1992 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(本题共5个小题,每小题3分,满分15分.)

(1) 【答案】
$$-\frac{e^{x+y}-y\sin(xy)}{e^{x+y}-x\sin(xy)}$$

【解析】函数 y = y(x) 是一个隐函数,即它是由一个方程确定,写不出具体的解析式.

方程两边对x求导,将y看做x的函数,得 $e^{x+y}(1+y')+\sin(xy)(xy'+y)=0$.解出y',即

$$\frac{dy}{dx} = y' = -\frac{e^{x+y} - y\sin(xy)}{e^{x+y} - x\sin(xy)}.$$

【相关知识点】1. 复合函数求导法则:

如果u = g(x)在点x可导,而y = f(x)在点u = g(x)可导,则复合函数y = f[g(x)]在点x可导,且其导数为

$$\frac{dy}{dx} = f'(u) \cdot g'(x)$$
 \vec{y} $\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$.

2. 两函数乘积的求导公式:

$$[f(x) \cdot g(x)]' = f'(x) \cdot g(x) + f(x) \cdot g'(x) .$$

(2)【答案】 $\frac{2}{9}$ {1,2,-2}

【解析】对函数u 求各个分量的偏导数,有

$$\frac{\partial u}{\partial x} = \frac{2x}{x^2 + y^2 + z^2}; \quad \frac{\partial u}{\partial y} = \frac{2y}{x^2 + y^2 + z^2}; \quad \frac{\partial u}{\partial z} = \frac{2z}{x^2 + y^2 + z^2}.$$

由函数的梯度(向量)的定义,有

$$gradu = \left\{ \frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial u}{\partial z} \right\} = \frac{1}{x^2 + y^2 + z^2} \left\{ 2x, 2y, 2z \right\},\,$$

所以
$$gradu|_{M} = \frac{1}{1^2 + 2^2 + (-2)^2} \{2, 4, -4\} = \frac{2}{9} \{1, 2, -2\}.$$

【相关知识点】复合函数求导法则:

如果u = g(x)在点x可导,而y = f(x)在点u = g(x)可导,则复合函数y = f[g(x)]在点x可导,且其导数为

$$\frac{dy}{dx} = f'(u) \cdot g'(x)$$
 \vec{y} $\frac{dy}{dx} = \frac{dy}{du} \cdot \frac{du}{dx}$.

(3)【答案】 $\frac{1}{2}\pi^2$

【解析】 $x = \pi$ 是 $[-\pi, \pi]$ 区间的端点, 由收敛性定理一狄利克雷充分条件知, 该傅氏级数在 $x = \pi$ 处收敛于

$$\frac{1}{2}[f(-\pi+0)+f(\pi-0)] = \frac{1}{2}[-1+1+\pi^2] = \frac{1}{2}\pi^2.$$

【相关知识点】收敛性定理—狄利克雷充分条件:

函数 f(x) 在区间[-l,l]上满足: (i) 连续,或只有有限个第一类间断点; (ii) 只有有限个极值点.则 f(x) 在[-l,l]上的傅里叶级数收敛,而且

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

$$= \begin{cases}
f(x), & \exists x \in (-l, l) \text{ 为} f(x) \text{ 的连续点,} \\
\frac{1}{2} [f(x+0) + f(x-0)], & \exists x \in (-l, l) \text{ 为} f(x) \text{ 的第一类间断点,} \\
\frac{1}{2} [f(-l+0) + f(l-0)], & \exists x = \pm l.
\end{cases}$$

(4)【答案】 $y = x \cos x + C \cos x$, C 为任意常数

【解析】这是标准形式的一阶线性非齐次方程,由于 $e^{\int \tan x dx} = \frac{1}{|\cos x|}$,方程两边同乘

$$\frac{1}{\cos x}$$
, \emptyset

$$\left(\frac{1}{\cos x}y\right)' = 1 \stackrel{\text{Ad}}{\Rightarrow} \frac{1}{\cos x}y = x + C.$$

故通解为 $y = x \cos x + C \cos x$, C 为任意常数.

(5)【答案】1

【解析】因为矩阵 A 中任何两行都成比例 (第i 行与第j 行的比为 $\frac{a_i}{a_j}$), 所以 A 中的二阶

子式全为 0, 又因 $a_i \neq 0, b_i \neq 0$, 知道 $a_i b_i \neq 0$, A 中有一阶子式非零. 故 r(A) = 1.

【相关知识点】矩阵秩的定义:如果矩阵中存在r阶子式不为零,而所有的r+1阶子式全为零时,则此矩阵的秩为r.

