一 填空题(8×4=32 分)

(1) 函数
$$f(x) = \frac{x^2 - x}{x^2 - 1} \sqrt{1 + \frac{1}{x^2}}$$
 的无穷间断点数为

(2) 设 y_1, y_2 是一阶线性非齐次微分方程y'+p(x) y=q(x)的两个特解. 若常数 λ , μ 使 $\lambda y_1+\mu y_2$ 是该方程的解, $\lambda y_1-\mu y_2$ 是对应的齐次方程的解,则

(A)
$$\lambda = \frac{1}{2}, \mu = \frac{1}{2}$$
. (B) $\lambda = -\frac{1}{2}, \mu = -\frac{1}{2}$. (C) $\lambda = \frac{2}{3}, \mu = \frac{1}{3}$. (D) $\lambda = \frac{2}{3}, \mu = \frac{2}{3}$.

(3) 曲线 $y = x^2$ 与曲线 $y = a \ln x (a \neq 0)$ 相切,则 a =

(A)4e (B)3e (C)2e (D)e 【 】 (4) 设
$$m, n$$
 是正整数,则反常积分 $\int_0^1 \frac{\sqrt[m]{\ln^2(1-x)}}{\sqrt[n]{x}} dx$ 的收敛性:

- (A) 仅 m 与值有关.
- (B) 仅 n 与值有关.
- (C) 与 m, n 值都有关.
- (D) 与 m, n 值都无关.

(5) 设函数z = z(x, y) 由方程 $F(\frac{y}{x}, \frac{z}{x}) = 0$ 确定, 其中F为可微函数, 且 $f'_{2} \neq 0$, 则

$$x\frac{\partial z}{\partial x} + y\frac{\partial z}{\partial y} = \underline{\qquad}$$
(A) x (B) z (C) $-x$ (D) $-z$

(6)
$$\lim_{n \to \infty} \sum_{i=1}^{n} \sum_{j=1}^{n} \frac{n}{(n+i)(n^2+j^2)} =$$

(A)
$$\int_0^1 dx \int_0^x \frac{1}{(1+x)(1+y^2)} dy$$
. (B) $\int_0^1 dx \int_0^x \frac{1}{(1+x)(1+y)} dy$

(C)
$$\int_0^1 dx \int_0^1 \frac{1}{(1+x)(1+y)} dy$$
. (D) $\int_0^1 dx \int_0^1 \frac{1}{(1+x)(1+y^2)} dy$.

(7) 设向量组 $I: \alpha_1, \alpha_2, \cdots, \alpha_r$ 可由向量组 $II: \beta_1, \beta_2, \cdots, \beta_s$ 线性表示,则列命题正确的是

- (A) 若向量组 I 线性无关,则 r≤s. (B) 若向量组 I 线性相关,则 r>s.
- (C) 若向量组 II 线性无关,则 r ≤ s. (D) 若向量组 II 线性相关,则 r > s. 【 】

(8) 设A为 4 阶实对称矩阵, 且 $A^2+A=0$, 若A的秩为 3, 则A与相似于

- 二、填空题: 9-14 小题,每小题 4 分,共 24 分,请将答案写在答题纸指定位置上.
- (9) 3 阶常系数线性齐次微分方程 v''' 2v'' + v' 2v = 0 的通解为 v =
- (10) 曲线 $y = \frac{2x^3}{x^2 + 1}$ 的渐近线方程为______.
 - (11) 函数 $y = \ln(1-2x)$ 在x = 0处的n阶导数 $y^{(n)}(0) = ______$
- (12) 当 $0 \le \theta \le \pi$ 时, 对数螺线 $r = e^{\theta}$ 的弧长为 ______
- (13) 已知一个长方形的长 l 以 2cm/s 的速率增加,宽 w 以 3 cm/s 的速率增加,则当 l=12cm,w=5cm 时,它的对角线增加的速率为 __________.
 - (14) 设A, B为 3 阶矩阵, 且|A|=3, |B|=2, |A⁻¹+B|=2, 则 |A+B⁻¹|=_____.
- 三、解答题: 15—23 小题, 共 94 分.请将解答写在答题纸指定位置上.解答应写出文字说明、证明过程或演算步骤.
 - (15) (本题满分 10 分)

求函数
$$f(x) = \int_{1}^{x^{2}} (x^{2} - t)e^{-t^{2}} dt$$
 的单调区间与极值.

