2016~2017学年第 2 学期 考试科目:高等数学 A_____

考试类型:(闭卷)考试 考试时间: __120 ___分钟

题号	_	_	=	四	总分
得分					
评阅人					

得分

装

订

线

一、填空题(本大题共 5小题,每小题 3分,共 15分)

3. 经过 (4,0, -2) 和 (5,1,7) 且平行于 ×轴的平面方程为 ______。

4.设u=x^{yz},则du=_____。

5.级数 $\sum_{n=1}^{\infty} (-1)^n \frac{1}{n^n}$,当 p 满足 ______条件时级数条件收敛。

得分

二、单项选择题 (本大题共 5小题,每小题 3分,共 15分)

1. 微分方程 2(xy +x) y' = y的通解是

A. $y = Ce^{2x}$

$$B. y^2 = Ce^{2x}$$

 $C \cdot y^2 e^{2y} = Cx$

D.
$$e^{2y} = Cxy$$

2. 求极限 $\lim_{(x,y)\to(0,0)} \frac{2-\sqrt{xy+4}}{xy} =$

A. $\frac{1}{4}$ B. $-\frac{1}{2}$ C. $-\frac{1}{4}$ D. $\frac{1}{2}$

3. 直线 L: $\frac{X}{3} = \frac{y}{-2} = \frac{z}{7}$ 和平面 $\pi : 3x - 2y + 7z - 8 = 0$ 的位置关系是

A.直线 L 平行于平面 π

B. 直线 L 在平面 π 上

- C. 直线 L 垂直于平面 π D. 直线 L 与平面 π 斜交
- 4.D 是闭区域 {(x, y) | $a^2 \le x^2 + y^2 \le b^2$ } ,则 $\iint \sqrt{x^2 + y^2} d\sigma =$

- $A \cdot \frac{\pi}{2} (b^3 a^3) \qquad B \cdot \frac{2\pi}{3} (b^3 a^3) \qquad C \cdot \frac{4\pi}{3} (b^3 a^3) \qquad D \cdot \frac{3\pi}{2} (b^3 a^3)$
- 5. 下列级数收敛的是

A.
$$\sum_{n=1}^{\infty} \frac{1}{(n+1)(n+4)}$$
 B. $\sum_{n=1}^{\infty} \frac{1+n}{n^2+1}$ C. $\sum_{n=1}^{\infty} \frac{1}{2n-1}$ D. $\sum_{n=1}^{\infty} \frac{1}{\sqrt[3]{n(n+1)}}$

得分

- 三、 计算题 (本大题共 7小题,每小题 7分,共 49分)
- 1. 求微分方程 $y'+y=e^x$ 满足初始条件 x=0, y=2的特解。

2. 计算二重积分 $\iint \frac{x+y}{x^2+y^2} dxdy$, 其中 D = {(x,y) | $x^2+y^2 \le 1$, $x+y \ge 1$ } 。

3.设 z = z(x, y) 为方程 $2\sin(x + 2y - 3z) = x - 4y + 3z$ 确定的隐函数,求 $\frac{\partial z}{\partial x} + \frac{\partial z}{\partial y}$ 。

4. 求曲线积分 $\int_{1}^{1} (x+y) dx + (x-y) dy$, 其中 L 沿 $x^2 + y^2 = a^2 (x \ge 0, y \ge 0)$, 逆时针方向。

5. 计算 $\iint_{D} y^{5} \sqrt{1 + x^{2} - y^{6}} dxdy$,其中 D 是由 $y = \sqrt[3]{x}$, x = -1 及 y = 1 所围成的区域。

6.判断级数 $\sum_{n=1}^{\infty} \frac{(-1)^n n}{n+1} \cdot \frac{1}{\sqrt{n}}$ 的敛散性,并指出是条件收敛还是绝对收敛。

7. 将函数 $\frac{1}{(1-x)(2-x)}$ 展开成 x 的幂级数 , 并求其成立的区间。

得分

四、解答题 (本大题共 3 小题,每小题 7 分,共 21 分)

1. 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与最短距离。

2. 求幂级数 $\sum_{n=1}^{\infty} \frac{(-1)^n nx^n}{(n+1)!}$ 的和函数。

求 f(x)和 g(x)。

参考答案

一、填空题(本大题共 5小题,每小题 3分,共 15分)

1.
$$\{(x,y) | y^2 - 2x + 1 > 0\}$$
 2. 3

3.
$$9y-z-2=0$$
 4. $yzx^{yz-1}dx + zx^{yz} \ln xdy + yx^{yz} \ln xdz$ 5. 0

三、计算题(本大题共 7小题,每小题 7分,共 49分)

