全国2006年10月高等教育自学考试

高等数学（工本）试题

课程代码：00023

一、单项选择题（本大题共20小题，每小题2分，共40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．设函数f(x)=1-2x,g[f(x)]=
[image: image1.wmf]x

x

1

-

，则g(
[image: image2.wmf]2

1

)=（　　　）

A．-
[image: image3.wmf]2

1

B．1

C．2

D．3

2．函数f(x)=
[image: image4.wmf]x

1

x

2

5

+

-

的连接区间是（　　　）

A．（-
[image: image5.wmf]]

2

5

,

¥

B．（-
[image: image6.wmf]]

2

5

,

0

(

)

0

,

U

¥

C．（-
[image: image7.wmf]2

5

,

0

(

)

0

,

U

¥

）

D．（-
[image: image8.wmf]2

5

,

¥

）
3．极限
[image: image9.wmf]=

+

¥

®

x

2

x

)

x

2

1

(

lim

（　　　）

A．1

B．e

C．e2

D．e4
4．当x→0时，与x2等价的无穷小量是（　　　）

A．2
[image: image10.wmf]2

x

-1

B．sinx

C．ln(1+x2)

D．e2x-1

5．曲线y=3x3-2x在点（1，1）处的切线方程为（　　　）

A．7x-y-6=0

B．4x-y-3=0

C．x-7y+6=0

D．x+7y-8=0

6．设函数y=ln
[image: image11.wmf]=

+

-

dx

dy

,

x

1

x

1

则

（　　　）

A．
[image: image12.wmf]x

1

x

1

-

+

B．
[image: image13.wmf]2

x

1

2

-

C．
[image: image14.wmf]2

x

1

x

2

-

D．
[image: image15.wmf]1

x

2

2

-

7．当a<x<b时，有f′(x)>0,f″(x)<0，则在区间（a,b）内，曲线y=f(x)的图形沿x轴正向是（　　　）

A．下降且为上凹的

B．下降且为下凹的

C．上升且为上凹的

D．上升且为下凹的
8．曲线y=1-
[image: image16.wmf]x

1

（　　　）

A．有一条渐近线

B．有二条渐近线

C．有三条渐近线

D．无渐近线
9．设不定积分
[image: image17.wmf]ò

+

=

-

C

)

x

(

F

dx

x

1

2

，则函数F（x）=（　　　）

A．
[image: image18.wmf]3

x

1

B．
[image: image19.wmf]2

x

1

C．
[image: image20.wmf]x

1

D．-
[image: image21.wmf]x

1

10．设函数f(x)=
[image: image22.wmf]î

í

ì

>

£

0

x

2

0

x

x

2

，则定积分
[image: image23.wmf]ò

-

=

1

2

dx

)

x

(

f

（　　　）

A．-
[image: image24.wmf]2

3

B．3

C．
[image: image25.wmf]3

14

D．6
11．设广义积分
[image: image26.wmf]ò

>

-

2

1

q

)

0

q

(

dx

)

1

x

(

1

收敛，则（　　　）

A．q=1

B．q<1

C．q≥1

D．q>1

12．平面x-
[image: image27.wmf]3

y-11=0和平面3x+8=0的夹角为（　　　）

A．
[image: image28.wmf]6

p

B．
[image: image29.wmf]3

p

C．
[image: image30.wmf]2

p

D．
[image: image31.wmf]6

5

p

13．方程z=x2+y2在空间直角坐标系中表示的图形是（　　　）

A．旋转抛物面

B．上半球面

C．圆柱面

D．圆锥面
14．极限
[image: image32.wmf]y

x

y

x

lim

0

y

0

x

+

-

®

®

（　　　）

A．等于0

B．等于1

C．等于-1

D．不存在
15．已知函数z=xy(x>0),则
[image: image33.wmf]x

y

z

2

¶

¶

¶

=（　　　）

A．yxy

B．y(y-1)xy-2
C．xy-1(ylnx+1)

D．xy-1(ylnx-1)

