珠海校区2011学年度第一学期11级《高等数学二》期末考试题B

子阮: 安业: 姓名: 子写: 许尔:	学院:	专业:	姓名:	学号:	评分:
---------------------	-----	-----	-----	-----	-----

阅卷老师签名:_____

《中山大学授予学士学位工作细则》第七条:"考试作弊者,不授予学士学位。"

一. (10分,每小题5分)计算下列极限.

(1)
$$\lim_{x \to +\infty} \frac{(e^x + 5)^2 (e^{2x} - 7)^5}{(e^{3x} + 9)^4};$$

(2)
$$\lim_{x \to 0^+} \frac{\int_x^{x^2} \cos t^2 dt}{x}$$

解: (1) 原式=1.

(2) 原式=
$$\lim_{x\to 0^+} \frac{2x\cos x^4 - \cos x^2}{1} = -1.$$

二. (10分) 设 $f(x) = e^x \sin x, x \in [0, 2\pi]$. 求单调区间, 拐点以及最大最小值.

解:
$$f'(x) = e^x \sin x + e^x \cos x$$
.

单调递增区间是 $[0,3\pi/4]$, $[7\pi/4,2\pi]$; 单调递减区间是 $[3\pi/4,7\pi/4]$.

$$f''(x) = 2e^x \cos x$$
; 拐点是 $x = \pi/2, 3\pi/2$.

$$f(0) = 0, \ f(3\pi/4) = \frac{\sqrt{2}}{2}e^{3\pi/4}, \ f(7\pi/4) = -\frac{\sqrt{2}}{2}e^{7\pi/4}, \ f(2\pi) = 0; \ \text{所以最大值}$$
 是 $f(3\pi/4) = \frac{\sqrt{2}}{2}e^{3\pi/4}$,最小值是 $f(7\pi/4) = -\frac{\sqrt{2}}{2}e^{7\pi/4}$.

三. (10分) 函数
$$y = y(x)$$
由 $ye^x + \ln y = 1$ 确定. 求 $\frac{dy}{dx}$ 和 $\frac{d^2y}{dx^2}$.

解: 两边对x求导, 有 $y'e^x + ye^x + y'/y = 0$.

两边再对x求导, 有 $y''e^x + 2y'e^x + ye^x + y''/y - y'^2/y^2 = 0$, 得

$$y'' = \frac{y'^2/y^2 - 2y'e^x - ye^x}{e^x + \frac{1}{y}}.$$

得
$$y' = -\frac{ye^x}{e^x + \frac{1}{y}}$$
.再把 y' 代入即得 y'' .

四.(20分,每小题5分)计算下列不定积分.

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

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

解: (1) 原式=
$$\frac{1}{2}\int \frac{1}{1+x^4} dx^2 = \frac{1}{2}\arctan x^2 + C$$
.

原式 =
$$\int \cos t \, dt = \sin t + C = \frac{x}{\sqrt{1+x^2}} + C$$
.

(3)
$$\int x^4 \ln x \, dx;$$

(4)
$$\int \frac{x}{(x+1)(x+2)(x+3)} \, dx.$$

(3)

原式 =
$$\frac{1}{5} \int \ln x \, dx^5 = \frac{1}{5} x^5 \ln x - \frac{1}{5} \int x^4 \, dx = \frac{1}{5} x^5 \ln x - \frac{1}{25} x^5 + C.$$

原式 =
$$-\frac{1}{2} \int \frac{1}{(x+1)} dx + 2 \int \frac{1}{(x+2)} dx - \frac{3}{2} \int \frac{1}{(x+3)} dx$$

= $-\frac{1}{2} \ln|x+1| + 2 \ln|x+2| - \frac{3}{2} \ln|x+3| + C$.

五. (20分, 每小题5分) 计算下列定积分和反常积分.

(1)
$$\int_0^4 \frac{\sqrt{x}}{\sqrt{x}+1} dx$$
; (2) $\int_{-1}^1 x^4 (\tan^3 x + \sin^5 x) dx$;
 $\mathbf{R}: (1) \diamondsuit t = \sqrt{x}$.

原式 =
$$\int_0^2 \frac{2t^2}{t+1} dt = 2 \int_0^2 \left(t - 1 + \frac{1}{t+1} \right) dt$$
$$= 2 \left(\frac{t^2}{2} - t + \ln(t+1) \right) |_0^2 = 2 \ln 3.$$

(2) 由被积函数的奇偶性, 有, 原式= 0.

(3)
$$\int_{0}^{2\pi} |\sin(2x+10)| \, dx \; ; \qquad (4) \int_{0}^{+\infty} xe^{-x^{2}} \, dx$$

$$\mathbf{R} \colon (3) \; \mathbf{R} \, \mathbf{T} = 4 \int_{0}^{\frac{\pi}{2}} \sin 2x \, dx = 4.$$

$$(4) \; \mathbf{R} \, \mathbf{T} = \frac{1}{2} \int_{0}^{+\infty} e^{-x^{2}} \, dx^{2} = -\frac{1}{2} e^{-x^{2}} |_{0}^{+\infty} = \frac{1}{2}.$$

六.(10分)求曲线 $y = \sqrt{x}$,和直线x = 0,y = 1所围成的图形的面积以及该图形绕x轴旋转形成的旋转体体积.

解: 面积=
$$\int_0^1 1 - \sqrt{x} \, dx = \left(x - \frac{2}{3}x^{3/2}\right)|_0^1 = \frac{1}{3}$$
.
$$体积 = \int_0^1 \pi \left(1 - x\right) \, dy = \pi \left(x - \frac{1}{2}x^2\right)|_0^1 = \frac{\pi}{2}.$$

七. (5分) 求曲线 $\rho = 2(1 + \cos \theta)$ 的长度.

解:
$$l = \int_0^{2\pi} \sqrt{\rho^2 + {\rho'}^2} d\theta = 2\sqrt{2} \int_0^{2\pi} \sqrt{1 + \cos\theta} d\theta = 4 \int_0^{2\pi} \left| \cos\frac{\theta}{2} \right| d\theta = 16.$$

八. (5分) 求微分方程 $(2+x^2)y'+y+1=0$ 的通解.

解: 分离变量得
$$\frac{1}{y+1}dy = -\frac{1}{2+x^2}dx$$
.

积分得通解
$$\ln |y+1| = -\frac{1}{\sqrt{2}} \arctan \frac{x}{\sqrt{2}} + C.$$

九.(10分)求解初值问题: $xy' + y = x^5 + x$, $y|_{x=1} = 1$.

解:有一阶线性微分方程:
$$y' + \frac{1}{x}y = x^4 + 1$$
.

解相应的齐次方程有
$$y = \frac{C}{x}$$
.

用常数变异法有通解
$$y = \frac{1}{6}x^5 + \frac{1}{2}x + \frac{C}{x}$$
.

又由初值条件
$$y(1) = 1$$
得 $C = \frac{1}{3}$.

所以
$$y = \frac{1}{6}x^5 + \frac{1}{2}x + \frac{1}{3x}$$
.