- (16) (本题满分 10 分)
 - (I) 比较 $\int_0^1 |\ln t| [\ln(1+t)]^n dt = \int_0^1 t^n |\ln t| dt \quad (n=1,2,...)$ 的大小,说明理由;
- (17) (本题满分 11 分)

设函数
$$y = f(x)$$
 由参数方程
$$\begin{cases} x = 2t + t^2 \\ y = \psi(t) \end{cases}$$
 , $(t > -1)$ 所确定,其中 $\psi(t)$ 具有 2 阶导数,

且
$$\psi(1) = \frac{5}{2}$$
, $\psi'(1) = 6$, 已知 $\frac{d^2y}{dx^2} = \frac{3}{4(1+t)}$, 求函数 $\psi(t)$.

(18) (本题满分 10 分)

一个高为l的柱体形贮油罐,底面是长轴为2a,短轴为2b的椭圆,现将贮油罐平放,

当油罐中油面高度为 $\frac{3}{2}b$ 时(如图), 计算油的质量.

(长度单位为m,质量单位为kg,油的密度为常数 $\rho kg/m^3$)

【分析】先求油的体积,实际只需求椭圆的部分面积.

【详解】建立如图所示的直角坐标系. 则油罐底面椭圆

(19) (本题满分11分)

设函数
$$u = f(x, y)$$
 具有二阶连续偏导数,且满足等式 $4\frac{\partial^2 u}{\partial x^2} + 12\frac{\partial^2 u}{\partial x \partial y} + 5\frac{\partial^2 u}{\partial y^2} = 0$,确

定
$$a$$
 , b 的值,使等式在变换 $\xi=x+ay, \eta=x+by$ 下化简为 $\frac{\partial^2 u}{\partial \xi \partial \eta}=0$.

(20)(本题满分 10 分)

计算二重积分
$$\iint_D r^2 \sin\theta \sqrt{1-r^2\cos2\theta} dr d\theta$$
 , 其中 $D=\{(r,\theta) \mid 0 \le r \le \sec\theta, 0 \le \theta \le \frac{\pi}{4}\}$.

(21) (本题满分 10 分)

设函数f(x)在闭区间[0, 1]上连续,在开区间(0, 1)内可导,且 $f(0)=0, f(1)=\frac{1}{3}$,证明:存在 $\xi \in (0, \frac{1}{2}), \eta \in (\frac{1}{2}, 1)$,使得 $f'(\xi)+f'(\eta)=\xi^2+\eta^2$.

(22) (本题满分11分)

设
$$A = \begin{pmatrix} \lambda & 1 & 1 \\ 0 & \lambda - 1 & 0 \\ 1 & 1 & \lambda \end{pmatrix}, b = \begin{pmatrix} a \\ 1 \\ 1 \end{pmatrix}$$

已知线性方程组 Ax = b 存在 2 个不同的解

- (I) 求礼, a;
- (II) 求方程组 Ax = b 的通解.

(23) (本题满分11分)

设
$$A = \begin{pmatrix} 0 & -1 & 4 \\ -1 & 3 & a \\ 4 & a & 0 \end{pmatrix}$$
, 正交矩阵 Q 使得 Q^TAQ 为对角矩阵, 若 Q 的第 1 列为 $\frac{1}{\sqrt{6}}(1,2,1)^T$,求 a ,