1. 求微分方程
$$y'+y=e^x$$
满足初始条件 $x=0$, $y=2$ 的特解。

采用常数变易法,设
$$y = h(x)e^{-x}$$
,得 $y' = h'(x)e^{-x} - h(x)e^{-x}$3分

得 h(x) =
$$\frac{1}{2}$$
e^{2x} +C 5分

故通解为
$$y = \frac{1}{2}e^{x} + Ce^{-x}$$
 6 分

2. 计算二重积分
$$\iint_{D} \frac{x+y}{x^2+y^2} dxdy$$
 , 其中 $D = \{(x,y): x^2+y^2 \le 1, x+y \ge 1\}$ 。

所以
$$\iint_{D} \frac{x + y}{x^2 + y^2} dxdy = \int_{0}^{\frac{\pi}{2}} d\theta \int_{\sin \theta + \cos \theta}^{1} \frac{r \cos \theta + r \sin \theta}{r^2} rdr \dots 5 分$$

$$=\frac{4-\pi}{2}$$
..... 7 分

装

订

1.5CM

结

3. 设 z = z(x, y) 为方程 2sin(x +2y -3z) = x - 4y +3z 确定的隐函数 , 求
$$\frac{\partial z}{\partial x} + \frac{\partial z}{\partial y}$$
 。

$$\frac{\partial z}{\partial x} = -\frac{F_x}{F_z} = \frac{2\cos(x + 2y - 3z) - 1}{3[1 + 2\cos(x + 2y - 3z)]}, \quad \frac{\partial z}{\partial y} = -\frac{F_y}{F_z} = \frac{4\cos(x + 2y - 3z) + 4}{3[1 + 2\cos(x + 2y - 3z)]} \dots 6 分$$
 所以

$$\frac{\partial z}{\partial x} + \frac{\partial z}{\partial y} = 1 \dots 7$$
 \Rightarrow

4. 求曲线积分 $\int_{L} (x+y)dx + (x-y)dy$, 其中 L 沿 $x^2 + y^2 = a^2(x ≥ 0, y ≥ 0)$, 逆时针方向。

$$\int_{1}^{\infty} (x + y) dx + (x - y) dy = \int_{0}^{\frac{\pi}{2}} (a \cos t + a \sin t) da \cos t + \int_{0}^{\frac{\pi}{2}} (a \cos t - a \sin t) da \sin t \dots 3$$

$$= \frac{a^2}{2} [\sin 2t + \cos 2t]_0^{\frac{\pi}{2}} \dots 6$$

(本题也可以利用"曲线积分与路径无关"来解)

5. 计算 $\iint_{D} y^{5} \sqrt{1 + x^{2} - y^{6}} dxdy$,其中 D 是由 $y = \sqrt[3]{x}$, x = -1 及 y = 1 所围成的区域。

$$\iint_{D} y^{5} \sqrt{1 + x^{2} - y^{6}} dxdy = \int_{-4}^{1} dx \int_{\sqrt[3]{x}}^{1} y^{5} \sqrt{1 + x^{2} - y^{6}} dy \dots 2$$

$$= -\frac{1}{6} \times \frac{2}{3} \int_{-4}^{1} [(1 + x^{2} - y^{6})^{\frac{3}{2}}]_{\sqrt[3]{x}}^{1} dx \dots 4$$

! 装

订

线

$$= -\frac{1}{9} \int_{-1}^{1} (|x|^{3} - 1) dx \dots 5 \%$$

$$= -\frac{2}{9} \int_{0}^{1} (x^{3} - 1) dx \dots 6 \%$$

$$= \frac{1}{6} \dots 7 \%$$

6. 判断级数 $\sum_{n=1}^{\infty} \frac{(-1)^n n}{n+1} \cdot \frac{1}{\sqrt{n}}$ 的敛散性,并指出是条件收敛还是绝对收敛。

解:
$$\left| \frac{(-1)^n n}{n+1} \cdot \frac{1}{\sqrt{n}} \right| = \frac{n}{n+1} \cdot \frac{1}{\sqrt{n}} \dots 1$$
 分

$$\left[\frac{1}{\sqrt{n}}(n \to \overline{\infty}) \dots 3 \right]$$

所以级数发散。 4分 又

$$\frac{(-1)^n n}{n+1} \cdot \frac{1}{\sqrt{n}} = (-1)^n (1 - \frac{1}{n+1}) \frac{1}{\sqrt{n}} \dots 5$$
 5

$$= \frac{(-1)^n}{\sqrt{n}} + \frac{(-1)^{n+1}}{(n+1)\sqrt{n}} \dots 6 \, \hat{n}$$

7. 将函数 $\frac{1}{(1-x)(2-x)}$ 展开成 x 的幂级数 , 并求其成立的区间。

$$\frac{1}{2-x} = \frac{1}{2} \left[1 + \frac{x}{2} + \left(\frac{x}{2} \right)^2 + \left| 1 \right| \right] \quad (|x| < 2) \dots 4$$

成立范围 |x|<1...... 7分

四、 解答题 (本大题共 3 小题,每小题 7 分,共 21 分)