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】对于函数在给定点 x_0 的极限是否存在需要判定左极限 $x \to x_0^-$ 和右极限 $x \to x_0^+$ 是否存在且相等, 若相等, 则函数在点 x_0 的极限是存在的.

$$\lim_{x \to 1^{-}} \frac{x^{2} - 1}{x - 1} e^{\frac{1}{x - 1}} = \lim_{x \to 1^{-}} (x + 1) e^{\frac{1}{x - 1}} = 0 , \qquad \lim_{x \to 1^{+}} \frac{x^{2} - 1}{x - 1} e^{\frac{1}{x - 1}} = \lim_{x \to 1^{+}} (x + 1) e^{\frac{1}{x - 1}} = \infty ,$$

 $0\neq\infty$, 故当 $x\to1$ 时函数没有极限, 也不是 ∞ . 故应选(D).

(2)【答案】(C)

【解析】对原级数的通项取绝对值后, 再利用等价无穷小 $1-\cos\frac{1}{n}\sim\frac{1}{2n^2}(n\to +\infty)$,

$$\left| (-1)^n (1 - \cos \frac{\alpha}{n}) \right| = 1 - \cos \frac{\alpha}{n} \sim \frac{\alpha^2}{2n^2} (n \to +\infty) ,$$

又因为 p 级数: $\sum_{n=1}^{\infty} \frac{1}{n^p}$ 当 p > 1 时收敛; 当 $p \le 1$ 时发散.

所以有
$$\sum_{n=1}^{\infty} \frac{1}{2} \frac{\alpha^2}{n^2} \psi \dot{\omega}.$$

$$\Rightarrow \sum_{n=1}^{\infty} \left| (-1)^n (1 - \cos \frac{\alpha}{n}) \right|$$
 收敛. 所以原级数绝对收敛. 应选(C).

注: 对于正项级数 $\sum_{n=1}^{\infty} a_n$,确定无穷小 a_n 关于 $\frac{1}{n}$ 的阶 (即与 p 级数作比较) 是判断它的敛散性的一个常用方法,该题用的就是这个方法.

(3)【答案】B

【解析】先求出切线的方向向量,再利用方向向量与平面的法向量的数量积为 0 得切点对应的 t 值.

求曲线上的点, 使该点处的切向量 τ 与平面 x+2y+z=4 的法向量 $n=\{1,2,1\}$ 垂直, 即可以让切线与平面平行.

曲线在任意点处的切向量 $\tau = \{x'(t), y'(t), z'(t)\} = \{1, -2t, 3t^2\}$, $n \perp \tau \Leftrightarrow n \cdot \tau = 0$, 即 $1 - 4t + 3t^3 = 0$, 解得 $t = 1, t = \frac{1}{3}$. (对应于曲线上的点均不在给定的平面上) 因此, 只有两条这种切线, 应选 (B).

(4)【答案】(C)

【解析】因 $3x^3$ 处处任意阶可导, 只需考查 $x^2 \mid x \mid \triangleq \varphi(x)$, 它是分段函数, x = 0 是连接点. 所以, 写成分段函数的形式, 有

$$\varphi(x) = \begin{cases} -x^3, & x < 0, \\ x^3, & x \ge 0, \end{cases}$$

对分段函数在对应区间上求微分,

$$\Rightarrow \varphi'(x) = \begin{cases} -3x^2, & x < 0, \\ 3x^2, & x > 0, \end{cases}$$

再考查 $\varphi(x)$ 在连接点x=0 处的导数是否存在,需要根据左导数和右导数的定义进行讨论.

$$\varphi'_{+}(0) = (x^{3})'_{+}|_{x=0} = 0$$
, $\varphi'_{-}(0) = (-x^{3})'_{-}|_{x=0} = 0 \Rightarrow \varphi'(0) = 0$,

$$\varphi'(x) = \begin{cases} -3x^2, x \le 0, \\ 3x^2, x > 0. \end{cases}$$

同理可得
$$\varphi''(x) = \begin{cases} -6x, x < 0, \\ 6x, x > 0, \end{cases}$$
 $\varphi''(0) = 0$,即 $\varphi''(x) = \begin{cases} -6x, x \le 0 \\ 6x, x > 0 \end{cases} = 6 |x|$.

对于
$$y = |x|$$
 有 $y'_{+}(0) = 1$, $y'_{-}(0) = -1$.

所以 y = |x| 在 x = 0 不可导, $\Rightarrow \varphi'''(0)$ 不存在, 应选(C).

(5)【答案】(A)

【解析】 ξ_1 , ξ_2 向量对应的分量不成比例,所以 ξ_1 , ξ_2 是 Ax=0 两个线性无关的解,故 $n-r(A)\geq 2$. 由 n=3 知 $r(A)\leq 1$.

