1991 年全国硕士研究生入学统一考试数学一试题解析

一、填空题(本题满分15分,每小题3分.)

(1) 【答案】
$$\frac{\sin t - t \cos t}{4t^3}$$

【解析】这是个函数的参数方程,满足参数方程所确定函数的微分法,即

如果
$$\begin{cases} x = \phi(t) \\ y = \phi(t) \end{cases}, \quad \mathcal{U} \qquad \frac{dy}{dx} = \frac{\phi'(t)}{\phi'(t)}.$$

所以
$$\frac{dy}{dx} = \frac{\frac{dy}{dt}}{\frac{dx}{dt}} = \frac{-\sin t}{2t},$$

再对 x 求导, 由复合函数求导法则得

$$\frac{d^2y}{dx^2} = \frac{d}{dt}\left(\frac{dy}{dx}\right) \cdot \frac{dt}{dx} = \frac{d}{dt}\left(\frac{-\sin t}{2t}\right) \cdot \frac{1}{2t}$$
$$= \frac{-2t\cos t + 2\sin t}{4t^2} \cdot \frac{1}{2t} = \frac{\sin t - t\cos t}{4t^3}.$$

(2)【答案】 $dx - \sqrt{2}dy$

【解析】这是求隐函数在某点的全微分,这里点(1,0,-1)的含义是z=z(1,0)=-1.

将方程两边求全微分,由一阶全微分形式不变性得

$$d(xyz) + \frac{d(x^2 + y^2 + z^2)}{2\sqrt{x^2 + y^2 + z^2}} = 0,$$

再由全微分四则运算法则得

$$(xy)dz + (ydx + xdy)z = -\frac{xdx + ydy + zdz}{\sqrt{x^2 + y^2 + z^2}},$$

$$$$ $$$

(3) 【答案】
$$x-3y+z+2=0$$

【解析】所求平面 Π 过直线 L_1 ,因而过 L_1 上的点(1,2,3);

因为 Π 过 L_1 平行于 L_2 ,于是 Π 平行于 L_1 和 L_2 的方向向量,即 Π 平行于向量 \vec{l}_1 = (1,0,-1) 和向量 \vec{l}_2 = (2,1,1),且两向量不共线,于是平面 Π 的方程

$$\begin{vmatrix} x-1 & y-2 & z-3 \\ 1 & 0 & -1 \\ 2 & 1 & 1 \end{vmatrix} = 0,$$

 $\mathbb{P} x - 3y + z + 2 = 0.$

(4)【答案】 $-\frac{3}{2}$

【解析】因为当 $x \to 0$ 时, $\sin x \sim x, (1+x)^{\frac{1}{n}} - 1 \sim \frac{1}{n}x$,

当 $x \to 0$ 时 $ax^2 \to 0$,所以有

$$(1+ax^2)^{\frac{1}{3}}-1\sim \frac{1}{3}ax^2,\cos x-1=-\frac{1}{2}\sin^2 x\sim -\frac{1}{2}x^2,$$

所以
$$\lim_{x\to 0} \frac{(1+ax^2)^{\frac{1}{3}}-1}{\cos x-1} = \lim_{x\to 0} \frac{\frac{1}{3}ax^2}{-\frac{1}{2}x^2} = -\frac{2}{3}a.$$

因为当 $x \to 0$ 时, $(1+ax^2)^{\frac{1}{3}}-1$ 与 $\cos x-1$ 是等价无穷小,所以 $-\frac{2}{3}a=1$,故 $a=-\frac{3}{2}$.

(5) 【答案】
$$\begin{pmatrix} 1 & -2 & 0 & 0 \\ -2 & 5 & 0 & 0 \\ 0 & 0 & \frac{1}{3} & \frac{2}{3} \\ 0 & 0 & -\frac{1}{3} & \frac{1}{3} \end{pmatrix}.$$

【解析】为求矩阵的逆可有多种办法,可用伴随,可用初等行变换,也可用分块求逆.根据本题的特点,若知道分块求逆法,则可以简单解答.

