高等数学 A(下册)期末考试试题

大题	_	_					Ξ	四	五	六	七
小题		1	2	3	4	5					
得分											

- 一、填空题:(本题共 5小题,每小题 4分,满分 20分,把答案直接填在题中横线上)
 - 1、已知向量 a、b 满足 a + b = 0 , |a| = 2 , |b| = 2 , 则 a b = _____.
 - 2、设 $z = x \ln(xy)$,则 $\frac{\partial^3 z}{\partial x \partial y^2} =$ ______.

 - 4、设 f(x) 是周期为 2π 的周期函数,它在 $[-\pi,\pi)$ 上的表达式为 f(x)=x ,则 f(x) 的傅里叶级数 在 x=3 处收敛于 ______,在 $x=\pi$ 处收敛于 ______.
 - 5、设 L 为连接 (1,0) 与 (0,1) 两点的直线段,则 ∫ (x + y)ds = _____.

以下各题在答题纸上作答 , 答题时必须写出详细的解答过程 , 并在每张答题纸写上 : 姓名、学号、班级.

- 二、解下列各题:(本题共 5 小题,每小题 7 分,满分 35 分)
 - 1、求曲线 $\begin{cases} 2x^2 + 3y^2 + z^2 = 9 \\ z^2 = 3x^2 + y^2 \end{cases}$ 在点 M_0 (1,-1,2) 处的切线及法平面方程.
 - 2、求由曲面 $z = 2x^2 + 2y^2$ 及 $z = 6 x^2 y^2$ 所围成的立体体积.
 - $\sum_{n=1}^{\infty} \left(-1\right)^n \ln \frac{n+1}{n}$ 是否收敛?如果是收敛的,是绝对收敛还是条件收敛?
 - 4、设 z = f (xy, $\frac{x}{y}$) +sin y , 其中 f 具有二阶连续偏导数 , 求 $\frac{\partial z}{\partial x}$, $\frac{\partial^2 z}{\partial x \partial y}$.
 - 5、计算曲面积分 $\iint_{\Sigma} \frac{dS}{z}$, 其中 Σ 是球面 $x^2 + y^2 + z^2 = a^2$ 被平面 z = h (0 < h < a) 截出的顶部 .
- 三、 (本题满分 9分) 抛物面 $z=x^2+y^2$ 被平面 x+y+z=1截成一椭圆, 求这椭圆上的点到原点的距离 的最大值与最小值.

(本题满分 10 分)

计算曲线积分 $\int_{L} (e^{x} \sin y - m) dx + (e^{x} \cos y - mx) dy$,

其中 m 为常数 , L 为由点 A(a,0) 至原点 O(0,0) 的上半圆周 $x^2+y^2=ax$ (a>0) .

四、(本题满分 10分)

求幂级数 $\sum_{n=1}^{\infty} \frac{x^n}{3^n \cdot n}$ 的收敛域及和函数.

五、(本题满分 10 分)

计算曲面积分 $I = \iint_{\Sigma} 2x^3 dydz + 2y^3 dzdx + 3(z^2 - 1)dxdy$,

其中 Σ 为曲面 $z=1-x^2-y^2(z\geq 0)$ 的上侧.

六、(本题满分 6分)

设 f (x) 为连续函数 , f (0) = a , F (t) = $\iiint [z+f(x^2+y^2+z^2)] dv$, 其中 Ω_t 是由曲面 $z=\sqrt{x^2+y^2}$

与 $z = \sqrt{t^2 - x^2 - y^2}$ 所围成的闭区域,求 $\lim_{t \to 0} \frac{F(t)}{t^3}$.

备注: 考试时间为 2小时;

考试结束时,请每位考生按卷面 → 答题纸 → 草稿纸由表及里依序对折上交; 不得带走试卷。

高等数学 A(下册)期末考试试题 【A卷】

参考解答与评分标准

2009年6月

- 一、填空题 【每小题 4分,共 20分】 1、-4; 2、 $-\frac{1}{y^2}$;3、2x+4y+z=14; 4、3,0; 5、 $\sqrt{2}$.
- 二、试解下列各题【 每小题 7分,共 35分】

故所求的体积为
$$V = \iiint_{\Omega} dv = \int_{0}^{2\pi} d\theta \int_{0}^{\sqrt{2}} P dP \int_{2\rho^{2}}^{6-\rho^{2}} dz = 2\pi \int_{0}^{\sqrt{2}} P (6-3\rho^{2}) dP = 6\pi \dots [7]$$

又
$$|u_n| = \ln(1 + \frac{1}{n}) > \ln(1 + \frac{1}{n+1}) = |u_n| + |\lim_{n \to \infty} |u_n| = \lim_{n \to \infty} \ln(1 + \frac{1}{n}) = 0$$
.故所给级数收敛且条件收敛 . 【7】

$$\frac{\partial^2 z}{\partial x \partial y} = f_1' + y[f_{11}'' \cdot x + f_{12}'' \cdot (-\frac{x}{y^2})] - \frac{1}{y^2} f_2' + \frac{1}{y}[f_{21}'' \cdot x + f_{22}'' \cdot (-\frac{x}{y^2})] = f_1' + xyf_{11}'' - \frac{1}{y^2} f_2' - \frac{x}{y^3} f_{22}'' \cdot [7]$$

