1993 年全国硕士研究生入学统一考试数学一试题

一、	填空题(本题共5	小题,	每小题3分	,满分15分,	把答案填在题中横线上)
----	----------	-----	-------	---------	------------	---

(1) 函数
$$F(x) = \int_1^x (2 - \frac{1}{\sqrt{t}}) dt(x > 0)$$
 的单调减少区间为_____.

(2) 由曲线 $\begin{cases} 3x^2 + 2y^2 = 12, \\ z = 0 \end{cases}$ 绕 y 轴旋转一周得到的旋转面在点 $(0, \sqrt{3}, \sqrt{2})$ 处的指向外侧的单位法向量为

(3) 设函数 $f(x) = \pi x + x^2(-\pi < x < \pi)$ 的傅里叶级数展开式为

$$\frac{a_0}{2} + \sum_{n=1}^{\infty} (a_n \cos nx + b_n \sin nx)$$
,则其中系数 b_3 的值为______.

- (4) 设数量场 $u = \ln \sqrt{x^2 + y^2 + z^2}$, 则 div(gradu) =______.
- (5) 设n 阶矩阵 A 的各行元素之和均为零,且A 的秩为n-1,则线性方程组 Ax=0 的通解为

二、选择题(本题共 5 小题,每小题 3 分,满分 15 分,在每小题给出的四个选项中,只有一项是符合题目要求的,把所选项前的字母填在题后的括号内.)

- (1) $\partial f(x) = \int_0^{\sin x} \sin(t^2) dt$, $g(x) = x^3 + x^4$ 则当 $x \to 0$ 时, $f(x) \neq g(x)$ 的
 - (A) 等价无穷小

(B) 同阶但非等价无穷小

(C) 高阶无穷小

(D) 低阶无穷小

(2) 双纽线
$$(x^2 + y^2)^2 = x^2 - y^2$$
 所围成的区域面积可用定积分表示为 ()

(A)
$$2\int_0^{\frac{\pi}{4}} \cos 2\theta d\theta$$

(B) $4\int_0^{\frac{\pi}{4}}\cos 2\theta d\theta$

(C)
$$2\int_0^{\frac{\pi}{4}} \sqrt{\cos 2\theta} d\theta$$

(D) $\frac{1}{2} \int_0^{\frac{\pi}{4}} (\cos 2\theta)^2 d\theta$

(3) 设有直线
$$L_1: \frac{x-1}{1} = \frac{y-5}{-2} = \frac{z+8}{1}$$
 与 $L_2: \begin{cases} x-y=6 \\ 2y+z=3 \end{cases}$,则 L_1 与 L_2 的夹角为 ()

(A) $\frac{\pi}{6}$

(B) $\frac{\pi}{4}$

(C) $\frac{\pi}{3}$

(D) $\frac{\pi}{2}$

(4) 设曲线积分
$$\int_{L} [f(x) - e^{x}] \sin y dx - f(x) \cos y dy$$
 与路径无关, 其中 $f(x)$ 具有一阶连续

导数,且f(0) = 0,则f(x)等于

()

$$(A) \quad \frac{e^{-x} - e^x}{2}$$

$$(B) \quad \frac{e^x - e^{-x}}{2}$$

(C)
$$\frac{e^x + e^{-x}}{2} - 1$$

(D)
$$1 - \frac{e^x + e^{-x}}{2}$$

(5) 已知
$$Q = \begin{pmatrix} 1 & 2 & 3 \\ 2 & 4 & t \\ 3 & 6 & 9 \end{pmatrix}$$
, P 为三阶非零矩阵, 且满足 $PQ = 0$, 则

- (A) t=6时, P的秩必为 1
- (B) t = 6 时, P 的秩必为 2
- (C) $t \neq 6$ 时, P的秩必为 1
- (D) $t \neq 6$ 时, P的秩必为 2

三、(本题共3小题,每小题5分,满分15分.)

(1)
$$\Re \lim_{x\to\infty} (\sin\frac{2}{x} + \cos\frac{1}{x})^x$$
.

(2)
$$\vec{x} \int \frac{xe^x}{\sqrt{e^x-1}} dx$$
.

(3) 求微分方程 $x^2y' + xy = y^2$, 满足初始条件 $y|_{x=1} = 1$ 的特解.

四、(本题满分6分)

计算
$$\iint_{\Sigma} 2xzdydz + yzdzdx - z^2dxdy$$
,其中 Σ 是由曲面 $z = \sqrt{x^2 + y^2}$ 与 $z = \sqrt{2 - x^2 - v^2}$ 所围立体的表面外侧.

五、(本题满分7分)

求级数
$$\sum_{n=0}^{\infty} \frac{(-1)^n (n^2 - n + 1)}{2^n}$$
 的和.

六、(本题共2小题,每小题5分,满分10分.)

- (1) 设在 $[0,+\infty)$ 上函数f(x)有连续导数,且 $f'(x) \ge k > 0$,f(0) < 0,证明f(x)在 $(0,+\infty)$ 内有且仅有一个零点.
- (2) 设b > a > e,证明 $a^b > b^a$.

七、(本题满分8分)

已知二次型 $f(x_1,x_2,x_3) = 2x_1^2 + 3x_2^2 + 3x_3^2 + 2ax_2x_3(a>0)$,通过正交变换化成标准形

 $f = y_1^2 + 2y_2^2 + 5y_3^2$, 求参数 a 及所用的正交变换矩阵.

