全国2009年10月高等教育自学考试

高等数学（一）试题

课程代码：00020
一、单项选择题（本大题共5小题，每小题2分，共10分）

在每小题列出的四个备选项中只有一个是符合题目要求的，请将其代码填写在题后的括号内。错选、多选或未选均无分。
1．函数f(x)=lnx- ln(x-1)的定义域是（　　　）

A．(-1,+∞)
B．(0,+∞)
C．(1,+∞)
D．(0,1)
2．极限
[image: image26.png]=24 F

（　　　）

A．0
B．
[image: image2.wmf]3

1

C．
[image: image3.wmf]2

1

D．3
3．设f(x)=arccos(x2)，则f＇(x)=（　　　）

A．
[image: image4.wmf]2

1

1

x

-

-

B．
[image: image5.wmf]2

1

2

x

x

-

-

C．
[image: image6.wmf]4

1

1

x

-

-

D．
[image: image7.wmf]4

1

2

x

x

-

-

4．x=0是函数f(x)=
[image: image8.wmf]x

x

+

2

e

的（　　　）

A．零点
B．驻点
C．极值点
D．非极值点
5．初值问题
[image: image9.wmf]î

í

ì

=

=

+

=

3

|

0

dy

d

2

x

y

y

x

x

的隐式特解为（　　　）

A．x2+y2=13
B．x2+y2=6
C．x2-y2=-5
D．x2-y2=10
二、填空题（本大题共10小题，每小题3分，共30分）

请在每小题的空格中填上正确答案。错填、不填均无分。

6．已知f(x+1)=x2，则f(x)=________.
7．无穷级数
[image: image10.wmf]K

K

+

+

+

+

+

n

3

1

3

1

3

1

1

2

的和等于________.
8．已知函数y=
[image: image11.wmf]3

e

x

，则其弹性函数
[image: image12.wmf]Ex

Ey

=________.
9．设函数f(x)=sin x+e-x，则f＂(x)=________.
10函数f(x)=2x3+3x2-12x+1的单调减少区间为________.
11．函数f(x)=x3-3x的极小值为________.
12．定积分
[image: image13.wmf]ò

-

3

2

d

|

|

x

x

=________.
13．设f＇(x)=cos x-2x且f(0)=2，则f(x)=________.
14．已知
[image: image14.wmf]ò

=

x

t

t

f

x

x

1

d

)

(

sin

，则f(x)=________.
15．设z=(2x+y)2y，则
[image: image15.wmf]x

z

¶

¶

=________.
三、计算题（一）（本大题共5小题，每小题5分，共25分）

16．求a的值，使得函数f(x)=
[image: image16.wmf]ï

î

ï

í

ì

=

¹

-

-

1

1

1

)

1

(

3

sin

x

a

x

x

x

在x=1处连续.

17．求极限
[image: image17.wmf]x

x

x

x

cos

1

2

e

e

lim

0

-

-

+

-

®

.

18．求曲线y=x4-6x3+12x2+4x-1的凹凸区间.

19．求不定积分
[image: image18.wmf]ò

+

=

x

x

x

I

d

2

2

.
20．计算二重积分
[image: image19.wmf]òò

=

D

y

x

x

I

d

d

，其中区域D由曲线
[image: image20.wmf]x

y

=

，直线x=2以及x轴围成.
[image: image21.png]

四、计算题（二）（本大题共3小题，每小题7分，共21分）

21．求函数f(x)=
[image: image22.wmf]2

1

x

x

x

+

+

的二阶导数.
22．求曲线
[image: image23.wmf]x

x

y

)

2

ln(

+

=

的水平渐近线和竖直渐近线.
[image: image1.wmf]=

®

x

x

x

6

2

tan

lim

0

23．计算定积分
[image: image24.wmf]ò

=

2

1

d

ln

x

x

x

I

.
五、应用题（本大题9分）

24．设区域D由曲线y=ex，y=x2与直线x=0，x=1围成.
 （1）求D的面积A；

 （2）求D绕x轴旋转一周的旋转体体积Vx.
六、证明题（本大题5分）

25．方程sin(x-y+z)=x-y+z确定了二元隐函数z=z(x,y)，证明：
[image: image25.wmf]0

=

¶

¶

+

¶

¶

y

z

x

z

.

浙00020#　高等数学（一）试题　第2页（共3页）

_1316783277.unknown

_1316783663.unknown

_1316784089.unknown

_1316784432.unknown

_1316784514.unknown

_1316784544.unknown

_1316784726.unknown

_1316784487.unknown

_1316784311.unknown

_1316784359.unknown

_1316784197.unknown

_1316783945.unknown

_1316784026.unknown

_1316783854.unknown

_1316783576.unknown

_1316783639.unknown

_1316783350.unknown

_1316783152.unknown

_1316783190.unknown

_1316783202.unknown

_1316783177.unknown

_1316783064.unknown

_1316783071.unknown

_1316783017.unknown