注意:
$$\begin{pmatrix} A & 0 \\ 0 & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & 0 \\ 0 & B^{-1} \end{pmatrix}, \begin{pmatrix} 0 & A \\ B & 0 \end{pmatrix}^{-1} = \begin{pmatrix} 0 & B^{-1} \\ A^{-1} & 0 \end{pmatrix}.$$

对于 2 阶矩阵的伴随矩阵有规律: $A = \begin{pmatrix} a & b \\ c & d \end{pmatrix}$, 则求 A 的伴随矩阵

$$A^* = \begin{pmatrix} a & b \\ c & d \end{pmatrix}^* = \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}.$$

如果 $|A| \neq 0$,这样

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix}^{-1} = \frac{1}{|A|} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix} = \frac{1}{|ad - bc|} \begin{pmatrix} d & -b \\ -c & a \end{pmatrix}.$$

再利用分块矩阵求逆的法则: $\begin{pmatrix} A & 0 \\ 0 & B \end{pmatrix}^{-1} = \begin{pmatrix} A^{-1} & 0 \\ 0 & B^{-1} \end{pmatrix}, 易见$

$$A^{-1} = \begin{pmatrix} 1 & -2 & 0 & 0 \\ -2 & 5 & 0 & 0 \\ 0 & 0 & \frac{1}{3} & \frac{2}{3} \\ 0 & 0 & -\frac{1}{3} & \frac{1}{3} \end{pmatrix}.$$

二、选择题(本题共5个小题,每小题3分,满分15分.)

(1)【答案】(D)

【解析】由于函数的定义域为 $x \neq 0$,所以函数的间断点为x = 0,

$$\lim_{x\to 0} y = \lim_{x\to 0} \frac{1+e^{-x^2}}{1-e^{-x^2}} = \lim_{x\to 0} \frac{e^{x^2}+1}{e^{x^2}-1} = \infty, \text{ 所以 } x = 0 \text{ 为铅直渐近线,}$$

$$\lim_{x \to \infty} y = \lim_{x \to \infty} \frac{1 + e^{-x^2}}{1 - e^{-x^2}} == \lim_{x \to \infty} \frac{e^{x^2} + 1}{e^{x^2} - 1} = 1, \text{ 所以 } y = 1 \text{ 为水平渐近线.}$$

所以选(D)

【相关知识点】铅直渐近线: 如函数 y = f(x) 在其间断点 $x = x_0$ 处有 $\lim_{x \to x_0} f(x) = \infty$,则

 $x = x_0$ 是函数的一条铅直渐近线;

水平渐近线: 当 $\lim_{x\to\infty} f(x) = a, (a$ 为常数),则 y = a 为函数的水平渐近线.

(2)【答案】(B)

【解析】令 $u = \frac{t}{2}$,则t = 2u, dt = 2du,所以

$$f(x) = \int_0^{2x} f\left(\frac{t}{2}\right) dt + \ln 2 = \int_0^x 2f(u) du + \ln 2,$$

两边对x求导,得f'(x)=2f(x),这是一个变量可分离的微分方程,即 $\frac{d[f(x)]}{f(x)}=2dx$.解

之得 $f(x) = Ce^{2x}$, 其中 C 是常数.

又因为
$$f(0) = \int_0^0 2f(u)du + \ln 2 = \ln 2$$
,代入 $f(x) = Ce^{2x}$,得 $f(0) = Ce^0 = \ln 2$,得

$$C = \ln 2$$
, $\mathbb{R}^1 f(x) = e^{2x} \cdot \ln 2$.

(3)【答案】(C)

【解析】因为

$$\begin{split} \sum_{n=1}^{\infty} (-1)^{n-1} a_n &= a_1 - a_2 + a_3 - a_4 + \dots + a_{2n-1} - a_{2n} + \dots \\ &= (a_1 - a_2) + (a_3 - a_4) + \dots + (a_{2n-1} - a_{2n}) + \dots \\ &= \sum_{n=1}^{\infty} (a_{2n-1} - a_{2n}) = \sum_{n=1}^{\infty} a_{2n-1} - \sum_{n=1}^{\infty} a_{2n} \text{ (收敛级数的结合律与线性性质),} \end{split}$$

所以
$$\sum_{n=1}^{\infty} a_{2n} = \sum_{n=1}^{\infty} a_{2n-1} - \sum_{n=1}^{\infty} (-1)^{n-1} a_n = 5 - 2 = 3$$
.

$$\overrightarrow{\text{mi}} \qquad \sum_{n=1}^{\infty} a_n = (a_1 + a_2) + (a_3 + a_4) + \dots + (a_{2n-1} + a_{2n}) + \dots$$

$$= \sum_{n=1}^{\infty} (a_{2n-1} + a_{2n}) = \sum_{n=1}^{\infty} a_{2n-1} + \sum_{n=1}^{\infty} a_{2n} = 5 + 3 = 8,$$

故应选(C).