再看(A)选项秩为1;(B)和(C)选项秩为2;而(D)选项秩为3. 故本题选(A).

【相关知识点】对齐次线性方程组 Ax = 0, 有定理如下:

对矩阵 A 按列分块,有 $A = (\alpha_1, \alpha_2, \cdots, \alpha_n)$,则 Ax = 0 的向量形式为

$$x_1\alpha_1 + x_2\alpha_2 + \dots + x_n\alpha_n = 0.$$

那么, Ax = 0有非零解 $\Leftrightarrow \alpha_1, \alpha_2, \dots, \alpha_n$ 线性相关

$$\Leftrightarrow r(\alpha_1, \alpha_2, \cdots, \alpha_n) < n \iff r(A) < n.$$

三、(本题共3小题,每小题5分,满分15分.)

(1) 【解析】由等价无穷小有 $x \to 0$ 时, $1 - \sqrt{1 - x^2} \sim -\frac{1}{2}(-x^2) = \frac{1}{2}x^2$,

原式=
$$\lim_{x\to 0} \frac{e^x - 1 - \sin x}{1 - \sqrt{1 - x^2}} = \lim_{x\to 0} \frac{e^x - 1 - \sin x}{\frac{1}{2}x^2}$$
,

上式为" $\frac{0}{0}$ "型的极限未定式,又分子分母在点0处导数都存在,所以连续应用两次洛必达法则,有

原式 洛必达
$$\lim_{x\to 0} \frac{e^x - \cos x}{x}$$
 洛必达 $\lim_{x\to 0} \frac{e^x + \sin x}{1} = \frac{1+0}{1} = 1$.

(2)【解析】这是带抽象函数记号的复合函数的二阶混合偏导数, 重要的是要分清函数是如何复合的.

由于混合偏导数在连续条件下与求导次序无关,所以本题可以先求 $\frac{\partial z}{\partial x}$,再求 $\frac{\partial}{\partial v}(\frac{\partial z}{\partial x})$.

由复合函数求导法则得

$$\frac{\partial z}{\partial x} = f_1' \frac{\partial}{\partial x} (e^x \sin y) + f_2' \frac{\partial}{\partial x} (x^2 + y^2) = f_1' \cdot e^x \sin y + f_2' \cdot 2x ,$$

$$\frac{\partial^2 z}{\partial x \partial y} = \frac{\partial}{\partial y} (f_1' e^x \sin y + f_2' 2x)$$

$$= (f_{11}'' e^x \cos y + f_{12}'' 2y) e^x \sin y + f_1' e^x \cos y + (f_{21}'' e^x \cos y + f_{22}'' 2y) 2x$$

$$= f_{11}'' \cdot e^{2x} \sin y \cos y + 2f_{12}'' \cdot e^x (y \sin y + x \cos y) + 4f_{22}'' \cdot xy + f_1' \cdot e^x \cos y .$$

【相关知识点】多元复合函数求导法则:如果函数 $u = \varphi(x, y), v = \psi(x, y)$ 都在点(x, y)具

有对x及对y的偏导数,函数z = f(u,v)在对应点(u,v)具有连续偏导数,则复合函数

 $z = f(\varphi(x, y), \psi(x, y))$ 在点(x, y)的两个偏导数存在,且有

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial u} \frac{\partial u}{\partial x} + \frac{\partial z}{\partial v} \frac{\partial v}{\partial x} = f_1' \frac{\partial u}{\partial x} + f_2' \frac{\partial v}{\partial x};$$

$$\frac{\partial z}{\partial v} = \frac{\partial z}{\partial u} \frac{\partial u}{\partial v} + \frac{\partial z}{\partial v} \frac{\partial v}{\partial v} = f_1' \frac{\partial u}{\partial v} + f_2' \frac{\partial v}{\partial v}.$$

(3)【解析】分段函数的积分应根据积分可加性分段分别求积分. 另外, 被积函数的中间变量非积分变量, 若先作变量代换, 往往会简化计算.

令
$$x-2=t$$
,则 $dx=dt$.当 $x=1$ 时, $t=-1$;当 $x=3$ 时, $t=1$,于是

$$\int_{1}^{3} f(x-2)dx = \int_{-1}^{1} f(t)dt \underline{\mathcal{L}} \underline{\mathcal{L}} \int_{-1}^{0} (1+t^{2})dt + \int_{0}^{1} e^{-t}dt = \left(t + \frac{1}{3}t^{3}\right)\Big|_{1}^{0} - e^{-t}\Big|_{0}^{1} = \frac{7}{3} - \frac{1}{e}.$$

四、(本题满分6分.)

