合肥工业大学试卷(A)

共<u>1</u>页第<u>1</u>页

2014~2015 学年第一 学期 课程代码 1400011B 课程名称 高等数学 A(1) 学分_5 课程性质:必修☑、选修□、限修□ 考试形式:开卷□、闭卷☑
专业班级 (教学班)	命题教师集体系(所或教研室)主任审批签名
一、填空題(每小題 3 分,共 15 分) 1、极限 $\lim_{x\to 0} (1+3x)^{\frac{2}{\sin x}} =$ 2、设 $y = x \arctan(x^2)$,则 y' 3、设 $f(x)$ 的一个原函数为 e^{-x^2} ,则 $\int x f'(x) dx =$	三、计算下列各題(每小題 6 分,共 36 分) $1 \cdot \lim_{n \to \infty} n(\frac{1}{n^2 + \pi} + \frac{1}{n^2 + 2\pi} + \dots + \frac{1}{n^2 + n\pi}) \cdot 2 \cdot \lim_{x \to 0} \frac{3\sin x - x^2 \cos \frac{1}{x}}{(e^{-x} - 1)(1 + \cos x)} \cdot 3 \cdot 求 y = x^{\sin x} (x > 0) 的导数 y'(x) \cdot 4 \cdot 已知 \begin{cases} x = \ln(1 + t^2), \\ y = \arctan t, \end{cases} \frac{dy}{dx}, \frac{d^2 y}{dx^2} \cdot \frac{dy}{dx} = \frac{1}{2} \cdot \frac{1}{2} $
4、曲线 $y=e^x$ 过原点的切线方程为 5、曲线 $r=e^{2r}$ 从 $\theta=0$ 至 $\theta=\frac{\pi}{2}$ 的一段弧长 $l=$	$5 \cdot \int \frac{\arctan x}{x^2} dx . \qquad \qquad 6 \cdot \stackrel{\text{th}}{\text{th}} f(x) = \begin{cases} \ln(1+x) & x \ge 0 \\ \frac{1}{1+x^2} & x < 0 \end{cases}, \stackrel{\text{th}}{\text{th}} \int_0^2 f(x) dx$
 二、选择應 (每小應 3 分, 共 15 分) 1、当x→-1 时, x³+1与3(x+1) 为 () (A) 高阶无穷小 (B) 低阶无穷小 (C) 等价无穷小 (D) 同阶但不等价无穷小 	四、(本題满分 10 分) 设 $f(x) = \begin{cases} \frac{2}{x^2}(1-\cos x), & x < 0, \\ 1, & x = 0, \text{ 讨论 } f(x) \text{在 } x = 0 \text{处的连续性和可导性.} \\ \frac{1}{x} \int_0^x \cos t^2 \mathrm{d}t, & x > 0, \end{cases}$
2、若 f(x) 的导函数为 sin x, 则 f(x) 的一个原函数是 () (A) 1+ sin x (B) 1- sin x (C) 1+ cos x (D) 1- cos x	五、(本題満分 10 分) 设曲线 $y=e^{\frac{x}{2}}$,切线 $y=\frac{e}{2}x$ 及 y 轴围成的平面图形为 D ,求 D 绕 y 轴旋转一所得旋转体体积 V .
3、设 $f(x)$ 在 $x = 0$ 处连续,且 $\lim_{x \to 0} \frac{f(x)}{1 - \cos x} = 1$,则在点 $x = 0$ 处(). (A) $f'(0)$ 不存在 (B) $f'(0) = 0$,且 $f(0)$ 为 $f(x)$ 的极小值 (C) $f'(0)$ 存在,且 $f'(0) \neq 0$ (D) $f'(0) = 0$,且 $f(0)$ 为 $f(x)$ 的极大值	六、(本題満分 8 分) 证明不等式: $x>0$ 时, 有 $\ln x + \frac{1}{x} \ge 1$. 七、(本題満分 6 分) 设函数 $f(x)$ 在 $[0,1]$ 上连续, 在 $(0,1)$ 内可导, $f(x) \ne 0$ (0 < $x<1$), 且 $f(0) = f(1) = 0$, 证明: 在 $(0,1)$ 内至少存在一点 ξ , 使 $f'(\xi) = 2015 f(\xi)$.
4、下列广义积分发散的是() (A) $\int_{1}^{+\infty} \frac{dx}{\sqrt{x(1+x)}}$ (B) $\int_{-1}^{1} \frac{1}{\sin x} dx$ (C) $\int_{2}^{+\infty} \frac{1}{x \ln^{2} x} dx$ (D) $\int_{-\infty}^{+\infty} x e^{-x^{2}} dx$	
5、曲线 $y = \frac{1 + e^{-x^2}}{1 - e^{-x^2}}$ () (A) 没有渐近线 (B) 仅有水平渐近线 (C) 仅有铅直渐近线 (D) 既有水平渐近线又有铅直渐近线	

命题教师注意事项:1、主考教师必须于考试一周前将"试卷 A"、"试卷 B"经教研室主任审批签字后送教务科印刷。 2、请命题教师用黑色水笔工整地书写题目或用 A4 纸横式打印贴在试卷版芯中。