(4)【答案】(A)

【解析】如图,将区域D分为 D_1,D_2,D_3,D_4 四个子区域.

显然, D_1, D_2 关于 y 轴对称, D_3, D_4 关于 x 轴对称.

由于xy对x及对y都是奇函数,所以

$$\iint\limits_{D_1+D_2} xydxdy = 0, \iint\limits_{D_3+D_4} xydxdy = 0.$$

而 $\cos x \sin y$ 对 x 是偶函数, 对 y 是奇函数, 故有

$$\iint\limits_{D_3+D_4} \cos x \sin y dx dy = 0, \iint\limits_{D_1+D_2} \cos x \sin y dx dy = 2 \iint\limits_{D_1} \cos x \sin y dx dy ,$$

$$2 \iint\limits_{D} (xy + \cos x \sin y) dx dy = I_1 + I_2 = 2 \iint\limits_{D_1} \cos x \sin y dx dy ,$$

故选(A).

(5)【答案】(D)

【解析】矩阵的乘法公式没有交换律,只有一些特殊情况可以交换.

由于 A 、 B 、 C 均为 n 阶矩阵, 且 ABC=E , 对等式两边取行列式, 据行列式乘法公式 |A||B||C|=1 , 得到 $|A|\neq 0$ 、 $|B|\neq 0$ 、 $|C|\neq 0$,知 A 、 B 、 C 均可逆, 那么, 对于 ABC=E ,

先左乘 A^{-1} 再右乘 A 有 $ABC = E \rightarrow BC = A^{-1} \rightarrow BCA = E$, 故应选 (D).

其实,对于 ABC = E 先右乘 C^{-1} 再左乘 C, 有 $ABC = E \rightarrow AB = C^{-1} \rightarrow CAB = E$.

三、(本题满分15分,每小题5分.)

(1)【解析】这是1°型未定式求极限.

$$\lim_{x \to 0^{+}} (\cos \sqrt{x})^{\frac{\pi}{x}} = \lim_{x \to 0^{+}} (1 + (\cos \sqrt{x} - 1))^{\frac{1}{\cos \sqrt{x} - 1}} \frac{\pi(\cos \sqrt{x} - 1)}{x}$$

令 $\cos \sqrt{x} - 1 = t$,则 $x \to 0^+$ 时 $t \to 0^-$,所以

$$\lim_{x \to 0^{+}} (1 + (\cos \sqrt{x} - 1))^{\frac{1}{\cos \sqrt{x} - 1}} = \lim_{t \to 0^{-}} (1 + t)^{\frac{1}{t}} = e ,$$

所以
$$\lim_{x\to 0^+} (1 + (\cos\sqrt{x} - 1))^{\frac{1}{\cos\sqrt{x} - 1}} \frac{\pi(\cos\sqrt{x} - 1)}{x} = \lim_{x\to 0^+} e^{\frac{\pi(\cos\sqrt{x} - 1)}{x}} = e^{\lim_{x\to 0^+} \frac{\pi(\cos\sqrt{x} - 1)}{x}}.$$

因为当 $x \to 0$ 时, $\sin x \sim x$, 所以

$$\lim_{x \to 0^{+}} \frac{\pi(\cos\sqrt{x} - 1)}{x} = \lim_{x \to 0^{+}} \frac{-2\pi\sin^{2}\left(\frac{\sqrt{x}}{2}\right)}{x} = \lim_{x \to 0^{+}} \frac{-2\pi\left(\frac{\sqrt{x}}{2}\right)^{2}}{x} = -\frac{\pi}{2},$$