八、(本题满分6分)

设 A 是 $n \times m$ 矩阵, B 是 $m \times n$ 矩阵, 其中 n < m, E 是 n 阶单位矩阵, 若 AB = E, 证明 B 的列向量组线性无关.

九、(本题满分6分)

设物体 A 从点 (0,1) 出发,以速度大小为常数 v 沿 y 轴正向运动. 物体 B 从点 (-1,0) 与 A 同时出发,其速度大小为 2v,方向始终指向 A,试建立物体 B 的运动轨迹所满足的微分方程,并写出初始条件.

十、填空题(本题共2小题,每小题3分,满分6分,把答案填在题中横线上.)

- (1) 一批产品共有10个正品和2个次品,任意抽取两次,每次抽一个,抽出后不再放回,则第二次抽出的是次品的概率为_____.
- (2) 设随机变量 X 服从 (0,2) 上的均匀分布, 则随机变量 $Y = X^2$ 在 (0,4) 内的概率分布密度 $f_Y(y) = _____.$

十一、(本题满分6分)

设随机变量 X 的概率分布密度为 $f(x) = \frac{1}{2}e^{-|x|}, -\infty < x < +\infty$.

- (1) 求X的数学期望E(X)和方差D(X).
- (2) 求X与|X|的协方差,并问X与|X|是否不相关?
- (3) 问X与|X|是否相互独立?为什么?

1993 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】 $0 < x \le \frac{1}{4}$

【解析】由连续可导函数的导数与0的关系判别函数的单调性.

将函数
$$F(x) = \int_1^x (2 - \frac{1}{\sqrt{t}}) dt$$
, 两边对 x 求导, 得 $F'(x) = 2 - \frac{1}{\sqrt{x}}$.

若函数 F(x) 严格单调减少,则 $F'(x) = 2 - \frac{1}{\sqrt{x}} < 0$,即 $\sqrt{x} < \frac{1}{2}$.

所以函数 F(x) 单调减少区间为 $0 < x \le \frac{1}{4}$.

【相关知识点】函数的单调性:设函数 y = f(x) 在[a,b] 上连续, 在(a,b) 内可导.

- (1) 如果在(a,b)内 f'(x) > 0,那么函数 y = f(x)在[a,b]上单调增加;
- (2) 如果在(a,b)内 f'(x) < 0,那么函数 y = f(x)在[a,b]上单调减少.
- (2)【答案】 $\frac{1}{\sqrt{5}} \{0, \sqrt{2}, \sqrt{3}\}$

【解析】先写出旋转面 S 的方程: $3(x^2 + z^2) + 2y^2 = 12$.

$$\Rightarrow F(x, y, z) = 3(x^2 + z^2) + 2y^2 - 12.$$

则S在点(x,y,z)的法向量为

$$\vec{n} = \pm \left\{ \frac{\partial F}{\partial x}, \frac{\partial F}{\partial y}, \frac{\partial F}{\partial z} \right\} = \pm \left\{ 6x, 4y, 6z \right\},$$

所以在点 $(0,\sqrt{3},\sqrt{2})$ 处的法向量为

$$\vec{n} = \pm \{0, 4\sqrt{3}, 6\sqrt{2}\} = \pm 2\{0, 2\sqrt{3}, 3\sqrt{2}\}.$$

因指向外侧, 故应取正号, 单位法向量为

$$\overrightarrow{n_0} = \frac{\overrightarrow{n}}{|\overrightarrow{n}|} = \frac{2\{0, 2\sqrt{3}, 3\sqrt{2}\}}{\sqrt{(0)^2 + (4\sqrt{3})^2 + (6\sqrt{2})^2}} = \frac{1}{\sqrt{30}}\{0, 2\sqrt{3}, 3\sqrt{2}\} = \frac{1}{\sqrt{5}}\{0, \sqrt{2}, \sqrt{3}\}.$$

(3)【答案】
$$\frac{2}{3}\pi$$

【解析】按傅式系数的积分表达式
$$b_n = \frac{1}{\pi} \int_{-\pi}^{\pi} f(x) \sin nx dx$$
,

$$b_3 = \frac{1}{\pi} \int_{-\pi}^{\pi} (\pi x + x^2) \sin 3x dx = \int_{-\pi}^{\pi} x \sin 3x dx + \frac{1}{\pi} \int_{-\pi}^{\pi} x^2 \sin 3x dx .$$

因为 $x^2 \sin 3x$ 为奇函数,所以 $\int_{-\pi}^{\pi} x^2 \sin 3x dx = 0$;

 $x \sin 3x dx$ 为偶函数, 所以

$$b_3 = \int_{-\pi}^{\pi} x \sin 3x dx = 2 \int_{0}^{\pi} x \sin 3x dx$$

$$= 2 \int_{0}^{\pi} x d(-\frac{1}{3}\cos 3x) = \left[-\frac{2x}{3}\cos 3x \right]_{0}^{\pi} + \frac{2}{3} \int_{0}^{\pi} \cos 3x dx$$

$$= \frac{2}{3}\pi + \frac{2}{3} \left[\frac{\sin 3x}{3} \right]_{0}^{\pi} = \frac{2}{3}\pi.$$

(4) 【答案】
$$\frac{1}{x^2 + v^2 + z^2}$$

【解析】先计算u的梯度,再计算该梯度的散度.