【解析】所给方程为常系数的二阶线性非齐次方程,所对应的齐次方程的特征方程 $r^2+2r-3=(r-1)(r+3)=0$ 有两个根为 $r_1=1$, $r_2=-3$, 而非齐次项 $e^{\alpha x}$, $\alpha=-3=r_2$ 为单特征根,因而非齐次方程有如下形式的特解 $Y=x\cdot ae^{-3x}$,代入方程可得 $a=-\frac{1}{4}$,故所求通解为 $y=C_1e^x+C_2e^{-3x}-\frac{x}{4}e^{-3x}$,其中 C_1,C_2 为常数.

【相关知识点】 1. 二阶线性非齐次方程解的结构: 设 $y^*(x)$ 是二阶线性非齐次方程 y'' + P(x)y' + Q(x)y = f(x) 的一个特解. Y(x) 是与之对应的齐次方程 y'' + P(x)y' + Q(x)y = 0 的通解,则 $y = Y(x) + y^*(x)$ 是非齐次方程的通解.

2. 二阶常系数线性齐次方程通解的求解方法:对于求解二阶常系数线性齐次方程的通解 Y(x),可用特征方程法求解:即 y''+P(x)y'+Q(x)y=0中的 P(x)、Q(x)均是常数,方程 变为 y''+py'+qy=0.其特征方程写为 $r^2+pr+q=0$,在复数域内解出两个特征根 r_1,r_2 ;分三种情况:

- (1) 两个不相等的实数根 r_1, r_2 , 则通解为 $y = C_1 e^{rx_1} + C_2 e^{r_2 x}$;
- (2) 两个相等的实数根 $r_1 = r_2$,则通解为 $y = (C_1 + C_2 x)e^{rx_1}$;
- (3) 一对共轭复根 $r_{1,2}=\alpha\pm i\beta$, 则通解为 $y=e^{\alpha x}\left(C_1\cos\beta x+C_2\sin\beta x\right)$. 其中 C_1,C_2 为常数.
- 3. 对于求解二阶线性非齐次方程 y'' + P(x)y' + Q(x)y = f(x) 的一个特解 $y^*(x)$,可用待定系数法,有结论如下:

如果 $f(x) = P_m(x)e^{\lambda x}$,则二阶常系数线性非齐次方程具有形如 $y^*(x) = x^k Q_m(x)e^{\lambda x}$ 的特解,其中 $Q_m(x)$ 是与 $P_m(x)$ 相同次数的多项式,而 k 按 λ 不是特征方程的根、是特征方程的单根或是特征方程的重根依次取 0、1 或 2.

如果 $f(x) = e^{\lambda x} [P_i(x)\cos \omega x + P_n(x)\sin \omega x]$,则二阶常系数非齐次线性微分方程 y'' + p(x)y' + q(x)y = f(x) 的特解可设为

$$y^* = x^k e^{\lambda x} [R_m^{(1)}(x) \cos \omega x + R_m^{(2)}(x) \sin \omega x],$$

其中 $R_m^{(1)}(x)$ 与 $R_m^{(2)}(x)$ 是m次多项式, $m = \max\{l,n\}$,而k按 $\lambda + i\omega$ (或 $\lambda - i\omega$)不是特征

方程的根、或是特征方程的单根依次取为0或1.

五、(本题满分8分)

【解析】将原式表成
$$I = \iint_{\Sigma} P dy dz + Q dz dx + R dx dy$$
,则 $\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} = 3(x^2 + y^2 + z^2)$.

以考虑用高斯公式来求解,但曲面 Σ 不是封闭的,要添加辅助面. 如果本题采用投影法计算是比较复杂的, 故不采用.

添加辅助面 $S: z=0(x^2+y^2\leq a^2)$, 法向量朝下, S 与 Σ 围成区域 Ω , S 与 Σ 取 Ω 的外法向量. 在 Ω 上用高斯公式得

$$I + \iint_{S} (x^{3} + az^{2}) dy dz + (y^{3} + ax^{2}) dz dx + (z^{3} + ay^{2}) dx dy = 3 \iiint_{\Omega} (x^{2} + y^{2} + z^{2}) dV .$$

用球坐标变换求右端的三重积分得

$$3 \iiint_{\Omega} (x^2 + y^2 + z^2) dV = 3 \int_0^{2\pi} d\theta \int_0^{\frac{\pi}{2}} \sin \varphi d\varphi \int_0^a \rho^2 \cdot \rho^2 d\rho$$
$$= 3 \times 2\pi \int_0^{\frac{\pi}{2}} \sin \varphi d\varphi \int_0^a \rho^4 d\rho = 3 \times 2\pi \times 1 \times \frac{1}{5} a^5 = \frac{6}{5} \pi a^5.$$