故
$$\lim_{x\to 0^+} (\cos\sqrt{x})^{\frac{\pi}{x}} = e^{\lim_{x\to 0^+} \frac{\pi(\cos\sqrt{x}-1)}{x}} = e^{-\frac{\pi}{2}}.$$

(2) 【解析】先求方向 \vec{n} 的方向余弦, 再求 $\frac{\partial u}{\partial x}$, $\frac{\partial u}{\partial y}$, $\frac{\partial u}{\partial z}$, 最后按方向导数的计算公式

$$\frac{\partial u}{\partial n} = \frac{\partial u}{\partial x} \cos \alpha + \frac{\partial u}{\partial y} \cos \beta + \frac{\partial u}{\partial z} \cos \gamma$$
 求出方向导数.

曲面 $2x^2 + 3y^2 + z^2 = 6$ 在点 P(1,1,1) 处的法向量为

$$\pm \{4x,6y,2z\}|_{P} = \{4x,6y,2z\}|_{(11)} = \pm 2\{2,3,1\},$$

在点P(1,1,1)处指向外侧,取正号,并单位化得

$$\vec{n} = \frac{1}{\sqrt{2^2 + 3^2 + 1}} \{2, 3, 1\} = \frac{1}{\sqrt{14}} \{2, 3, 1\} = \{\cos \alpha, \cos \beta, \cos \gamma\}.$$

$$\left\{ \frac{\partial u}{\partial x} \right|_{P} = \frac{6x}{z\sqrt{6x^{2} + 8y^{2}}} \bigg|_{P} = \frac{6x}{z\sqrt{6x^{2} + 8y^{2}}} \bigg|_{(1,1,1)} = \frac{6}{\sqrt{14}}$$

$$\left\{ \frac{\partial u}{\partial y} \right|_{P} = \frac{8y}{z\sqrt{6x^{2} + 8y^{2}}} \bigg|_{P} = \frac{8y}{z\sqrt{6x^{2} + 8y^{2}}} \bigg|_{(1,1,1)} = \frac{8}{\sqrt{14}},$$

$$\left. \frac{\partial u}{\partial z} \right|_{P} = -\frac{\sqrt{6x^{2} + 8y^{2}}}{z^{2}} \bigg|_{P} = -\frac{\sqrt{6x^{2} + 8y^{2}}}{z^{2}} \bigg|_{(1,1,1)} = -\sqrt{14}$$

所以方向导数

$$\frac{\partial u}{\partial n} = \frac{\partial u}{\partial x} \cos \alpha + \frac{\partial u}{\partial y} \cos \beta + \frac{\partial u}{\partial z} \cos \gamma$$
$$= \frac{6}{\sqrt{14}} \cdot \frac{2}{\sqrt{14}} + \frac{8}{\sqrt{14}} \cdot \frac{3}{\sqrt{14}} - \sqrt{14} \cdot \frac{1}{\sqrt{14}} = \frac{11}{7}.$$

(3) 【解析】由曲线 $\begin{cases} y^2 = 2z, \\ x = 0 \end{cases}$ 绕 z 轴旋转一周而围成的旋转面方程是 $x^2 + y^2 = 2z$.

于是, Ω 是由旋转抛物面 $z = \frac{1}{2}(x^2 + y^2)$ 与平面 z = 4 所围成. 曲面与平面的交线是

$$x^2 + y^2 = 8, z = 4$$
.

选用柱坐标变换, 令 $x = r \cos \theta$, $y = r \sin \theta$, z = z, 于是

$$\Omega: 0 \le \theta \le 2\pi, 0 \le z \le 4, 0 \le r \le \sqrt{2z}$$
,

因此
$$I = \iiint_{\Omega} (x^2 + y^2 + z) dV$$
$$= \int_0^4 dz \int_0^{2\pi} d\theta \int_0^{\sqrt{2z}} (r^2 + z) r dr$$
$$= 2\pi \int_0^4 \left[\left(\frac{r^4}{4} + \frac{r^2 z}{2} \right) \Big|_{r=0}^{r=\sqrt{2z}} \right] dz$$
$$= 4\pi \int_0^4 z^2 dz = \frac{256}{3} \pi.$$

四、(本题满分6分)