2009 年全国硕士研究生入学统一考试数学二试题

-、选择题:1~8 小题,每小题 8 分,共 32 分,下列每小题给出的四个选项中,只有一项 符合题目要求,把所选项前的字母填在题后的括号内。

(1) 函数
$$f(x) = \frac{x - x^3}{\sin nx}$$
 与 $g(x) = x^2 \ln(1 - bx)$ 是等价无穷小,则()

- (A) 1 (B) 2 (C) 3 (D) 无穷多个

(2) 当 $x \to 0$ 时, $f(x) = x - \sin ax$ 与 $g(x) = x^2 \ln(1 - bx)$ 是等价无穷小,则()

(A)
$$a=1, b=-\frac{1}{6}$$
 (B) $a=1, b=\frac{1}{6}$ (C) $a=-1, b=-\frac{1}{6}$ (D) $a=-1, b=\frac{1}{6}$

(3) 设函数 z = f(x, y) 的全微分为 dz = xdx + ydy, 则点 (0, 0) ()

- (A) 不是 f(x, y) 的连续点
- (B) 不是 f(x,y) 的极值点
- (C) 是 f(x,y) 的极大值点
- (D) 是 f(x,y) 的极小值点

(4) 设函数 f(x,y) 连续,则 $\int_{1}^{2} dx \int_{x}^{2} f(x,y) dy + \int_{1}^{2} dy \int_{y}^{4-y} f(x,y) dx = ()$

(A)
$$\int_{1}^{2} dx \int_{1}^{4-y} f(x,y) dy$$

(A)
$$\int_{1}^{2} dx \int_{1}^{4-y} f(x,y) dy$$
 (B) $\int_{1}^{2} dx \int_{x}^{4-x} f(x,y) dy$

(C)
$$\int_{1}^{2} dx \int_{1}^{4-y} f(x,y) dx$$
 (D) $\int_{1}^{2} dx \int_{y}^{2} f(x,y) dx$

(D)
$$\int_{1}^{2} dx \int_{y}^{2} f(x, y) dx$$

(5) 若 f''(x) 不变号,且曲线 y = f(x) 在点(1, 1)的曲率圆为 $x^2 + y^2 = 2$,则 f(x) 在

区间(1,2)内()

- (A) 有极值点, 无零点
- (B) 无极值点,有零点
- (C) 有极值点, 有零点
- (D) 无极值点, 无零点

(6) 设函数 y = f(x) 在区间[-1,3]上的图形为

则函数 $F(x) = \int_0^x f(t)dt$ 为()

(7) 设A、B均为2阶矩阵, A^*, B^* 分别为A、B的伴随矩阵。若|A|=2,|B|=3,则分块矩

阵 $\begin{pmatrix} 0 & A \\ B & 0 \end{pmatrix}$ 的伴随矩阵为()

(A)
$$\begin{pmatrix} 0 & 3B^* \\ 2A^* & 0 \end{pmatrix}$$
 (B) $\begin{pmatrix} 0 & 2B^* \\ 3A^* & 0 \end{pmatrix}$ (C) $\begin{pmatrix} 0 & 3A^* \\ 2B^* & 0 \end{pmatrix}$ (D) $\begin{pmatrix} 0 & 2A^* \\ 3B^* & 0 \end{pmatrix}$

(8) 设 A, P 均为 3 阶矩阵,
$$P^{T}$$
 为 P 的转置矩阵, 且 P^{T} A P = $\begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 2 \end{pmatrix}$, 若

 $P = (\alpha_1, \alpha_2, \alpha_3), Q = (\alpha_1 + \alpha_2, \alpha_2, \alpha_3), \quad 则 Q^T A Q$ 为()

二、填空题: 9-14 小题, 每小题 4分, 共 24 分, 请将答案写在答题纸指定位置上。

(9) 曲线
$$\begin{cases} x = \int_0^{1-t} e^{-u^2} du \\ y = t^2 \ln(2 - t^2) \end{cases}$$
 在 (0, 0) 处的切线方程为_____