因为
$$\operatorname{grad} u = \frac{\partial u}{\partial x}\vec{i} + \frac{\partial u}{\partial y}\vec{j} + \frac{\partial u}{\partial z}\vec{k}$$
,

所以
$$div(\operatorname{grad} u) = div\left\{\frac{\partial u}{\partial x}, \frac{\partial u}{\partial y}, \frac{\partial u}{\partial z}\right\} = \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2}.$$

数量场 $u = \ln \sqrt{x^2 + y^2 + z^2}$ 分别对 x, y, z 求偏导数, 得

$$\frac{\partial u}{\partial x} = \frac{1}{\sqrt{x^2 + y^2 + z^2}} \cdot \frac{1}{2} \frac{2x}{\sqrt{x^2 + y^2 + z^2}} = \frac{x}{x^2 + y^2 + z^2},$$

由对称性知

$$\frac{\partial u}{\partial y} = \frac{y}{x^2 + y^2 + z^2}, \qquad \frac{\partial u}{\partial z} = \frac{z}{x^2 + y^2 + z^2},$$

将 $\frac{\partial u}{\partial x}$, $\frac{\partial u}{\partial y}$, $\frac{\partial u}{\partial z}$ 分别对x, y, z求偏导,得

$$\frac{\partial^2 u}{\partial x^2} = \frac{(x^2 + y^2 + z^2) - x \cdot 2x}{(x^2 + y^2 + z^2)^2} = \frac{y^2 + z^2 - x^2}{(x^2 + y^2 + z^2)^2},$$

$$\frac{\partial^2 u}{\partial y^2} = \frac{z^2 + x^2 - y^2}{(x^2 + y^2 + z^2)^2}, \qquad \frac{\partial^2 u}{\partial z^2} = \frac{x^2 + y^2 - z^2}{(x^2 + y^2 + z^2)^2},$$

因此,
$$div(\operatorname{grad} u) = \frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + \frac{\partial^2 u}{\partial z^2} = \frac{1}{x^2 + y^2 + z^2}$$
.

(5) 【答案】 $k(1,1,\dots,1)^T$

【解析】因为r(A)=n-1,由n-r(A)=1知,齐次方程组的基础解系为一个向量,故 Ax=0的通解形式为 $k\eta$. 下面根据已知条件"A的各行元素之和均为零"来分析推导 Ax=0的一个非零解,它就是Ax=0的基础解系.

各行元素的和均为0,即

$$\begin{cases} a_{11} + a_{12} \cdots + a_{1n} = 0 \\ a_{21} + a_{22} \cdots + a_{2n} = 0 \\ \cdots \\ a_{n1} + a_{n2} \cdots + a_{nn} = 0 \end{cases}$$

而齐次方程组 Ax = 0为

$$\begin{cases} a_{11}x_1 + a_{12}x_2 + \dots + a_{1n}x_n = 0 \\ a_{21}x_1 + a_{22}x_2 + \dots + a_{2n}x_n = 0 \\ \dots & \vdots \\ a_{n1}x_1 + a_{n2}x_2 + \dots + a_{nn}x_n = 0 \end{cases}$$

两者比较,可知 $x_1=x_2=\cdots=x_n=1$ 是 Ax=0 的解. 所以应填 $k(1,1,\cdots,1)^T$.

二、选择题(本题共5小题,每小题3分,满分15分.)

(1)【答案】(B)

【解析】
$$\lim_{x\to 0} \frac{f(x)}{g(x)}$$
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,

运用洛必达法则,有

$$\lim_{x \to 0} \frac{f(x)}{g(x)} = \lim_{x \to 0} \frac{\int_0^{\sin x} \sin(t^2) dt}{x^3 + x^4} = \lim_{x \to 0} \frac{\sin(\sin^2 x) \cos x}{3x^2 + 4x^3} = \lim_{x \to 0} \frac{\sin(\sin^2 x)}{3x^2 + 4x^3} \cdot \lim_{x \to 0} \cos x$$

$$= \lim_{x \to 0} \frac{\sin(\sin^2 x)}{3x^2 + 4x^3}.$$

因为当 $x \to 0$, $\sin x \to 0$, 所以 $\sin(\sin^2 x) \sim \sin^2 x \sim x^2$, 所以

$$\lim_{x \to 0} \frac{\sin(\sin^2 x)}{3x^2 + 4x^3} = \lim_{x \to 0} \frac{x^2}{3x^2 + 4x^3} = \lim_{x \to 0} \frac{1}{3 + 4x} = \frac{1}{3},$$

所以 f(x) 与 g(x) 是同阶但非等价的无穷小量. 应选(B).

【相关知识点】 无穷小的比较:

 $\lim \frac{\alpha(x)}{\beta(x)} = l,$ 设在同一个极限过程中, $\alpha(x)$, $\beta(x)$ 为无穷小且存在极限

- (2) 若 l=1, 称 $\alpha(x)$, $\beta(x)$ 在该极限过程中为等价无穷小, 记为 $\alpha(x) \sim \beta(x)$;
- (3) 若 l=0, 称在该极限过程中 $\alpha(x)$ 是 $\beta(x)$ 的高阶无穷小, 记为 $\alpha(x)=o(\beta(x))$.