【解析】曲线 $y = a \sin x$, $(x \in [0, \pi])$, 则 $dy = a \cos x dx$, 所以

$$I = \int_{L} (1+y^{3}) dx + (2x+y) dy$$

$$= \int_{0}^{\pi} [1 + (a\sin x)^{3} + (2x+a\sin x) \cdot a\cos x] dx$$

$$= \int_{0}^{\pi} \left(1 + a^{3}\sin^{3} x + 2ax\cos x + \frac{a^{2}}{2}\sin 2x \right) dx$$

$$= \pi + a^{3} \int_{0}^{\pi} \sin^{3} x dx + 2a \int_{0}^{\pi} x\cos x dx + \frac{a^{2}}{2} \int_{0}^{\pi} \sin 2x dx$$

$$= \pi + a^{3} \int_{0}^{\pi} (\cos^{2} x - 1) d\cos x + 2a \int_{0}^{\pi} x d\sin x + \frac{a^{2}}{4} \int_{0}^{\pi} \sin 2x d2x$$

$$= \pi + a^{3} \left[\frac{1}{3} \cos^{3} x - \cos x \right]_{0}^{\pi} + 2a \left[x\sin x + \cos x \right]_{0}^{\pi} + \frac{a^{2}}{4} \left[-\cos 2x \right]_{0}^{\pi}$$

$$= \pi + \frac{4}{3} a^{3} - 4a.$$

对关于 a 的函数 $I = \pi + \frac{4}{3}a^3 - 4a$ 两边对 a 求导数, 其中 a > 0, 并令 I' = 0, 得

$$I' = 4a^2 - 4 = 0$$
.

所以
$$a = 1$$
, 且
$$\begin{cases} I' < 0, 0 < a < 1 \\ I' > 0, 1 < a < +\infty \end{cases}$$
.

故 a = 1 为函数 $I = \pi + \frac{4}{3}a^3 - 4a$, (a > 0) 的极小值点, 也是最小值点. 故所求的曲线为 $y = \sin x$, $(x \in [0, \pi])$.

五、(本题满分8分.)

【解析】按傅式级数公式, 先求 f(x) 的傅式系数 $a_n = b_n$. 因 f(x) 为偶函数, 所以

$$b_{n} = \frac{1}{l} \int_{-l}^{l} f(x) \sin \frac{n\pi}{l} x dx = 0 \quad (n = 1, 2, 3, \dots),$$

$$a_{n} = \frac{1}{l} \int_{-l}^{l} f(x) \cos \frac{n\pi}{l} x dx = \frac{2}{l} \int_{0}^{l} f(x) \cos \frac{n\pi}{l} x dx$$

$$= 2 \int_{0}^{1} (2 + x) \cos n\pi x dx = 4 \int_{0}^{1} \cos n\pi x dx + \frac{2}{n\pi} \int_{0}^{1} x d \sin n\pi x$$

$$= -\frac{2}{n\pi} \int_{0}^{1} \sin n\pi x dx = \frac{2(\cos n\pi - 1)}{n^{2}\pi^{2}} \quad (n = 1, 2, 3, \dots),$$

$$a_0 = 2\int_0^1 (2+x)dx = 5$$
.

因为 f(x) = 2 + |x| 在区间 $(-1 \le x \le 1)$ 上满足狄利克雷收敛定理的条件, 所以

$$f(x) = 2 + |x| = \frac{a_0}{2} + \sum_{n=1}^{\infty} \left(a_n \cos \frac{n\pi}{l} x + b_n \sin \frac{n\pi}{l} x \right)$$

$$= \frac{5}{2} + \sum_{n=1}^{\infty} \frac{2(\cos n\pi - 1)}{n^2 \pi^2} \cos n\pi x$$

$$= \frac{5}{2} - \frac{4}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} \cos(2n-1)\pi x \quad (-1 \le x \le 1).$$

令
$$x = 0$$
,有 $f(0) = 2 + 0 = \frac{5}{2} - \frac{4}{\pi^2} \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} \cos 0$,所以, $\sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} = \frac{\pi^2}{8}$.

$$\sum_{n=1}^{\infty} \frac{1}{n^2} = \sum_{n=1}^{\infty} \left[\frac{1}{(2n-1)^2} + \frac{1}{(2n)^2} \right] = \sum_{n=1}^{\infty} \frac{1}{(2n-1)^2} + \frac{1}{4} \sum_{n=1}^{\infty} \frac{1}{n^2},$$

所以,
$$\frac{3}{4}\sum_{n=1}^{\infty}\frac{1}{n^2}=\frac{\pi^2}{8}$$
, 即 $\sum_{n=1}^{\infty}\frac{1}{n^2}=\frac{\pi^2}{6}$.