(10) 已知
$$\int_{-\infty}^{+\infty} e^{k|x|} dx = 1$$
,则 k=_____

(11)
$$\lim_{n \to \infty} \int_0^1 e^{-x} \sin nx dx =$$

(12) 设
$$y = y(x)$$
 是方程 $xy + e^y = x + 1$ 确定的隐函数,则 $\frac{dy^2}{dx^2}|_{x=0} =$ ______

(13) 函数
$$y = x^{2x}$$
 在区间(0,1]上的最小值为______

(14) 设
$$\alpha$$
, β 为3维列向量, β ^T为 β 的转置,若 β ^T相似于 $\begin{pmatrix} 2 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$,则

$$\beta^T \alpha =$$

三、解答题: 15-23 小题, 共 94 分。请将解答写在答题纸指定的位置上。解答应写出文字说明、证明过程或演算步骤。

(15) (本题满分 9 分) 求极限
$$\lim_{x\to 0} \frac{(1-\cos x)[x-\ln(1+\tan x)]}{\sin^4 x}$$

(16) (本题满分 10 分) 计算不定积分
$$\int \ln(1+\sqrt{\frac{1+x}{x}})dx(x>0)$$

(17)(本题满分 10 分)设 z = f(x + y, x - y, xy),其中 f 具有 2 阶连续偏导数,求 dz 与 $\frac{\partial^2 z}{\partial x \partial y}$

(18)(本题满分 10 分)设非负函数 $y=y(x)(x \ge 0)$,满足微分方程 xy''-y'+2=0,当曲线 y=y(x)过原点时,其与直线 x=1 及 y=0 围成平面区域的面积为 2,求 D 绕 y 轴旋转所得旋转体体积。

(19) (本题满分 10 分) 求二重积分
$$\iint_D (x-y) dx dy$$
, 其中

$$D = \{(x,y) \mid (x-1)^2 + (y-1)^2 \le 2, y \ge x\}$$

(20)(本题满分 12 分)设 y=y(x)是区间 $(\pi, -\pi)$ 内过点 $(-\frac{\pi}{\sqrt{2}}, \frac{\pi}{\sqrt{2}})$ 的光滑曲线,当 $-\pi < x < 0$ 时,曲线上任一点处的发现都过原点,当 $0 \le x < \pi$ 时,函数 y(x)满足

y'' + y + x = 0。求 y(x)的表达式。

(21) (本题满分 11 分) (I) 证明拉格朗日中值定理: 若函数 f(x) 在[a,b]上连续,在 (a,b) 可导,则存在 $\zeta \in (a,b)$,使得 $f(b)-f(a)=f'(\zeta)(b-a)$ 。(II) 证明: 若函数 f(x) 在 x=0 处连续,在 $(0,\delta)(\delta>0)$ 内可导,且 $\lim_{x\to 0+} f'(x)=A$ 则 $f'_+(0)$

存在,且 f'(0) = A。

(22) (本题满分 11 分) 设
$$A = \begin{pmatrix} 1 & -1 & -1 \\ -1 & 1 & 1 \\ 0 & -4 & -2 \end{pmatrix}, \zeta_1 = \begin{pmatrix} -1 \\ 1 \\ -2 \end{pmatrix}$$

- (I) 求满足 $A\zeta_2 = \zeta_1, A^2\zeta_3 = \zeta_1$ 的所有向量 ζ_2, ζ_3 ;
- (II) 对(I) 中的任一向量 ζ_2,ζ_3 , 证明: ζ_1,ζ_2,ζ_3 线性无关。
- (23) (本题满分 11 分) 设二次型 $f(x_1,x_2,x_3) = ax_1^2 + ax_2^2 + (a-1)x_3^2 + 2x_1x_3 2x_2x_3$
- (I) 求二次型f 的矩阵的所有特征值; (II) 若二次型f 的规范形为 $y_1^2 + y_2^2$, 求a的值。

2008 考研数学二真题

·、选择题:(本题共8小题,每小题4分,共32分.每小题给出的四个选项中,只有一项 符合题目要求,把所选项前的字母填在题后的括号内)

(1)设
$$f(x) = x^2(x-1)(x+2)$$
,则 $f'(x)$ 的零点个数为().

