} - \frac{1}{2}e^{-4} + \frac{1}{2}$. 4. (1) $2 + 2\ln 2 - 2\ln 3$; (2) $\frac{\sqrt{3}}{2} - \frac{\sqrt{2}}{2}$

习题5-5

1.
$$(1)2\sqrt{x} \ln x - 4\sqrt{x} + C$$
; $(2)xf'(x) - f(x) + C$;

$$(3)\frac{1}{2}(x^2\arctan x - x + \arctan x) + C; \quad (4)\frac{1}{2}(x\tan x + \ln|\cos x|) + C;$$

$$(5)x\ln(x+\sqrt{1+x^2})-\sqrt{1+x^2}+C$$
.

2.
$$(1)\frac{1}{2}$$
; $(2)\frac{\pi}{4} - \frac{1}{2}\ln 2$; $(3)\frac{1}{2} - \frac{\sqrt{3}}{12}\pi$. 3. $\frac{4}{\pi} - 1$.

习题5-6

$$1.\frac{1}{2}x^2 - \frac{1}{2}\ln(x^2+1) + C$$
. $2.\frac{1}{2}\ln(x^2-2x+5) - \frac{1}{2}\arctan\frac{x-1}{2} + C$.

3.
$$\tan x - \sec x + C$$
. 4. $\frac{1}{3} \tan^3 x + \tan x + C$.

习题5-7

1.1. 2.1 3.
$$\frac{1}{2} \ln 2$$
. 4. $\frac{\pi}{2}$.

习题6

1.
$$a=3$$
. 2. 1. 3. $4\pi^2$. 4. 1.413×10^8 焦耳. 5. $h=\frac{2l}{3}$, $b=\frac{l}{3}$.

习题7-2

姓名

学号

- 1. (1) $y = Ce^{\frac{y^2}{x^2}}$; (2) $y = x(-e^{-x} + C)$.
- 2. $f(x) = e^{2x} \ln 2$. 3. $x \left(\frac{y^2}{x^2} + 1 \right) = 3$ $x = \sqrt{3x x^2}$, (0 < x < 3)

习题7-3

$$f(x) = -\frac{1}{6}e^{-x} + \frac{2}{3}e^{2x} - \frac{1}{2}e^{x}$$
.

习题7-4

1. $y = x^3 + 3x + 1$. 2. $y = -\frac{1}{C_1 x + C_2}$.

习题8-1

- 1. (1) 2; (2) $\pm \left\{ \frac{1}{2}, -\frac{1}{2}, \frac{\sqrt{2}}{2} \right\}$; (3) $\alpha = \frac{\pi}{6}$; $\beta = \frac{2\pi}{3}$; $\gamma = \frac{\pi}{4}$.
- 2. $-\frac{6}{7}$. 3. $x = 15, z = -\frac{1}{5}$.

习题8-2

- 1. (1) 3, $5\vec{i} + \vec{j} + 7\vec{k}$; (2) -18, $10\vec{i} + 2\vec{j} + 14\vec{k}$; (3) $\frac{\sqrt{21}}{14}$;
- (4) $5\sqrt{3}$; (5) $5\vec{i} + \vec{j} + 7\vec{k}$; (6) 0. 2. $-\frac{3}{2}$.

习题8-3

- 1. $(x-3)^2 + (y-2)^2 + (z-1)^2 = 14$. 2. 2x+5y-z=0.
- 3. $y^2 = 2\sqrt{x^2 + z^2}$ or $y^4 = 4(x^2 + z^2)$, $x^2 + y^2 = 2z$.
- **4.** $\frac{1}{3}, \frac{2}{3}, \frac{2}{3}$. 5. 2x y z = 0.

习题8-4

姓名

学を

1.
$$\frac{x-1}{4} = \frac{y-1}{3} = \frac{z-1}{1}$$
, $\exists x = 1$, \exists

2.
$$\begin{cases} x-3y-2z+1=0\\ x-y+2z-1=0 \end{cases}, \ \overrightarrow{x}\frac{x-2}{4} = \frac{y-1}{2} = \frac{z}{-1}.$$

3.
$$\frac{x-1}{-3} = \frac{y-2}{2} = \frac{z-1}{5}$$
, $\exists x = 0$. $\exists x = 0$.