六、(本题满分7分.)

【解析】由定积分中值定理可知,对于 $\int_{\frac{2}{3}}^{1} f(x) dx$,在区间 $(\frac{2}{3},1)$ 上存在一点 ξ 使得

$$\int_{\frac{2}{3}}^{1} f(x)dx = f(\xi)(1 - \frac{2}{3}) = \frac{1}{3}f(\xi),$$

$$\mathbb{R}^{1} \, 3 \int_{\frac{2}{3}}^{1} f(x) dx = f(\xi) = f(0) \, .$$

由罗尔定理可知, 在区间 (0,1) 内存在一点 $c(0 < c < \xi < 1)$, 使得 f'(c) = 0.

七、(本题满分8分)

【解析】设 $x_1\alpha_1 + x_2\alpha_2 + x_3\alpha_3 + x_4\alpha_4 = \beta$,按分量写出,则有

$$\begin{cases} x_1 + x_2 + x_3 + x_4 = 1 \\ x_2 - x_3 \alpha_3 + 2x_4 = 1 \\ 2x_1 + 3x_2 + (a+2)x_3 + 4x_4 = b + 3 \\ 3x_1 + 5x_2 + x_3 + (a+8)x_4 = 5 \end{cases}.$$

对方程组的增广矩阵作初等行变换:

第一行分别乘以有(-2)、(-3)加到第三行和第四行上,再第二行乘以(-1)、(-2)加到第三行和第四行上,有

$$\overline{A} = \begin{pmatrix} 1 & 1 & 1 & 1 & \vdots & 1 \\ 0 & 1 & -1 & 2 & \vdots & 1 \\ 2 & 3 & a+2 & 4 & \vdots & b+3 \\ 3 & 5 & 1 & a+8 & \vdots & 5 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 & \vdots & 1 \\ 0 & 1 & -1 & 2 & \vdots & 1 \\ 0 & 1 & a & 2 & \vdots & b+1 \\ 0 & 2 & -2 & a+5 & \vdots & 2 \end{pmatrix}$$

$$\rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 & \vdots & 1 \\ 0 & 1 & -1 & 2 & \vdots & 1 \\ 0 & 0 & a+1 & 0 & \vdots & b \\ 0 & 0 & 0 & a+1 & 0 \end{pmatrix},$$

所以, 当 $a = -1, b \neq 0$ 时, $r(A) + 1 = r(\overline{A})$, 方程组无解. 即是不存在 x_1, x_2, x_3, x_4 使得 $x_1\alpha_1 + x_2\alpha_2 + x_3\alpha_3 + x_4\alpha_4 = \beta$ 成立, β 不能表示成 α_1 、 α_2 、 α_3 、 α_4 的线性组合;

当
$$a \neq -1$$
 时, $r(A) = r(\overline{A}) = 4$. 方程组有唯一解 $\left(-\frac{2b}{a+1}, \frac{a+b+1}{a+1}, \frac{b}{a+1}, 0\right)^T$,

故
$$\beta$$
 有唯一表达式, 且 $\beta = -\frac{2b}{a+1}\alpha_1 + \frac{a+b+1}{a+1}\alpha_2 + \frac{b}{a+1}\alpha_3 + 0 \cdot \alpha_4$.

【相关知识点】非齐次线性方程组有解的判定定理:

设 A 是 $m \times n$ 矩阵,线性方程组 Ax = b 有解的充分必要条件是系数矩阵的秩等于增广矩阵 $\overline{A} = (A:b)$ 的秩,即是 $r(A) = r(\overline{A})$ (或者说,b 可由 A 的列向量 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 线表出,亦等同于 $\alpha_1, \alpha_2, \cdots, \alpha_n$ 与 $\alpha_1, \alpha_2, \cdots, \alpha_n$,b 是等价向量组).