- (B) 1.
- (C) 2.
- (D) 3.

(2)曲线方程为y = f(x),函数在区间[0,a]上有连续导数,则定积分 $\int_0^a x f'(x) dx$ 在几何上 表示().

- (A) 曲边梯形 ABOD 的面积.
- (B) 梯形 *ABOD* 的面积.
- (C) 曲边三角形 ACD 面积.
- (D) 三角形 *ACD* 面积.

(3)在下列微分方程中,以 $y = C_1 e^x + C_2 \cos 2x + C_3 \sin 2x$ (C_1, C_2, C_3 为任意的常数)为通 解的是(

- (A) y''' + y'' 4y' 4y = 0. (B) y''' + y'' + 4y' + 4y = 0.
- (C) y''' y'' 4y' + 4y = 0. (D) y''' y'' + 4y' 4y = 0.

(4) 判定函数 $f(x) = \frac{\ln|x|}{|x-1|} \sin x$ 间断点的情况(

- (A) 有1可去间断点,1跳跃间断点.(B) 有1跳跃间断点,1无穷间断点.
- (C) 有 2 个无穷间断点.
- (D)有 2 个跳跃间断点.

(5)设函数 f(x) 在 $(-\infty, +\infty)$ 内单调有界, $\{x_n\}$ 为数列,下列命题正确的是(

- (A) 若 $\{x_n\}$ 收敛,则 $\{f(x_n)\}$ 收敛
- (B) 若 $\{x_n\}$ 单调,则 $\{f(x_n)\}$ 收敛

(C) 若
$$\{f(x_n)\}$$
收敛,则 $\{x_n\}$ 收敛.

(D) 若 $\{f(x_n)\}$ 单调,则 $\{x_n\}$ 收敛.

(6)设函数 f 连续,若 $F(u,v) = \iint_{D_{--}} \frac{f(x^2 + y^2)}{\sqrt{x^2 + y^2}} dx dy$,其中区域 D_{uv} 为图中阴影部分,则

$$\frac{\partial F}{\partial u} = ($$
).

(A)
$$vf(u^2)$$

(B)
$$vf(u)$$

(A)
$$vf(u^2)$$
 (B) $vf(u)$ (C) $\frac{v}{u}f(u^2)$ (D) $\frac{v}{u}f(u)$

(D)
$$\frac{v}{u}f(u)$$

(7)设A为n阶非零矩阵,E为n阶单位矩阵.若 $A^3 = 0$,则下列结论正确的是(

(A)
$$E-A$$
不可逆, $E+A$ 不可逆.

(B)
$$E-A$$
不可逆, $E+A$ 可逆.

(C)
$$E-A$$
可逆, $E+A$ 可逆.

(D)
$$E-A$$
可逆, $E+A$ 不可逆.

(8) 设
$$A = \begin{pmatrix} 1 & 2 \\ 2 & 1 \end{pmatrix}$$
,则在实数域上,与A合同矩阵为().

(A)
$$\begin{pmatrix} -2 & 1 \\ 1 & -2 \end{pmatrix}$$
. (B) $\begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix}$. (C) $\begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$. (D) $\begin{pmatrix} 1 & -2 \\ -2 & 1 \end{pmatrix}$.

(B)
$$\begin{pmatrix} 2 & -1 \\ -1 & 2 \end{pmatrix}$$

(C)
$$\begin{pmatrix} 2 & 1 \\ 1 & 2 \end{pmatrix}$$

$$(D) \begin{pmatrix} 1 & -2 \\ -2 & 1 \end{pmatrix}$$

二、填空题: (9-14 小题, 每小题 4 分, 共 24 分. 把答案填在题中横线上)

(9)已知函数
$$f(x)$$
 连续,且 $\lim_{x\to 0} \frac{1-\cos[xf(x)]}{(e^x-1)f(x)} = 1$,则 $f(0) =$

(10) 微分方程
$$(y + x^2 e^{-x}) dx - x dy = 0$$
 的通解是______.