习题9-2

1. (1) 2; (2) $e^{\frac{1}{a}}$. 3. (1) (0,0); (2) $\{(x,y)|y^2=2x\}$.

习题9-3,4

1. (1)
$$\frac{\partial z}{\partial x} = 1 - \frac{x}{\sqrt{x^2 + y^2}}$$
, $\frac{\partial z}{\partial y} = 1 - \frac{y}{\sqrt{x^2 + y^2}}$;

(2)
$$\frac{\partial u}{\partial x} = \frac{z(x-y)^{z-1}}{1+(x-y)^{2z}}, \quad \frac{\partial u}{\partial y} = -\frac{z(x-y)^{z-1}}{1+(x-y)^{2z}}, \quad \frac{\partial u}{\partial z} = \frac{\ln|x-y|\cdot(x-y)^{z}}{1+(x-y)^{2z}}.$$

2.
$$f_y(2, y) = 2y$$
. 3. $z''_{xx} = y^{\ln x} \ln y \cdot \frac{1}{x^2} (\ln y - 1)$, $z''_{xy} = \frac{1}{x} y^{\ln x - 1} (\ln x \ln y + 1)$.

5. (1)
$$dz = \frac{-ydx + xdy}{x^2 + y^2}$$
; (2) $du = \frac{2xdx - 2ydy + e^zdz}{x^2 - y^2 + e^z}$.

习题9-5

1.
$$\frac{\partial z}{\partial x} = 2(y+3x)\cos(2u+3v)$$
, $\frac{\partial z}{\partial y} = 2(x+3y)\cos(2u+3v)$.

3.
$$y^2 f_{11}'' + 2 f_{12}'' + \frac{1}{y^2} f_{22}'' + \frac{2y}{x^3} g' + \frac{y^2}{x^4} g''$$
. 4. $\frac{1}{yf}$. 5.3

习题9-6

1.
$$\frac{-e^z}{(e^z+1)^3}$$
. 3.
$$\frac{\partial z}{\partial x} = e^{-u} (\varphi_u \cos v - \varphi_v \sin v)$$
.

4.
$$\frac{\partial u}{\partial x} = -\frac{2v}{4uv+1}$$
, $\frac{\partial u}{\partial y} = \frac{2u}{4uv+1}$. 5. $\frac{dz}{dx} = \frac{f_1' + yf_2' + xf_2'g_1'}{f_1' - xf_2'g_2'}$.

姓名

习题9-7

1. $\frac{13}{\sqrt{10}}$. 2. $\sqrt{2}$. 3. $\{-2e^2, e^2\}$. 4. 梯度方向, $2\sqrt{\frac{x^2}{c^4} + \frac{y^2}{c^4} + \frac{z^2}{c^4}}$.

习题9-9

1. 极小值 $z\left(\frac{1}{2},-1\right) = -\frac{e}{2}$. 2. 最大值为 $f\left(\frac{4}{3},\frac{4}{3}\right) = \frac{64}{27}$, 最小值为 $f\left(3,3\right) = -18$.

3. 两边长为 $\frac{l}{\sqrt{2}}$, $\frac{l}{\sqrt{2}}$ 时周长最大. 4. 长,宽,高分别为 2, 2, $\frac{9}{8}$. 5. $d = \sqrt{9 \pm 5\sqrt{3}}$.

习题9-10

1. 切线方程为: $\frac{x-1}{16} = \frac{y-2}{6} = \frac{z-1}{1}$, 法平面方程为16x - 6y + z = 5.

2. $\frac{x+3}{1} = \frac{y+1}{2} = \frac{z-3}{1}$. 4. a = -5, b = -2.

习题10-2(1)

1 (1) 0; (2) $\frac{\sqrt{3}}{12}\pi - \frac{1}{2}\ln 2$; (3) $\pi - 2$. 2. (1) 1; (2) $\frac{1}{2}(e^{a^2} - 1)$.

3. (1) $\int_0^1 dy \int_{e^y}^e f(x,y) dx$; (2) $\int_{-1}^0 dy \int_{-2\sqrt{y+1}}^{2\sqrt{y+1}} f(x,y) dx + \int_0^8 dy \int_{-2\sqrt{y+1}}^{2-y} f(x,y) dx$.