若 $\lim \frac{\alpha(x)}{\beta(x)}$ 不存在 (不为 $\infty)$, 称 $\alpha(x)$, $\beta(x)$ 不可比较.

(2)【答案】(A)

【解析】由方程可以看出双纽线关于x轴、y轴对称,(如草图)

只需计算所围图形在第一象限部分的面积;

双纽线的直角坐标方程复杂, 而极坐标方程

较为简单:
$$\rho^2 = \cos 2\theta$$
.

显然,在第一象限部分 θ 的变化范围是

$$\theta \in [0, \frac{\pi}{4}]$$
. 再由对称性得

$$S = 4S_1 = 4 \cdot \frac{1}{2} \int_0^{\frac{\pi}{4}} \rho^2 d\theta = 2 \int_0^{\frac{\pi}{4}} \cos 2\theta d\theta$$
,

应选(A).

(3)【答案】(C)

【解析】这实质上是求两个向量的夹角问题, L_1 与 L_2 的方向向量分别是

$$\vec{l}_1 = (1, -2, 1), \quad \vec{l}_2 = \begin{vmatrix} i & j & k \\ 1 & -1 & 0 \\ 0 & 2 & 1 \end{vmatrix} = (-1, -1, 2),$$

 L_1 与 L_2 的夹角 φ 的余弦为

$$\cos \varphi = |\cos(\vec{l}_1, \vec{l}_2)| = \frac{|\vec{l}_1 \cdot \vec{l}_2|}{|\vec{l}_1 || \vec{l}_2|} = \frac{3}{\sqrt{6}\sqrt{6}} = \frac{1}{2},$$

所以
$$\varphi = \frac{\pi}{3}$$
,应选(C).

(4)【答案】(B)

【解析】在所考察的单连通区域上,该曲线积分与路径无关⇔

$$\frac{\partial}{\partial y}((f(x)-e^x)\sin y) = \frac{\partial}{\partial x}(-f(x)\cos y),$$

$$(f(x)-e^x)\cos y = -f'(x)\cos y,$$

化简得
$$f'(x) + f(x) = e^x$$
, 即 $\left[e^x f(x)\right]' = e^{2x}$,

解之得
$$e^x f(x) = \frac{1}{2}e^{2x} + C$$
,所以 $f(x) = e^{-x}(\frac{1}{2}e^{2x} + C)$.

由
$$f(0) = 0$$
 得 $C = -\frac{1}{2}$, 因此 $f(x) = \frac{1}{2}(e^x - e^{-x})$, 故应选(B).

【相关知识点】曲线积分 $\int_{L}Pdx+Qdy$ 在单连通区域内与路径无关的充分必要条件是

$$\frac{\partial P}{\partial v} = \frac{\partial Q}{\partial x}.$$

(5)【答案】(C)

【解析】若 $A \neq m \times n$ 矩阵, $B \neq n \times s$ 矩阵, AB = 0, 则 $r(A) + r(B) \leq n$.

当t=6时,矩阵的三行元素对应成比例,r(Q)=1,有 $r(P)+r(Q)\leq 3$,知 $r(P)\leq 2$,

所以, r(P) 可能是 1, 也有可能是 2, 所以(A)、(B)都不准确;

当 $t \neq 6$ 时,矩阵的第一行和第三行元素对应成比例,r(Q) = 2,于是从 $r(P) + r(Q) \leq 3$ 得 $r(P) \leq 1$,又因 $P \neq 0$,有 $r(P) \geq 1$,从而 r(P) = 1 必成立,所以应当选(C).

三、(本题共3小题,每小题5分,满分15分.)

(1) 【解析】令 $\frac{1}{x} = t$,则当 $x \to \infty$ 时, $t \to 0$,

$$\lim_{x \to \infty} (\sin \frac{2}{x} + \cos \frac{1}{x})^x = \lim_{t \to 0} (\sin 2t + \cos t)^{\frac{1}{t}},$$

这是1°型未定式,

$$\lim_{t\to 0} (\sin 2t + \cos t)^{\frac{1}{t}} = \lim_{t\to 0} (1 + \sin 2t + \cos t - 1)^{\frac{1}{\sin 2t + \cos t - 1} \cdot \frac{\sin 2t + \cos t - 1}{t}},$$

而 $\lim_{t\to 0} (1+\sin 2t+\cos t-1)^{\frac{1}{\sin 2t+\cos t-1}}$ 是两个重要极限之一, 即

所以
$$\int \sqrt{e^x - 1} dx = \int t \cdot \frac{2t dt}{t^2 + 1} = 2 \int \frac{t^2}{t^2 + 1} dt = 2 \int (1 - \frac{1}{t^2 + 1}) dt$$
$$= 2t - 2 \arctan t + C = 2\sqrt{e^x - 1} - 2 \arctan \sqrt{e^x - 1} + C ,$$

所以
$$\int \frac{xe^x}{\sqrt{e^x - 1}} dx = 2x\sqrt{e^x - 1} - 2\int \sqrt{e^x - 1} dx$$
$$= 2x\sqrt{e^x - 1} - 4\sqrt{e^x - 1} + 4\arctan\sqrt{e^x - 1} + C.$$
方法二: 令 $\sqrt{e^x - 1} = t$,则
$$e^x = t^2 + 1, x = \ln(t^2 + 1), dx = \frac{2tdt}{t^2 + 1},$$