(11)曲线
$$\sin(xy) + \ln(y - x) = x$$
 在点 (0,1) 处的切线方程为______

(12)曲线
$$y = (x-5)x^{\frac{2}{3}}$$
 的拐点坐标为_______.

(14)设 3 阶矩阵 A 的特征值为 $2,3,\lambda$. 若行列式 |2A| = -48 , 则

三、解答题(15-23 小题, 共94分).

(15)(本题满分9分)

求极限
$$\lim_{x\to 0} \frac{\left[\sin x - \sin(\sin x)\right]\sin x}{x^4}$$

(16)(本题满分 10 分)

设函数
$$y = y(x)$$
 由参数方程
$$\begin{cases} x = x(t) \\ y = \int_0^{t^2} \ln(1+u) du \end{cases}$$
 确定, 其中 $x = x(t)$ 是初值问题

$$\begin{cases} \frac{dx}{dt} - 2te^{-x} = \mathbf{0} \\ x|_{t=0} = \mathbf{0} \end{cases} \text{ in } \mathbf{m}, \quad \mathbf{x} \frac{d^2y}{dx^2}.$$

(17) (本题满分 9 分) 计算 $\int_0^1 \frac{x^2 \arcsin x}{\sqrt{1-x^2}} dx$.

(18)(本题满分 11 分)

计算
$$\iint_D \max\{xy,1\} dxdy$$
,其中 $D = \{(x,y) | 0 \le x \le 2, 0 \le y \le 2\}$.

(19)(本题满分 11 分)

设 f(x) 是区间 $[0,+\infty)$ 上具有连续导数的单调增加函数,且 f(0)=1 . 对任意的 $t \in [0,+\infty)$,直线 x=0, x=t,曲线 y=f(x) 以及 x 轴所围成的曲边梯形绕 x 轴旋转一周 生成一旋转体,若该旋转体的侧面面积在数值上等于其体积的 2 倍,求函数 f(x) 的表达式. (20)(本题满分 11 分)

- (I) 证明积分中值定理: 若函数 f(x) 在闭区间 [a,b] 上连续,则至少存在一点 $\eta \in [a,b]$,使得 $\int_a^b f(x)dx = f(\eta)(b-a)$;
- (II) 若函数 $\varphi(x)$ 具有二阶导数,且满足 $\varphi(2) > \varphi(1)$, $\varphi(2) > \int_2^3 \varphi(x) dx$,证明至少存在一点 $\xi \in (1,3)$,使得 $\varphi''(\xi) < 0$.

(21)(本题满分 11 分)

求函数 $u = x^2 + y^2 + z^2$ 在约束条件 $z = x^2 + y^2$ 和 x + y + z = 4 下的最大值和最小值.

(22) (本题满分 12 分).

设n元线性方程组Ax = b,其中

$$A = \begin{pmatrix} 2a & 1 & & & & \\ a^{2} & 2a & 1 & & & \\ & a^{2} & 2a & 1 & & \\ & & \ddots & \ddots & \ddots & \\ & & & a^{2} & 2a & 1 \\ & & & & a^{2} & 2a \end{pmatrix}, \quad x = \begin{pmatrix} x_{1} \\ x_{2} \\ \vdots \\ x_{n} \end{pmatrix}, \quad b = \begin{pmatrix} b_{1} \\ b_{2} \\ \vdots \\ b_{n} \end{pmatrix}.$$

- (I) 证明行列式 $|A| = (n+1)a^n$;
- (II) 当a为何值时,该方程组有惟一解,并求 x_1 .
- (III) 当a为何值时,该方程组有无穷多解,并求其通解.
- (23) (本题满分 10 分)

设A为 3 阶矩阵, α_1, α_2 为A的分别属于特征值-1,1的特征向量,向量 α_3 满足

$$A\alpha_3 = \alpha_2 + \alpha_3 \; ,$$

(I)证明 $\alpha_1, \alpha_2, \alpha_3$ 线性无关;