注意 S 垂直于平面 yOz 与平面 xOz,将积分投影到 xOy 平面上,所以左端 S 上的曲面

积分为
$$\iint_{S} P dy dz dx + Q dz dx + R dx dy$$

$$= 0 + 0 + \iint_{S} R(x, y, 0) dx dy = \iint_{S} ay^{2} dx dy = -a \iint_{D_{xy}} y^{2} dx dy$$

$$= -a \int_{0}^{2\pi} d\theta \int_{0}^{a} r^{2} \cdot \sin^{2}\theta r dr \quad (极坐标变换)$$

$$= -a \int_{0}^{2\pi} \sin^{2}\theta d\theta \int_{0}^{a} r^{3} dr = -a \times \pi \times \frac{a^{4}}{4} = -\frac{\pi}{4} a^{5}.$$
因此
$$I = \frac{6}{5} \pi a^{5} + \frac{\pi}{4} a^{5} = \frac{29}{20} \pi a^{5}.$$

【相关知识点】1. 高斯公式:设空间闭区域 Ω 是由分片光滑的闭曲面 Σ 所围成, 函数

P(x, y, z)、 Q(x, y, z)、 R(x, y, z) 在 Ω 上具有一阶连续偏导数,则有

$$\iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dv = \bigoplus_{\Sigma} P dy dz + Q dz dx + R dx dy,$$

或
$$\iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dv = \bigoplus_{\Sigma} \left(P \cos \alpha + Q \cos \beta + R \cos \gamma \right) dS,$$

这里 Σ 是 Ω 的整个边界曲面的外侧, $\cos \alpha$ 、 $\cos \beta$ 、 $\cos \gamma$ 是 Σ 在点(x,y,z) 处的法向量的方向余弦. 上述两个公式叫做高斯公式.

2. 对于球面坐标与直角坐标的关系为:

$$\begin{cases} x = r \sin \varphi \cos \theta, \\ y = r \sin \varphi \sin \theta, \\ z = r \cos \varphi, \end{cases}$$

其中 φ 为向量与z轴正向的夹角, $0 \le \varphi \le \pi$; θ 为从正z轴来看自x轴按逆时针方向转到向量在xOy平面上投影线段的角, $0 \le \theta \le 2\pi$;r为向量的模长, $0 \le r < +\infty$.

球面坐标系中的体积元素为 $dv = r^2 \sin \varphi dr d\varphi d\theta$,则三重积分的变量从直角坐标变换为球面坐标的公式是:

$$\iiint_{\Omega} f(x, y, z) dx dy dz = \iiint_{\Omega} f(r \sin \varphi \cos \theta, r \sin \varphi \sin \theta, r \cos \varphi) r^{2} \sin \varphi dr d\varphi d\theta.$$

六、(本题满分7分)

【解析】证法一:用拉格朗日中值定理来证明.

不妨设 $x_2 > x_1 > 0$,要证的不等式是 $f(x_1 + x_2) - f(x_2) < f(x_1) - f(0)$.

在
$$[0,x_1]$$
上用中值定理,有 $f(x_1)-f(0)=f'(\xi)x_1,0<\xi< x_1$;

在[
$$x_2$$
, x_1 + x_2] 上用中值定理, 又有 $f(x_1 + x_2) - f(x_2) = f'(\eta)x_1, x_2 < \eta < x_1 + x_2$

由
$$f''(x) < 0$$
, 所以 $f'(x)$ 单调减, 而 $\xi < x_1 < x_2 < \eta$, 有 $f'(\xi) > f'(\eta)$, 所以

$$f(x_1 + x_2) - f(x_2) < f(x_1) - f(0) = f(x_1)$$
,

 $\mathbb{P} f(x_1 + x_2) < f(x_1) + f(x_2).$

证法二: 用函数不等式来证明. 要证 $f(x_1 + x) < f(x_1) + f(x), x > 0$, 构造辅助函数

$$\varphi(x) = f(x_1) + f(x) - f(x_1 + x)$$
,

则 $\varphi'(x) = f'(x) - f'(x_1 + x)$. 由 f''(x) < 0, f'(x) 单调减, $f'(x) > f'(x_1 + x)$, $\varphi'(x) > 0$.

由此, $\varphi(x) > \varphi(0) = f(x_1) + f(0) - f(x_1) = 0(x > 0)$. 改 x 为 x, 即得证.

【相关知识点】 拉格朗日中值定理:如果函数 f(x) 满足在闭区间 [a,b] 上连续,在开区间 (a,b) 内可导,那么在(a,b) 内至少有一点 $\xi(a<\xi< b)$,使等式

$$f(b) - f(a) = f'(\xi)(b - a)$$

成立.