所以
$$\int \frac{xe^x}{\sqrt{e^x - 1}} dx = \int \frac{(t^2 + 1)\ln(t^2 + 1)}{t} \cdot \frac{2t}{t^2 + 1} dt = 2\int \ln(t^2 + 1) dt$$
$$= 2t \ln(t^2 + 1) - 2\int t d\ln(t^2 + 1) = 2t \ln(t^2 + 1) - 4\int \frac{t^2}{t^2 + 1} dt.$$

关于 $\int \frac{t^2}{t^2+1} dt$ 的求解同方法一,所以

$$\int \frac{xe^x}{\sqrt{e^x - 1}} dx = 2t \ln(t^2 + 1) - 4(t - \arctan t) + C$$
$$= 2x\sqrt{e^x - 1} - 4\sqrt{e^x - 1} + 4\arctan \sqrt{e^x - 1} + C.$$

(3)【解析】解法一: 所给方程为伯努利方程, 两边除以 y^2 得

$$x^2y^{-2}y' + xy^{-1} = 1$$
, $\mathbb{H} - x^2(y^{-1})' + xy^{-1} = 1$.

令
$$y^{-1} = z$$
,则方程化为 $-x^2z' + xz = 1$,即 $z' - \frac{1}{x}z = -\frac{1}{x^2}$,

$$(\frac{z}{x})' = -\frac{1}{x^3},$$

积分得
$$\frac{z}{x} = \frac{1}{2}x^{-2} + C$$
.

由
$$y^{-1} = z$$
 得 $\frac{1}{xy} = \frac{1}{2}x^{-2} + C$,

$$y = \frac{2x}{1 + 2Cx^2},$$

代入初始条件 $y|_{x=1}=1$, 得 $C=\frac{1}{2}$, 所以所求方程的特解是 $y=\frac{2x}{1+x^2}$.

解法二: 所给方程可写成 $y' = (\frac{y}{x})^2 - \frac{y}{x}$ 的形式, 此方程为齐次方程.

令
$$\frac{y}{x} = u$$
,则 $y = xu, y' = u + xu'$,所以方程可化为

$$u + xu' = u^2 - u$$
,分离变量得
$$\frac{du}{u(u-2)} = \frac{dx}{x}$$
,

积分得
$$\frac{1}{2} \ln \left| \frac{u-2}{u} \right| = \ln |x| + C_1$$
, 即 $\frac{u-2}{u} = Cx^2$.

以
$$\frac{y}{x} = u$$
代入上式,得 $y - 2x = Cx^2y$.代入初始条件 $y|_{x=1} = 1$,得 $C = -1$,

故特解为
$$y = \frac{2x}{1+x^2}$$
.

四、(本题满分6分)

【解析】将
$$I$$
 表成 $I = \iint_{\Sigma} Pdydz + Qdzdx + Rdxdy$,则

$$\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} = 2z + z - 2z = z.$$

又Σ是封闭曲面,可直接用高斯公式计算.

记 Σ 围成区域 Ω ,见草图, Σ 取外侧,由高斯公式得

$$I = \iiint_{\Omega} \left(\frac{\partial P}{\partial x} + \frac{\partial Q}{\partial y} + \frac{\partial R}{\partial z} \right) dV = \iiint_{\Omega} z dV .$$

用球坐标变换求这个三重积分.

在球坐标变换下, Ω 为: $0 \le \theta \le 2\pi, 0 \le \varphi \le \frac{\pi}{4}, 0 \le \rho \le \sqrt{2}$, 于是

$$I = \iiint_{\Omega} z dV = \int_0^{2\pi} d\theta \int_0^{\frac{\pi}{4}} d\varphi \int_0^{\sqrt{2}} \rho \cos\varphi \rho^2 \sin\varphi d\rho$$
$$= 2\pi \cdot \int_0^{\frac{\pi}{4}} \sin\varphi d\sin\varphi \int_0^{\sqrt{2}} \rho^3 d\rho$$
$$= 2\pi \cdot \left[\frac{1}{2} \sin^2\varphi \right]_0^{\frac{\pi}{4}} \cdot \left[\frac{1}{4} \rho^4 \right]_0^{\sqrt{2}} = 2\pi \cdot \frac{1}{4} \cdot 1 = \frac{\pi}{2}.$$

五、(本题满分7分)

【解析】先将级数分解,

$$A = \sum_{n=0}^{\infty} \frac{(-1)^n (n^2 - n + 1)}{2^n} = \sum_{n=0}^{\infty} \frac{(-1)^n n(n-1)}{2^n} + \sum_{n=0}^{\infty} \left(-\frac{1}{2}\right)^n.$$

第二个级数是几何级数,它的和已知

$$\sum_{n=0}^{\infty} \left(-\frac{1}{2}\right)^n = \frac{1}{1 - \left(-\frac{1}{2}\right)} = \frac{2}{3}.$$

求第一个级数的和转化为幂级数求和. 考察

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

$$S(x) = \sum_{n=0}^{\infty} (-1)^n n(n-1)x^{n-2} = (\sum_{n=0}^{\infty} (-1)^n x^n)'' = (\frac{1}{1+x})'' = \frac{2}{(1+x)^3},$$

所以
$$\sum_{n=0}^{\infty} \frac{(-1)^n n(n-1)}{2^n} = \frac{1}{2^2} S(\frac{1}{2}) = \frac{1}{4} \frac{2}{(1+\frac{1}{2})^3} = \frac{4}{27}.$$

因此原级数的和 $A = \frac{4}{27} + \frac{2}{3} = \frac{22}{27}$.