2007 年研究生入学考试数学二试题

- 一、选择题: $1\sim10$ 小题,每小题 4 分,共 40 分. 在每小题给出的四个选项中,只有一项符合题目要求,把所选项前的字母填在题后的括号内.
- (1) 当 $x \to 0^+$ 时,与 \sqrt{x} 等价的无穷小量是

(A)
$$1 - e^{\sqrt{x}}$$
 (B) $\ln \frac{1+x}{1-\sqrt{x}}$ (C) $\sqrt{1+\sqrt{x}}-1$ (D) $1-\cos \sqrt{x}$ [

(2) 函数
$$f(x) = \frac{(e^x + e)\tan x}{x\left(e^{\frac{1}{x}} - e\right)}$$
 在 $\left[-\pi, \pi\right]$ 上的第一类间断点是 $x =$

(A) 0 (B) 1 (C)
$$-\frac{\pi}{2}$$
 (D) $\frac{\pi}{2}$

(3) 如图,连续函数 y = f(x) 在区间 [-3,-2], [2,3] 上的图形分别是直径为 1 的上、下半圆周,在区间 [-2,0], [0,2] 的图形分别是直径为 2 的下、上半圆周,设 $F(x) = \int_0^x f(t) dt$,则下列结论正确的是:

(A)
$$F(3) = -\frac{3}{4}F(-2)$$
 (B) $F(3) = \frac{5}{4}F(2)$ (C) $F(3) = \frac{3}{4}F(2)$ (D) $F(3) = -\frac{5}{4}F(-2)$

(4) 设函数 f(x) 在 x = 0 处连续,下列命题错误的是:

(A) 若
$$\lim_{x\to 0} \frac{f(x)}{x}$$
 存在,则 $f(0) = 0$ (B) 若 $\lim_{x\to 0} \frac{f(x) + f(-x)}{x}$ 存在,则 $f(0) = 0$.

(B) 若 $\lim_{x\to 0} \frac{f(x)}{x}$ 存在,则 $f'(0) = 0$ (D) 若 $\lim_{x\to 0} \frac{f(x) - f(-x)}{x}$ 存在,则 $f'(0) = 0$.

(5) 曲线 $y = \frac{1}{x} + \ln(1 + e^x)$ 的渐近线的条数为 (A) 0. (B) 1. (C) 2. (D) 3. [] (6) 设函数 $f(x)$ 在 $f(0)$ 在 $f(0)$ 上具有二阶导数,且 $f''(x) > 0$,令 $u_n = f(n)$,则下列结论正确的是:

(A) 若 $u_1 > u_2$,则 $\{u_n\}$ 必收敛. (B) 若 $u_1 > u_2$,则 $\{u_n\}$ 必发散. (C) 若 $u_1 < u_2$,则 $\{u_n\}$ 必收敛. (D) 若 $u_1 < u_2$,则 $\{u_n\}$ 必发散. [] (7) 二元函数 $f(x,y)$ 在点 $f(0,0)$ 处可微的一个充要条件是

(A) $\lim_{x\to 0} \frac{f(x,y) - f(0,0)}{\sqrt{x^2 + y^2}} = 0$. (C) $\lim_{x\to 0} \frac{f(x,y) - f(0,0)}{\sqrt{x^2 + y^2}} = 0$. (D) $\lim_{x\to 0} \frac{f(x,y) - f(0,0)}{\sqrt{x^2 + y^2}} = 0$. (E) $\lim_{x\to 0} \left[f'_x(x,0) - f'_x(0,0)\right] = 0$, 且 $\lim_{x\to 0} \left[f'_x(x,y)$ 连续,则二次积分 $\int_{x}^{x} dx \int_{\sin x}^{x} f(x,y) dy$ 等于