七、(本题满分8分)

【解析】(1)先求出在变力F的作用下质点由原点沿直线运动到点 $M(\xi,\eta,\zeta)$ 时所作的功W的表达式. 点O到点M的线段记为L,则

$$W = \int_{L} F \cdot ds = \int_{L} yzdx + zxdy + xydz.$$

(2) 计算曲线积分: L 的参数方程是 $x = \xi t, y = \eta t, z = \zeta t, t 从 0 到 1,$

$$\Rightarrow W = \int_0^1 (\eta \zeta t^2 \cdot \xi + \xi \zeta t^2 \cdot \eta + \xi \eta t^2 \cdot \zeta) dt = 3\xi \eta \zeta \int_0^1 t^2 dt = \xi \eta \zeta.$$

化为最值问题并求解: 问题变成求 $W = \xi \eta \zeta$ 在条件 $\frac{\xi^2}{a^2} + \frac{\eta^2}{b^2} + \frac{\zeta^2}{c^2} = 1 (\xi \ge 0, \eta \ge 0, \zeta \ge 0)$ 下的最大值与最大值点.

用拉格朗日乘子法求解. 拉格朗日函数为 $F(\xi,\eta,\zeta,\lambda)=\xi\eta\zeta+\lambda\left(\frac{\xi^2}{a^2}+\frac{\eta^2}{b^2}+\frac{\zeta^2}{c^2}-1\right)$,则有

$$\begin{cases} \frac{\partial F}{\partial \xi} = \eta \zeta + 2\lambda \frac{\xi}{a^2} = 0, \\ \frac{\partial F}{\partial \eta} = \xi \zeta + 2\lambda \frac{\eta}{b^2} = 0, \\ \frac{\partial F}{\partial \gamma} = \xi \eta + 2\lambda \frac{\zeta}{c^2} = 0, \\ \frac{\partial F}{\partial \lambda} = \frac{\xi^2}{a^2} + \frac{\eta^2}{b^2} + \frac{\zeta^2}{c^2} - 1 = 0. \end{cases}$$

解此方程组: 对前三个方程,分别乘以 ξ , η , ζ 得 $\frac{\xi^2}{a^2} = \frac{\eta^2}{b^2} = \frac{\zeta^2}{c^2}$, $(\lambda \neq 0$ 时)

代入第四个方程得 $\xi = \frac{1}{\sqrt{3}}a, \eta = \frac{1}{\sqrt{3}}b, \zeta = \frac{1}{\sqrt{3}}c$.

相应的 $W = \frac{1}{3\sqrt{3}}abc = \frac{\sqrt{3}}{9}abc$. 当 $\lambda = 0$ 时相应的 ξ, η, ζ 得 W = 0.

因为实际问题存在最大值, 所以当 $(\xi,\eta,\gamma)=(\frac{1}{\sqrt{3}}a,\frac{1}{\sqrt{3}}b,\frac{1}{\sqrt{3}})$ 时W取最大值 $\frac{\sqrt{3}}{9}abc$.

【相关知识点】拉格朗日乘子法:

要找函数 z = f(x, y) 在附加条件 $\varphi(x, y) = 0$ 下的可能极值点, 可以先作拉格朗日函数

$$L(x, y) = f(x, y) + \lambda \varphi(x, y),$$

其中 λ 为参数. 求其对x与y的一阶偏导数,并使之为零,然后与附加条件联立起来:

$$\begin{cases} f_x(x,y) + \lambda \varphi_x(x,y) = 0, \\ f_y(x,y) + \lambda \varphi_y(x,y) = 0, \\ \varphi(x,y) = 0. \end{cases}$$

由这方程组解出x,y及 λ ,这样得到的(x,y)就是函数f(x,y)在附加条件 $\varphi(x,y)=0$ 下的可能极值点.

八、(本题满分7分)

【解析】(1) α_1 能由 α_2 、 α_3 线性表出.

因为已知向量组 α_2 、 α_3 、 α_4 线性无关,所以 α_2 、 α_3 线性无关,又因为 α_1 、 α_2 、 α_3 线性相关,故 α_1 能由 α_2 、 α_3 线性表出.

(2) α_4 不能由 α_1 、 α_2 、 α_3 线性表出,

反证法: 若 α_4 能由 α_1 、 α_2 、 α_3 线性表出,设 $\alpha_4 = k_1\alpha_1 + k_2\alpha_2 + k_3\alpha_3$.