六、(本题共2小题,每小题5分,满分10分.)

(1) 【解析】证法一: 由拉格朗日中值定理可知, 在(0,x) 存在一点 ξ , 使得

$$f(x) - f(0) = f'(\xi)(x - 0) = xf'(\xi)$$
,

 $\mathbb{P} f(x) = xf'(\xi) + f(0) .$

因为 $f'(\xi) \ge k > 0$, 所以当 $x \to +\infty$ 时, $xf'(\xi) \to +\infty$, 故 $f(x) \to +\infty$.

由 f(0) < 0, 所以在 (0,x) 上由介值定理可知, 必有一点 $\eta \in (0,x)$ 使得 $f(\eta) = 0$.

又因为 $f'(\xi) \ge k > 0$,故f(x)为严格单调增函数,故 η 值唯一.

证法二: 用牛顿-莱布尼兹公式,由于

$$f(x) = f(0) + \int_0^x f'(t)dt \ge f(0) + \int_0^x kdt = f(0) + kx,$$

以下同方法 1.

(2)【解析】先将不等式做恒等变形:

因为b > a > e,故原不等式等价于 $b \ln a > a \ln b$ 或 $\frac{\ln a}{a} > \frac{\ln b}{b}$.

因为
$$x > a > e$$
,所以 $\ln a > 1$, $\frac{a}{x} < 1$,故 $f'(x) = \ln a - \frac{a}{x} > 0$.

从而 f(x) 在 x > a > e 时为严格的单调递增函数,故 f(x) > f(a) = 0, (x > a > e).

由此 $f(b) = b \ln a - a \ln b > 0$,即 $a^b > b^a$.

当 $x \in (e, +\infty)$ 时, f'(x) < 0, 所以 f(x) 为严格的单调递减函数, 故存在b > a > e 使得

$$f(b) = \frac{\ln b}{b} < f(a) = \frac{\ln a}{a}$$

成立. 即 $a^b > b^a$.

七、(本题满分8分)

【解析】写出二次型 f 的矩阵为 $A = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 3 & a \\ 0 & a & 3 \end{pmatrix}$, 它的特征方程是

$$|\lambda E - A| = \begin{vmatrix} \lambda - 2 & 0 & 0 \\ 0 & \lambda - 3 & -a \\ 0 & -a & \lambda - 3 \end{vmatrix} = (\lambda - 2)(\lambda^2 - 6\lambda + 9 - a^2) = 0.$$

f 经正交变换化成标准形 $f = y_1^2 + 2y_2^2 + 5y_3^2$, 那么标准形中平方项的系数 1, 2, 5 就是 A 的特征值.

把 $\lambda = 1$ 代入特性方程, 得 $a^2 - 4 = 0 \Rightarrow a = \pm 2$.

因
$$a > 0$$
 知 $a = 2$. 这时 $A = \begin{pmatrix} 2 & 0 & 0 \\ 0 & 3 & 2 \\ 0 & 2 & 3 \end{pmatrix}$.

对于
$$\lambda_1 = 1$$
, 由 $(E - A)x = 0$,
$$\begin{pmatrix} -1 & 0 & 0 \\ 0 & -2 & -2 \\ 0 & -2 & -2 \end{pmatrix} \rightarrow \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 0 \end{pmatrix}$$
, 得 $X_1 = (0, 1 - 1)^T$.

对于
$$\lambda_2 = 2$$
,由 $(2E - A)x = 0$, $\begin{pmatrix} 0 & 0 & 0 \\ 0 & -1 & -2 \\ 0 & -2 & -1 \end{pmatrix}$ $\rightarrow \begin{pmatrix} 0 & 1 & 2 \\ 0 & 0 & 3 \\ 0 & 0 & 0 \end{pmatrix}$, 得 $X_2 = (1,0,0)^T$.

对于
$$\lambda_3 = 5$$
,由 $(5E - A)x = 0$,
$$\begin{pmatrix} 3 & 0 & 0 \\ 0 & 2 & -2 \\ 0 & -2 & 2 \end{pmatrix} \rightarrow \begin{pmatrix} 3 & 0 & 0 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{pmatrix}$$
, 得 $X_3 = (0,1,1)^T$.

将 X_1, X_2, X_3 单位化, 得

$$\gamma_1 = \frac{1}{\sqrt{2}} \begin{pmatrix} 0 \\ 1 \\ -1 \end{pmatrix}, \gamma_2 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}, \gamma_3 = \frac{1}{\sqrt{2}} \begin{pmatrix} 0 \\ 1 \\ 1 \end{pmatrix}.$$

故所用的正交变换矩阵为

$$P = (\gamma_1, \gamma_2, \gamma_3) = \begin{pmatrix} 0 & 1 & 0 \\ \frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \\ -\frac{1}{\sqrt{2}} & 0 & \frac{1}{\sqrt{2}} \end{pmatrix}.$$

【相关知识点】二次型的定义:含有n个变量 x_1, x_2, \dots, x_n 的二次齐次多项式(即每项都是二次的多项式)

$$f(x_1, x_2, \dots, x_n) = \sum_{i=1}^n \sum_{j=1}^n a_{ij} x_i x_j$$
, $\sharp = a_{ji}$,

称为n元二次型. 令 $x = (x_1, x_2, \dots, x_n)^T$, $A = (a_{ij})$, 则二次型可用矩阵乘法表示为

$$f\left(x_1, x_2, \cdots, x_n\right) = x^T A x,$$

其中 A 是对称矩阵 $(A^T = A)$, 称 A 为二次型 $f(x_1, x_2, \dots, x_n)$ 的矩阵.