(A) $\int_{0}^{1} dy \int_{x=\arcsin y}^{x} f(x,y) dx$ (B) $\int_{0}^{1} dy \int_{x=\arcsin y}^{x} f(x,y) dx$ (C) $\int_{0}^{1} dy \int_{x=3}^{x} \frac{f(x,y)}{x} f(x,y) dx$ (D) $\int_{0}^{1} dy f(x,y) f(x,y) dx$ (D) $\int_{0}^{1} dy f(x,y) f(x,y) f(x,y) f(x,y) dx$ (D) $\int_{0}^{1} dy f(x,y) f$

(A) 合同且相似

- (B) 合同, 但不相似.
- (C) 不合同, 但相似.
- (D) 既不合同也不相似

- Γ
- 二、填空题: 11~16 小题,每小题 4分,共 24分. 把答案填在题中横线上.

$$\lim_{x \to 0} \frac{\arctan x - \sin x}{x^3} = \underline{\qquad}$$

(12) 曲线
$$\begin{cases} x = \cos t + \cos^2 t \\ y = 1 + \sin t \end{cases}$$
 上对应于 $t = \frac{\pi}{4}$ 的点处的法线斜率为______.

(13) 设函数
$$y = \frac{1}{2x+3}$$
, 则 $y^{(n)}(0) = \underline{\hspace{1cm}}$

(14) 二阶常系数非齐次微分方程
$$y'' - 4y' + 3y = 2e^{2x}$$
 的通解为 $y = _____$.

(15) 设
$$f(u,v)$$
 是二元可微函数, $z = f\left(\frac{y}{x}, \frac{x}{y}\right)$,则 $x\frac{\partial z}{\partial x} - y\frac{\partial z}{\partial y} = \underline{\qquad}$

(16) 设矩阵
$$A = \begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 \end{pmatrix}$$
, 则 A^3 的秩为_______.

三、解答题: 17~24 小题, 共 86 分. 解答应写出文字说明、证明过程或演算步骤.

(17) (本题满分 10 分)

设
$$f(x)$$
 是区间 $\left[0, \frac{\pi}{4}\right]$ 上单调、可导的函数,且满足 $\int_0^{f(x)} f^{-1}(t) dt = \int_0^x t \frac{\cos t - \sin t}{\sin t + \cos t} dt$

其中 f^{-1} 是f的反函数,求f(x).

(18) (本题满分11分)

设D是位于曲线 $y = \sqrt{x}a^{-\frac{x}{2a}}(a > 1, 0 \le x < +\infty)$ 下方、x轴上方的无界区域。

- (I) 求区域D绕x轴旋转一周所成旋转体的体积V(a);
- (II) 当a为何值时, V(a)最小? 并求此最小值.

(19) (本题满分 10 分) 求微分方程
$$y''(x+y'^2) = y'$$
满足初始条件 $y(1) = y'(1) = 1$ 的特解

(20)(本题满分 11 分)已知函数 f(u) 具有二阶导数,且 f'(0)=1,函数 y=y(x) 由方程

$$y - xe^{y-1} = 1$$
 所确定,设 $z = f(\ln y - \sin x)$,求 $\frac{dz}{dx}\Big|_{x=0}$, $\frac{d^2z}{dx^2}\Big|_{x=0}$.

(21) (本题满分11分)

设函数 f(x),g(x) 在 [a,b] 上连续,在 (a,b) 内具有二阶导数且存在相等的最大值,

f(a) = g(a), f(b) = g(b), 证明: 存在 $\xi \in (a,b)$, 使得 $f''(\xi) = g''(\xi)$.

(22) (本颢满分 11 分)

设二元函数
$$f(x,y) = \begin{cases} x^2, & |x| + |y| \le 1 \\ \frac{1}{\sqrt{x^2 + y^2}}, & 1 < |x| + |y| \le 2 \end{cases}$$
, 计算二重积分 $\iint_{D} f(x,y) d\sigma$,

其中 $D = \{(x,y) | |x| + |y| \le 2\}.$

(23) (本题满分11分)

所有公共解.