由(1)知, α_1 能由 α_2 、 α_3 线性表出,可设 $\alpha_1 = l_1\alpha_2 + l_2\alpha_3$,那么代入上式整理得

$$\alpha_4 = (k_1 l_1 + k_2) \alpha_2 + (k_1 l_2 + k_3) \alpha_3$$
.

即 α_4 能由 α_2 、 α_3 线性表出,从而 α_2 、 α_3 、 α_4 线性相关,这与已知矛盾.

因此, α_4 不能由 α_1 、 α_2 、 α_3 线性表出.

【相关知识点】向量组线性相关和线性无关的定义:存在一组不全为零的数 k_1,k_2,\cdots,k_m ,

使 $k_1\alpha_1+k_2\alpha_2+\cdots+k_m\alpha_m=0$, 则称 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 线性相关;否则,称 $\alpha_1,\alpha_2,\cdots,\alpha_m$ 线性无关.

九、(本题满分7分)

【解析】(1)设 $\beta = x_1\xi_1 + x_2\xi_2 + x_3\xi_3$,即是求此方程组的解.

对增广矩阵 $(\xi_1, \xi_2, \xi_3, \beta)$ 作初等行变换,

第一行乘以(-1)分别加到第二行和第三行上,再第二行乘以(-3)加到第三行上,第三行自 乘 $\frac{1}{2}$,有

$$\begin{pmatrix} 1 & 1 & 1 & 1 \\ 1 & 2 & 3 & 1 \\ 1 & 4 & 9 & 3 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 0 \\ 0 & 3 & 8 & 2 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 1 & 1 & 1 \\ 0 & 1 & 2 & 0 \\ 0 & 0 & 1 & 1 \end{pmatrix},$$

第三行乘以(-2)、(-1)分别加到第二行和第一行上,再第二行乘以(-1)加到第一行上,有

增广矩阵
$$\rightarrow \begin{pmatrix} 1 & 0 & 0 & 2 \\ 0 & 1 & 0 & -2 \\ 0 & 0 & 1 & 1 \end{pmatrix}$$
.

解出 $x_3=1$, $x_2=-2$, $x_1=2$, 故 $\beta=2\xi_1-2\xi_2+\xi_3$.

(2) 由 λ 为 A 的特征值可知, 存在非零向量 α 使 $A\alpha = \lambda\alpha$, 两端左乘 A, 得 $A^2\alpha = A(A\alpha) = A(\lambda\alpha) = \lambda A\alpha = \lambda^2\alpha$, 再一直这样操作下去, 有 $A^n\alpha = \lambda^n\alpha$.

因为 $\alpha \neq 0$, 故 $\lambda \neq 0$. 按特征值定义知 λ^n 是 A^n 的特征值, 且 α 为相应的特征向量.

所以有 $A\xi_i = \lambda_i \xi_i$, $A^n \xi_i = \lambda_i^n \xi_i (i = 1, 2, 3)$, 据 (1) 结论 $\beta = 2\xi_1 - 2\xi_2 + \xi_3$, 有

$$A\beta = A(2\xi_1 - 2\xi_2 + \xi_3) = 2A\xi_1 - 2A\xi_2 + A\xi_3$$
,

于是 $A^n \beta = A^n (2\xi_1 - 2\xi_2 + \xi_3) = 2A^n \xi_1 - 2A^n \xi_2 + A^n \xi_3 = 2\lambda_1^n \xi_1 - 2\lambda_2^n \xi_2 + \lambda_3^n \xi_3$

$$= 2\begin{bmatrix} 1 \\ 1 \\ 1 \end{bmatrix} - 2 \cdot 2^{n} \begin{bmatrix} 1 \\ 2 \\ 4 \end{bmatrix} + 3^{n} \begin{bmatrix} 1 \\ 3 \\ 9 \end{bmatrix} = \begin{bmatrix} 2 - 2^{n+1} + 3^{n} \\ 2 - 2^{n+2} + 3^{n+1} \\ 2 - 2^{n+3} + 3^{n+2} \end{bmatrix}.$$

【相关知识点】 矩阵特征值与特征向量的定义: 设 A 是 n 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.

十、填空题(本题满分6分,每小题3分.)