八、(本题满分6分)

【解析】证法一:对 B 按列分块,记 $B = (\beta_1, \beta_2, \cdots \beta_n)$,若

$$k_1\beta_1 + k_2\beta_2 + \dots + k_n\beta_n = 0,$$

$$(\beta_1,\beta_2,\cdots,\beta_n)\begin{pmatrix}k_1\\k_2\\\vdots\\k_n\end{pmatrix}=0, \quad 亦即 \qquad B\begin{pmatrix}k_1\\k_2\\\vdots\\k_n\end{pmatrix}=0.$$

两边左乘
$$A$$
 ,得 $AB\begin{pmatrix}k_1\\k_2\\ \vdots\\k_n\end{pmatrix}=0$,即 $E\begin{pmatrix}k_1\\k_2\\ \vdots\\k_n\end{pmatrix}=0$,亦即 $\begin{pmatrix}k_1\\k_2\\ \vdots\\k_n\end{pmatrix}=0$.

所以 $\beta_1, \beta_2, \cdots \beta_n$ 线性无关.

证法二: 因为 $B \in m \times n$ 矩阵, n < m, 所以 $r(B) \le n$.

又因 $r(B) \ge r(AB) = r(E) = n$,故 r(B) = n.所以 $\beta_1, \beta_2, \dots \beta_n$ 线性无关.

【相关知识点】1. 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.

2. 矩阵乘积秩的结论: 乘积的秩小于等于单个矩阵的秩

九、(本题满分6分)

【解析】如图,设当A运动到(0,Y)时,B运动到(x,y).

由 B 的方向始终指向 A, 有 $\frac{dy}{dx} = \frac{y-Y}{x-0}$, 即

$$Y = y - x \frac{dy}{dx}. (1)$$

又由
$$v = \frac{dY}{dt}$$
, $2v = \sqrt{\left(\frac{dy}{dt}\right)^2 + \left(\frac{dx}{dt}\right)^2}$, 得

$$\sqrt{\left(\frac{dy}{dt}\right)^2 + \left(\frac{dx}{dt}\right)^2} = 2\frac{dY}{dt}.$$

由题意,
$$x(t)$$
 单调增, $\frac{dx}{dt} > 0$, 所以
$$\frac{dx}{dt} \sqrt{1 + (\frac{dy}{dx})^2} = 2\frac{dY}{dt}$$
. 亦即

$$\frac{dx}{dt}\sqrt{1+(\frac{dy}{dx})^2}=2\frac{dY}{dt}$$
. 亦思

$$\sqrt{1 + \left(\frac{dy}{dx}\right)^2} = 2\frac{dY}{dx}.$$
 (2)

由(1),(2)消去
$$Y$$
, $\frac{dY}{dx}$, 便得微分方程 $2xy'' + \sqrt{1 + y'^2} = 0$.

初始条件显然是 v(-1) = 0, v'(-1) = 1.

十、填空题(本题共2小题,每小题3分,满分6分,把答案填在题中横线上.)

(1)【解析】可以用古典概型,也可以用抽签原理.

方法一: 从直观上看,第二次抽出次品的可能性与第一次抽到正品还是次品有关,所以考虑用全概率公式计算.

设事件 B_i = "第 i 次抽出次品" i=1,2,由己知得 $P(B_1)=\frac{2}{12}$, $P(\overline{B_1})=\frac{10}{12}$

$$P(B_2 | B_1) = \frac{1}{11}, P(B_2 | \overline{B}_1) = \frac{2}{11}$$
. 应用全概率公式

$$P(B_2) = P(B_1)P(B_2 \mid B_1) + P(\overline{B}_1)P(B_2 \mid \overline{B}_1) = \frac{2}{12} \times \frac{1}{11} + \frac{10}{12} \times \frac{2}{11} = \frac{1}{6}$$

方法二: 对填空题和选择题可直接用抽签原理得到结果.

由抽签原理(抽签与先后次序无关),不放回抽样中第二次抽得次品的概率与第一次抽得次品的概率相同,都是 $\frac{2}{12} = \frac{1}{6}$.

(2)【解析】方法一:可以用分布函数法,即先求出分布函数,再求导得到概率密度函数.

由已知条件, X 在区间(0,2)上服从均匀分布, 得 X 的概率密度函数为

$$F_X(x) = \begin{cases} \frac{1}{2}, & 0 < x < 2 \\ 0, & 其它 \end{cases}$$

先求 F 的分布函数 $F_Y(y) = P(Y \le y) = P(X^2 \le y)$.