设 $A \neq m \times n$ 矩阵,线性方程组Ax = b,则

(1) 有唯一解
$$\Leftrightarrow$$
 $r(A) = r(\overline{A}) = n$.

(2) 有无穷多解
$$\Leftrightarrow$$
 $r(A) = r(\overline{A}) < n$.

(3) 无解
$$\Leftrightarrow$$
 $r(A)+1=r(A)$.

 \Leftrightarrow b 不能由 A 的列向量 $\alpha_1, \alpha_2, \dots, \alpha_n$ 线表出.

八、(本题满分6分)

【解析】方法 1: 因为 A 为 n 阶正定阵, 故存在正交矩阵 Q, 使

$$Q^{T}AQ = Q^{-1}AQ = \Lambda = \begin{pmatrix} \lambda_1 & & & \\ & \lambda_2 & & \\ & & \ddots & \\ & & & \lambda_N \end{pmatrix},$$

其中 $\lambda_i > 0$ ($i = 1, 2, \dots n$), $\lambda_i \in A$ 的特征值.

因此
$$Q^T(A+E)Q = Q^TAQ + Q^TQ = \Lambda + E$$

两端取行列式得 $|A+E|=|Q^T||A+E||Q|=|Q^T(A+E)Q|=|\Lambda+E|=\prod(\lambda_i+1)$,

从而 |A+E|>1.

方法 2: 设 A 的 n 个特征值是 $\lambda_1, \lambda_2, \dots, \lambda_n$. 由于 A 为 n 阶正定阵, 故特征值全大于 0.

由 λ 为A的特征值可知,存在非零向量 α 使 $A\alpha = \lambda\alpha$,两端同时加上 α ,

得 $(A+E)\alpha = (\lambda+1)\alpha$. 按特征值定义知 $\lambda+1$ 是A+E的特征值. 因为A+E的特征值是

$$\lambda_1+1,\lambda_2+1,\cdots,\lambda_n+1$$
. 它们全大于 1, 根据 $|A|=\prod \lambda_i$, 知 $|A+E|=\prod (\lambda_i+1)>1$.

【相关知识点】阵特征值与特征向量的定义:设 $A \in \mathbb{R}$ 阶矩阵,若存在数 λ 及非零的 n 维列向量 X 使得 $AX = \lambda X$ 成立,则称 λ 是矩阵 A 的特征值,称非零向量 X 是矩阵 A 的特征向量.

九、(本题满分8分)

【解析】曲线 v = v(x) 在点 P(x, v) 处的法线方程为

$$Y - y = -\frac{1}{y'}(X - x)$$
 ($\stackrel{\text{def}}{=} y' \neq 0 \text{ pt}$),

它与x轴的交点是O(x+vv',0),从而

$$|PQ| = \sqrt{(yy')^2 + y^2} = y(1 + y'^2)^{\frac{1}{2}}.$$

当 y' = 0 时,有 Q(x,0),| PQ = y,上式仍然成立.

因此,根据题意得微分方程

$$\frac{y''}{(1+y'^2)^{\frac{3}{2}}} = \frac{1}{y(1+y'^2)^{\frac{1}{2}}},$$

即 $yy''=1+y'^2$. 这是可降阶的高阶微分方程, 且当 x=1 时, y=1,y'=0.

令
$$y' = P(y)$$
,则 $y'' = P\frac{dP}{dy}$,二阶方程降为一阶方程 $yP\frac{dP}{dy} = 1 + P^2$,即 $\frac{PdP}{1 + P^2} = \frac{dy}{y}$.

即 $y = C\sqrt{1+P^2}$, C为常数.

因为当
$$x=1$$
时, $y=1, P=y'=0$,所以 $C=1$,即 $y=\sqrt{1+P^2}=\sqrt{1+y'^2}$,

所以
$$y' = \pm \sqrt{y^2 - 1}$$
 . 分离变量得 $\frac{dy}{\sqrt{y^2 - 1}} = \pm dx$.