【解析】由条件概率和乘法公式: 从P(AB)=0,可知 $P(ABC)=P(AB)P(AB\mid C)=0$,由加法公式:

$$P(A \cup B \cup C) = P(A) + P(B) + P(C) - P(AB) - P(AC) - P(BC) + P(ABC)$$

$$= \frac{1}{4} + \frac{1}{4} + \frac{1}{4} - 0 - \frac{1}{16} - \frac{1}{16} + 0 = \frac{5}{8},$$

$$\text{th} \quad P(\overline{ABC}) = P(\overline{A \cup B \cup C}) = 1 - P(A \cup B \cup C) = \frac{3}{8}.$$

(2)【解析】依题意,随机变量X服从参数为 $\lambda=1$ 的指数分布,故X的概率密度为

$$f(x) = \begin{cases} e^{-x}, & x > 0, \\ 0, & x \le 0, \end{cases}$$

根据连续型随机变量函数的数学期望的求法,得出

$$E(X + e^{-2X}) = \int_{-\infty}^{+\infty} (x + e^{-2x}) f(x) dx = \int_{0}^{+\infty} (x + e^{-2x}) e^{-x} dx$$
$$= \int_{0}^{+\infty} x e^{-x} dx + \int_{0}^{+\infty} e^{-3x} dx = 1 + \frac{1}{3} = \frac{4}{3}.$$

十一、(本题满分6分)

【解析】方法一: 利用分布函数求密度函数:

首先, 因
$$X \sim N(\mu, \sigma^2)$$
, 所以 X 的密度函数为 $f_X(x) = \frac{1}{\sqrt{2\pi}\sigma}e^{-\frac{(x-\mu)^2}{\sigma^2}}$,

因
$$Y$$
 服从 $[-\pi,\pi]$ 上的均匀分布, 故 Y 的密度函数为 $f_Y(y) = \frac{1}{\pi - (-\pi)} = \frac{1}{2\pi}$.

因为随机变量 X 与 Y 相互独立, 所以二维随机变量 (X,Y) 的联合概率密度为

 $f(x,y) = f_x(x) f_y(y)$. 要求 Z 的密度函数, 先求 Z 的分布函数

$$\begin{split} F_Z(z) &= P(Z \leq z) = P(X + Y \leq z) = \iint_{x + y \leq z} f(x, y) dx dy \\ &= \iint_{x + y \leq z} f_X(x) f_Y(y) dx dy \\ &= \iint_{x + y \leq z} \frac{1}{2\pi} \cdot \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x - \mu)^2}{\sigma^2}} dx dy \,. \\ &= \int_{-\pi}^{\pi} dy \int_{-\infty}^{z - y} \frac{1}{2\pi} \cdot \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x - \mu)^2}{\sigma^2}} dx = \frac{1}{2\pi} \int_{-\pi}^{\pi} dy \int_{-\infty}^{z - y} \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x - \mu)^2}{\sigma^2}} dx \\ &= \frac{1}{2\pi} \int_{-\pi}^{\pi} \Phi\left(\frac{z - y - \mu}{\sigma}\right) dy \; (\text{由标准正态分布来表示一般正态分布}) \end{split}$$

求出Z的分布函数,因此,对分布函数求导得密度函数,Z的密度函数为

$$f_Z(z) = F_Z'(z) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{1}{\sigma} \varphi\left(\frac{z - y - \mu}{\sigma}\right) dy$$

其中 $\varphi(x)$ 是标准正态分布的概率分布密度. 由于 $\varphi(x)$ 是偶函数, 故有

$$\varphi\left(\frac{z-y-\mu}{\sigma}\right) = \varphi\left(\frac{y+\mu-z}{\sigma}\right)$$

于是
$$f_Z(z) = \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{1}{\sigma} \varphi\left(\frac{y+\mu-z}{\sigma}\right) dy = \frac{1}{2\pi} \left[\Phi\left(\frac{\pi+\mu-z}{\sigma}\right) - \Phi\left(\frac{-\pi+\mu-z}{\sigma}\right) \right].$$

最终用标准正态分布函数 $\Phi(x)$ 表示出来 Z = X + Y 的概率分布密度.

方法二: 用卷积公式直接计算:

直接应用相互独立随机变量之和密度的卷积公式,求 $f_z(z)$ 更为简单.

因为随机变量X与Y相互独立,由卷积公式

$$f_{Z}(z) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} f_{X}(z - y) f_{Y}(y) dy$$

$$= \int_{-\pi}^{\pi} \frac{1}{2\pi} \cdot \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(z - y - \mu)^{2}}{\sigma^{2}}} dy = \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(z - y - \mu)^{2}}{\sigma^{2}}} dy$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(y + \mu - z)^{2}}{\sigma^{2}}} dy$$

$$= \frac{1}{2\pi} \int_{-\pi}^{\pi} \Phi\left(\frac{y + \mu - z}{\sigma}\right) dy$$

$$= \frac{1}{2\pi} \left[\Phi\left(\frac{x + \mu - z}{\sigma}\right) - \Phi\left(\frac{-x + \mu - z}{\sigma}\right) \right].$$

最终用标准正态分布函数 $\Phi(x)$ 表示出来Z = X + Y的概率分布密度.