当 $y \le 0$ 时, $F_v(y) = 0$; 当 $y \ge 4$ 时, $F_v(y) = 1$; 当 0 < y < 4 时,

$$F_{Y}(y) = P\{Y \le y\} = P\{X^{2} \le y\} = P\{-\sqrt{y} \le X \le \sqrt{y}\}$$
$$= \int_{-\sqrt{y}}^{\sqrt{y}} F_{X}(x) dx = \int_{-\sqrt{y}}^{0} 0 dx + \int_{0}^{\sqrt{y}} \frac{1}{2} dx = \frac{\sqrt{y}}{2}.$$

即
$$F_{Y}(y) = \begin{cases} 0, & y \le 0, \\ \frac{\sqrt{y}}{2}, & 0 < y < 4, \\ 1, & y \ge 4. \end{cases}$$

于是,对分布函数求导得密度函数

$$f_{Y}(y) = F'_{Y}(y) = \begin{cases} \frac{1}{4\sqrt{y}}, & 0 < y < 4 \\ 0, & \text{其他} \end{cases}.$$

故随机变量 $Y = X^2$ 在 (0,4) 内的概率分布密度 $f_Y(y) = \frac{1}{4\sqrt{y}}$.

方法二: 也可以应用单调函数公式法.

由于 $y = x^2$ 在 (0, 4) 内单调, 反函数 $x = h(y) = \sqrt{y}$ 在 (0, 2) 内可导, 且导数

 $h'(y) = \frac{1}{2\sqrt{y}}$ 恒不为零,因此,由连续型随机变量函数的密度公式,得到随机变量Y的概率

密度为

$$f_{Y}(y) = \begin{cases} |h'(y)| f_{X}[h(y)], & 0 < y < 4 \\ 0, & \text{其他} \end{cases} = \begin{cases} \frac{1}{2\sqrt{y}} \cdot \frac{1}{2}, & 0 < y < 4, \\ 0, & \text{其他}, \end{cases} = \begin{cases} \frac{1}{4\sqrt{y}}, & 0 < y < 4, \\ 0, & \text{其他}. \end{cases}$$

故随机变量 $Y = X^2$ 在 (0,4) 内的概率分布密度 $f_Y(y) = \frac{1}{4\sqrt{y}}$.

十一、(本题满分6分)

【解析】(1)第一问是常规问题,直接运用公式对其计算可得期望与方差.

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

(因为被积函数 $\frac{x}{2}e^{-|x|}$ 是奇函数, 积分区域关于 y 轴对称, 所以积分值为 0.)

$$D(X) = \int_{-\infty}^{+\infty} x^2 f(x) dx = \int_{-\infty}^{+\infty} \frac{x^2}{2} e^{-|x|} dx$$

$$= \frac{1}{2} \int_{-\infty}^{+\infty} x^2 e^{-|x|} dx \underline{\text{massanden}} \frac{1}{2} \cdot 2 \int_{0}^{+\infty} x^2 e^{-x} dx$$

$$= \int_{0}^{+\infty} x^2 e^{-x} dx = -x^2 e^{-x} \Big|_{0}^{+\infty} + 2 \int_{0}^{+\infty} x e^{-x} dx$$

$$= 2(-x e^{-x} \Big|_{0}^{+\infty} + \int_{0}^{+\infty} e^{-x} dx)$$

$$= 2(-e^{-x} \Big|_{0}^{+\infty}) = 2.$$

(2) 根据协方差的计算公式 cov(X,Y) = E(X | X |) - E(X)E(| X |) 来计算协方差.

因为
$$E(X) = \int_{-\infty}^{+\infty} x f(x) dx = \int_{-\infty}^{+\infty} \frac{x}{2} e^{-|x|} dx = 0$$
,所以

$$Cov(X,Y) = E(X | X |) - 0E(| X |) = E(X | X |)$$
$$= \int_{-\infty}^{+\infty} x | x | f(x) dx = \int_{-\infty}^{+\infty} \frac{1}{2} x | x | e^{-|x|} dx = 0.$$

(因为被积函数 $\frac{x}{2}|x|e^{-|x|}$ 是奇函数, 积分区域关于 y 轴对称, 所以积分值为 0.)所以 X 与 |X| 不相关.

(3) 方法一:

对于任意正实数 $a(0 < a < +\infty)$,事件 $\{|X| < a\}$ 含于事件 $\{X < a\}$,且 $0 < P\{X < a\} < 1$,

所以
$$P\{X < a, |X| < a\} = P\{|X| < a\}, P\{X < a\}P\{|X| < a\} < P\{|X| < a\},$$

可见
$$P\{X < a, |X| < a\} \neq P\{|X| < a\} P\{X < a\},$$

因此X与|X|不独立.

方法二: 因为
$$P\{X \le 1\} = \int_{-\infty}^{1} f(x) dx = \int_{-\infty}^{1} \frac{1}{2} e^{-|x|} dx = 1 - \int_{1}^{+\infty} \frac{1}{2} e^{-x} dx = 1 + \frac{1}{2} e^{-x} \Big|_{1}^{+\infty} = 1 - \frac{1}{2e};$$

$$\mathbb{Z} P\{|X| \le 1\} = \int_{-1}^{1} f(x) dx = \int_{-1}^{1} \frac{1}{2} e^{-|x|} dx = \int_{0}^{1} e^{-x} dx = -e^{-x} \Big|_{0}^{1} = 1 - \frac{1}{e}, \quad \text{显然有}$$

$$P\{X \le 1, |X| \le 1\} = P\{|X| \le 1\} \neq P\{X \le 1\} P\{|X| \le 1\}, \quad \text{因此 } X = 1 = 1 + \frac{1}{2} e^{-x} dx = 1 + \frac{1}{2} e^{-x} d$$