1. 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与最短距离。

解:设椭圆上任一点 P的坐标为 P(x, y, z) , P点满足抛物面和平面方程。原点

到这椭圆上任一点的距离的平方为 $x^2 + y^2 + z^2$, 1分

构造拉格朗日函数

$$F = x^2 + y^2 + z^2 + \lambda(x^2 + y^2 - z) + \mu(x + y + z - 1) \dots 2$$

$$\begin{cases} F_x = 2x + 2x\lambda + \mu = 0 \\ F_y = 2y + 2y\lambda + \mu = 0 \\ F_z = 2z - \lambda + \mu = 0 \\ F_{\lambda} = x^2 + y^2 - z = 0 \\ F_{\mu} = x + y + z - 1 = 0 \end{cases}$$

得两个驻点为
$$P_1 = (-\frac{1}{2} + \frac{\sqrt{3}}{2}, -\frac{1}{2} + \frac{\sqrt{3}}{2}, 2 - \sqrt{3}), P_2 = (-\frac{1}{2} - \frac{\sqrt{3}}{2}, -\frac{1}{2} - \frac{\sqrt{3}}{2}, 2 + \sqrt{3})$$

......6分

2. 求幂级数 $\sum_{n=1}^{\infty} \frac{(-1)^n nx^n}{(n+1)!}$ 的和函数。

$$S(x) = \sum_{n=0}^{\infty} \frac{(-1)^n n x^n}{(n+1)!} = \sum_{n=0}^{\infty} \frac{(-1)^n (n+1-1) x^n}{(n+1)!} \dots 25$$

$$\sum_{n=0}^{\infty} \frac{(-1)^n x^n}{n!} = e^{-x} \dots 4$$

$$\sum_{n=0}^{\infty} \frac{(-1)^n x^n}{(n+1)!} = \frac{1}{x} \sum_{n=0}^{\infty} \frac{(-1)^n x^{n+1}}{(n+1)!} = -\frac{1}{x} \sum_{n=0}^{\infty} \frac{(-1)^{n+1} x^{n+1}}{(n+1)!}$$

$$= -\frac{1}{x} \sum_{n=0}^{\infty} \frac{(-1)^n x^n}{n!} = -\frac{1}{x} \left[\sum_{n=0}^{\infty} \frac{(-1)^n x^n}{n!} - 1 \right] \quad (x \neq 0) \dots 5$$

所以

$$S(x) = e^{-x} - \frac{1}{x} (1 - e^{-x})(x \neq 0)$$

故
$$S(x) = e^{-x} - \frac{1}{x}(1 - e^{-x})$$
 $(x \neq 0) \dots 6$ 分

 $= \frac{1}{x} - \frac{1}{x} \sum_{n=0}^{\infty} \frac{(-1)^n x^n}{n!} = \frac{1}{x} - \frac{1}{x} e^{-x}$

另解:

当 x ≠ 0 时,
$$\sum_{n \neq 1}^{\infty} \frac{(-1)^n n x^n}{(n+1)!} = \frac{1}{x} \sum_{n \neq 1}^{\infty} \frac{(-1)^n n x^{n+1}}{(n+1)!} = \frac{1}{x} \sum_{n \neq 1}^{\infty} \left[\frac{(-1)^n}{(n-1)!} \int_0^x x^n dx \right]$$

$$= \frac{1}{x} \int_0^x \sum_{n \neq 1}^{\infty} \left[\frac{(-1)^n x^n}{(n-1)!} \right] dx = -\frac{1}{x} \int_0^x x \left\{ \sum_{n \neq 1}^{\infty} \left[\frac{(-1)^{n-1} x^{n-1}}{(n-1)!} \right] \right\} dx$$

$$= -\frac{1}{x} \int_0^x x \sum_{n \neq 1}^{\infty} \frac{(-1)^n x^n}{n!} dx$$

$$= -\frac{1}{x} \int_0^x x e^{-x} dx$$

$$= \frac{1}{x} \int_0^x x de^{-x}$$

$$= \frac{1}{x} (xe^{-x} + e^{-x} - 1)$$

$$= e^{-x} + \frac{1}{x} e^{-x} - \frac{1}{x}$$

当 x = 0时, S(x) = 0。

3. 设函数 f(x) 和 g(x) 有连续导数 ,且 f(0) = 1 ,g(0) = 0 ,L 为平面上任意简单 光滑闭曲线,取逆时针方向 , L 围成的平面区域为 D ,已知

$$\iint xydx^+[yf(x)^+g(x)]dy = \iint_D yg(x)d\sigma ,$$

求 f(x)和 g(x)。

解:由格林公式得

$$\iint_{D} [yf'(x) + g'(x) - x] dxdy = \iint_{D} yg(x) dxdy \dots 2$$

又由 f (0) =1 , g (0) = 0 得 , g(x) =
$$\frac{x^2}{2}$$
 6分

所以
$$f(x) = \frac{x^3}{6} + 1 \dots 7$$
 分