令 $y = \sec t$, 并积分,则上式左端变为

$$\int \frac{dy}{\sqrt{y^2 - 1}} = \int \frac{\sec t \tan t dt}{\tan t} = \ln\left|\sec t + \tan t\right| + C$$
$$= \ln\left|\sec t + \sqrt{\sec^2 t - 1}\right| + C = \ln\left|y + \sqrt{y^2 - 1}\right| + C.$$

因曲线在上半平面, 所以 $y + \sqrt{y^2 - 1} > 0$, 即 $\ln\left(y + \sqrt{y^2 - 1}\right) = C \pm x$.

故
$$y + \sqrt{y^2 - 1} = Ce^{\pm x}.$$

当 x = 1 时, y = 1,

当 x 前取+时, $C = e^{-1}$, $y + \sqrt{y^2 - 1} = e^{x-1}$,

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

当 x 前取 - 时,C = e, $y + \sqrt{y^2 - 1} = e^{-x+1}$,

$$y - \sqrt{y^2 - 1} = \frac{y - \sqrt{y^2 - 1}}{(y + \sqrt{y^2 - 1})(y - \sqrt{y^2 - 1})} = \frac{1}{y + \sqrt{y^2 - 1}} = \frac{1}{e^{1 - x}} = e^{x^4};$$

所以 $y = \frac{1}{2} (e^{(x-1)} + e^{-(x-1)}).$

十、填空题(本题满分6分,每小题3分.)

(1)【解析】一般说来,若计算正态分布随机变量在某一范围内取值的概率,应该已知分布的两个参数 μ 和 σ^2 , 否则应先根据题设条件求出 μ , σ^2 , 再计算有关事件的概率, 本题可从

$$\Phi(\frac{2}{\sigma}) = 0.8$$
,通过查 $\Phi(x)$ 表求出 σ ,但是注意到所求概率 $P(x < 0)$ 即是 $\Phi(\frac{-2}{\sigma})$ 与 $\Phi(\frac{2}{\sigma})$ 之间的关系,可以直接由 $\Phi(\frac{2}{\sigma})$ 的值计算出 $\Phi(\frac{-2}{\sigma})$.

因为
$$X \sim N(2, \sigma^2)$$
,所以可标准化得 $\frac{X-2}{\sigma} \sim N(0,1)$,

由标准正态分布函数概率的计算公式,有

$$P(2 < x < 4) = \Phi(\frac{4-2}{\sigma}) - \Phi(\frac{2-2}{\sigma}),$$

 $\Phi(\frac{2}{\sigma}) = P(2 < x < 4) + \Phi(0) = 0.8.$

由正态分布函数的对称性可得到 $P(x<0) = \Phi(\frac{0-2}{\sigma}) = \Phi(-\frac{2}{\sigma}) = 1 - \Phi(\frac{2}{\sigma}) = 0.2$.

(2)【解析】设事件 A = "掷的点和原点的连线与x 轴的夹角小于 $\frac{\pi}{4}$ ",

这是一个几何型概率的计算问题. 由几何概率公式

$$P(A) = \frac{S_D}{S_{+ \otimes}}$$
, $\overrightarrow{\text{m}}$ $S_{+ \otimes} = \frac{1}{2} \pi a^2$,

$$S_D = S_{\Delta OAC} + S_{\frac{1}{4} | M|} = \frac{1}{2} a^2 + \frac{1}{4} \pi a^2$$
,

十一、(本题满分6分)

【解析】二维连续型随机变量的概率等于对应区域的二重积分, 所以有

$$F(z) = P\{Z \le z\} = P\{X + 2Y \le z\} = \iint_{x+2y \le z} f(x, y) dxdy$$
.

当 $z \le 0$ 时, F(z) = 0.

因为x+2y=z在直线x+2y=0的下方

与x > 0, y > 0 (即第一象限)没有公共区域,

所以F(z)=0.

当
$$z > 0$$
 时, $x + 2y = z$ 在直线 $x + 2y = 0$

的上方与第一象限相交成一个三角形区域D,此即为积分区间。

$$F(z) = \int_0^z dx \int_0^{\frac{z-x}{2}} 2e^{-(x+2y)} dy = \int_0^z (e^{-x} - e^{-z}) dx = 1 - e^{-z} - ze^{-z}.$$

所以
$$Z = X + 2Y$$
 的分布函数 $F(z) = \begin{cases} 0, & z < 0, \\ 1 - e^{-z} - ze^{-z}, & z \ge 0. \end{cases}$