习题10-2(2)

1. (1) 0; (2) $\frac{4}{3}$. 2. π . 3. $\frac{1}{15}$.

习题10-3

1. (1) 0; (2) $\frac{\pi}{10}$; (3) $\frac{13\pi}{4}$. 2. $\pi a^3(\alpha - \beta)$.

习题10-4

1. $2(2-\sqrt{2})\pi + \frac{\pi}{6}(5\sqrt{5}-1)$. 2. $\frac{1}{48}$. 3. $\frac{\sqrt{6}}{3}R$ 4. $I_x = \frac{72}{5}\rho$, $I_y = \frac{96}{7}\rho$.

习题11-1

1. $2\sin a + \frac{\pi}{4}a\cos a$. 2. $4\pi a^{\frac{3}{2}}$. 3. $2a^2$.

习题11-2

1. (1) $-2\pi a^2$; (2) $\frac{41}{6}$. (3) $-\frac{\pi}{2} - \frac{4}{3}$. 2. $\frac{a^2 - b^2}{2}$, 0. 3. $-\pi a^2$.

习题11-3

- 1. (1) $\frac{1}{2}(e^{\pi}+1)$; (2) $2\pi R^2$; (3) 0.
- 2. 当L不包含原点时,为0;当L包含原点时,为 2π .

习题11-4

- 1. $\pi + \arctan \frac{3}{2}$. 2. a = 2, b = 3. $u(x, y) = x^4 y^3 3y^2 x + 5x 4y + C$
- 3. $f(x) = \frac{1}{5}e^{2x} + e^{-3x}$, $3(\frac{1}{5} + e^{-10})$.
- 4. 是, $x \sin y + y \cos x = C$; 不是.

习题11-5

1. $\sqrt{3}$. 2. $(\frac{4}{5}a,0)$.

习题12-1

1. $\frac{1+\sqrt{2}}{2}\pi$. 2. $2\sqrt{2}\pi(e^2-e)$.

习题12-2

1. $-\frac{2}{3}\pi$. 2. 0.

习题12-3

1. $\frac{32\pi}{3}$; 2. $-\frac{3\pi a^4}{4}$;

姓名

学号

3. $\operatorname{grad} u = \{u_x, u_y, u_z\}$; (2) $\operatorname{div}(\operatorname{grad} u) = u_{xx} + u_{yy} + u_{zz}$; (3) $\operatorname{rot}(\operatorname{grad} u) = \{0, 0, 0\}$

4. $\frac{2\pi a^3}{5}$. 5. $-\sqrt{3}\pi a^2$.

习题13-1

1. (1) 收敛; (2) 收敛; (3) 发散.

习题13-2

1. (1) 收敛; (2) 收敛. 2. (1) 收敛, 0; (2) 收敛.

习题13-3

1. 条件收敛. 2. 绝对收敛. 3. 绝对收敛. 4. 条件收敛.

习题13-4

1. (1) 5, [-3,7); (2) $\frac{\sqrt{2}}{2}$, $\left(-\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}\right)$.

2. (1) $\frac{2x}{(1-x^2)^2}$, (-1 < x < 1); (2) $\arctan x - x$, $(-1 \le x \le 1)$, $\frac{\pi}{6} - \frac{\sqrt{3}}{3}$.

习题13-5

1. $\sum_{n=1}^{\infty} \frac{1}{4n+1} x^{4n+1} . \qquad 2. \quad \sum_{n=1}^{\infty} (-1)^n \left(\frac{1}{2^{n+2}} - \frac{1}{2^{2n+3}} \right) (x-1)^n \qquad (-1 < x < 3) .$

习题13-7

1. $-\frac{\pi}{4} + \sum_{n=1}^{\infty} \left[\frac{1 - (-1)^n}{\pi n^2} \cos nx + \frac{(-1)^{n+1}}{n} \sin nx \right]$

2. $\frac{\pi+4}{2} - \frac{2}{\pi} \sum_{n=1}^{\infty} \left[\frac{1}{(2n-1)^2} \cos(2n-1)x \right] \qquad \left(-\pi \le x \le \pi\right).$

3. $-\frac{8}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} \cos \frac{(2n-1)\pi x}{2}$ $(0 \le x \le 2)$.