故
$$\iint_{\Sigma} \frac{dS}{z} = \iint_{D_{xy}} \frac{adxdy}{a^2 - x^2 - y^2} = a \int_0^{2\pi} d\theta \int_0^{\sqrt{a^2 - h^2}} \frac{\rho d\rho}{a^2 - \rho^2} = 2\pi a \left[-\frac{1}{2} \ln(a^2 - \rho^2) \right]_0^{\sqrt{a^2 - h^2}} = 2\pi a \ln \frac{a}{h} ... [7]$$

三、【9分】解:设 M
$$(x, y, z)$$
 为该椭圆上的任一点,则点 M 到原点的距离为 $d = \sqrt{x^2 + y^2 + z^2}$ 【1】 令 $L(x, y, z) = x^2 + y^2 + z^2 + \lambda(z - x^2 - y^2) + L(x + y + z - 1)$,

$$M_1(\frac{-1+\sqrt{3}}{2},\frac{-1+\sqrt{3}}{2},2-\sqrt{3}), M_2(\frac{-1-\sqrt{3}}{2},\frac{-1-\sqrt{3}}{2},2+\sqrt{3}).$$
 [7]

又由题意知,距离的最大值和最小值一定存在,所以距离的最大值与最小值分别在这两点处取得.

故
$$d_{max} = |OM_2| = \sqrt{9 + 5\sqrt{3}}$$
, $d_{min} = |OM_1| = \sqrt{9 - 5\sqrt{3}}$ [9]

四、【10分】 解:记 L 与直线段 OA所围成的闭区域为 D ,则由格林公式,得

$$I_2 = \iint_{L+OA} (e^x \sin y - m) dx + (e^x \cos y - mx) dy = -m \iint_D d\sigma = -\frac{\pi}{8} ma^2 \cdot \dots$$
 [5]

$$\therefore \int_{L} (e^{x} \sin y - m) dx + (e^{x} \cos y - mx) dy = I_{2} - I_{1} = ma - \frac{\pi}{8} ma^{2}.$$
 [10]

又当
$$x=3$$
时,级数成为 $\sum_{n=1}^{\infty}\frac{1}{n}$,发散;当 $x=-3$ 时,级数成为 $\sum_{n=1}^{\infty}\frac{\left(-1\right)^n}{n}$,收敛. 【4】

故该幂级数的收敛域为 [-3,3)......【**5**】

$$\Leftrightarrow s(x) = \sum_{n=1}^{\infty} \frac{x^n}{n3^n} (-3 \le x < 3), 则$$

$$s'(x) = \sum_{n=1}^{\infty} \frac{x^{n-1}}{3^n} = \frac{1}{3} \sum_{n=1}^{\infty} \left(\frac{x}{3}\right)^{n-1} = \frac{1}{31 - x/3} = \frac{1}{3 - x}, (|x| < 3) \dots [8]$$

六、【 10 分 】解:取 $\overline{\Sigma}_1$ 为 $z=O(x^2+y^2\leq 1)$ 的下侧,记 $\overline{\Sigma}$ 与 $\overline{\Sigma}_1$ 所围成的空间闭区域为 Ω ,则由高斯公式,

$$=6\int_{0}^{2\pi} d\theta \int_{0}^{1} d\rho \int_{0}^{1} d\rho \int_{0}^{1} (\rho^{2} + z)\rho dz = 2\pi \dots [7]$$

$$\overline{m} I_1 = \iint_{\Sigma} 2x^3 dy dz + 2y^3 dz dx + 3(z^2 - 1) dx dy = \iint_{\Sigma} 3(z^2 - 1) dx dy = 3 \iint_{x^2 + y^2} dx dy = 3\pi \dots [9]$$

七、【6分】解:
$$F(t) = \int_0^2 d\theta \int_0^{\frac{\pi}{4}} \sin \varphi d\varphi \int_0^t \left[r \cos \varphi + f(r^2) \right] r^2 dr \dots$$
 【2】

$$=2\pi \left[\int_0^{\frac{\pi}{4}} \sin \varphi \cos \varphi d\varphi \int_0^t r^3 dr + \int_0^{\frac{\pi}{4}} \sin \varphi d\varphi \int_0^t f(r^2) r^2 dr\right]$$

$$= \pi \left[\frac{t^4}{8} + (2 - \sqrt{2}) \int_0^t r^2 f(r^2) dr \right] \dots \dots [4]$$

$$\text{th} \lim_{t \to 0^{+}} \frac{F(t)}{t^{3}} = \lim_{t \to 0^{+}} \frac{\pi \left[\frac{t^{3}}{2} + (2 - \sqrt{2})t^{2} f(t^{2}) \right]}{3t^{2}} = \frac{2 - \sqrt{2}}{3} \pi \lim_{t \to 0^{+}} f(t^{2}) = \frac{2 - \sqrt{2}}{3} \pi \text{ a. [6]}$$