16．设C是椭圆：x=acost,y=bsint(0≤t≤2π)，则线积分
[image: image34.wmf]ò

=

+

+

xdy

ydx

C

（　　　）

A．0

B．2π

C．πab

D．2πab

17．下列函数中哪个不是微分方程y″-4y′+3y=0的解（　　　）

A．ex

B．e2x

C．e3x

D．ex+1
18．微分方程xy″=y′的通解为（　　　）

A．y=C1x+C2

B．y=x2+C

C．y=C1x2+C2

D．y=
[image: image35.wmf]C

x

2

1

2

+

19．下列无穷级数中，绝对收敛的无穷级数是（　　　）

A．
[image: image36.wmf]å

¥

=

1

n

2

n

n

2

3

sin

B．
[image: image37.wmf]å

¥

=

-

-

1

n

1

n

n

)

1

(

C．
[image: image38.wmf]å

¥

=

-

-

1

n

1

n

n

)

1

(

D．
[image: image39.wmf]å

¥

=

+

1

n

2

2

n

1

n

20．当|x|<5时，函数f(x)=
[image: image40.wmf]x

5

1

-

的麦克劳林展开式是（　　　）

A．
[image: image41.wmf]å

¥

=

0

n

n

n

x

5

1

B．
[image: image42.wmf]å

¥

=

+

0

n

n

1

n

x

5

1

C．
[image: image43.wmf]å

¥

=

1

n

n

n

x

5

1

D．
[image: image44.wmf]å

¥

=

+

1

n

n

1

n

x

5

1

二、填空题（本大题共10小题，每空2分，共20分）

请在每小题的空格中填上正确答案。错填、不填均无分。
21．函数f(x,y)=
[image: image45.wmf]y

x

-

的定义域为______.

22．极限
[image: image46.wmf]2

x

)

2

x

sin(

lim

0

x

-

-

®

=______.

23．设函数y=cos2x，则
[image: image47.wmf]=

dx

dy

______.

24．设不定积分
[image: image48.wmf]ò

+

=

C

x

x

sin

dx

)

x

(

f

，则f(x)= ______.

25．定积分
[image: image49.wmf]ò

=

-

3

0

2

dx

x

9

______.

26．过点（3，-1，2）并且与yoz坐标面垂直的直线方程为______.

27．设函数z=e
[image: image50.wmf]2

2

y

3

x

2

+

,则全微分dz=______.

28．累积分
[image: image51.wmf]ò

ò

x

0

1

0

dy

)

y

,

x

(

f

dx

交换积分次序后为______.

29．设积分区域B：x2+y2≤1，则二重积分
[image: image52.wmf]s

òò

+

-

d

e

B

)

y

x

(

2

2

=______.

30．微分方程y″=x满足条件y′(0)=y(0)=0的特解为______.

三、计算题（本大题共5小题，每小题5分，共25分）
31．求极限
[image: image53.wmf].

x

sin

5

x

x

sin

x

5

lim

0

x

-

+

®

32．设方程ex+y-3x+2y2-5=0确定函数y=y(x),求
[image: image54.wmf].

dx

dy

33．已知参数方程
[image: image55.wmf]î

í

ì

+

=

=

)

t

1

ln(

y

arctgt

x

2

确定函数y=y(x),求
[image: image56.wmf].

dx

y

d

2

2

34．计算定积分
[image: image57.wmf]ò

+

1

0

.

dx

)

x

1

(

x

x

arctg

35．将函数f(x)=ln(x2+1)展开为x的幂级数.

四、应用和证明题（本大题共3小题，每小题5分，共15分）
36．证明方程5x4+4x-2=0在0与1之间至少有一个实根.

37．证明不等式

2e
[image: image58.wmf].

e

2

dx

e

2

2

0

x

x

4

1

2

£

£

ò

-

-

38．求由抛物线y=x2,直线x=2和x轴所围成的平面图形，绕x轴旋转一周所形成的旋转体的体积.

浙00023# 高等数学（工本）试题　第 4 页 共 4 页

_1221835494.unknown

_1221836606.unknown

_1221922752.unknown

_1221922845.unknown

_1221922934.unknown

_1221922994.unknown

_1221923081.unknown

_1221922965.unknown

_1221922898.unknown

_1221922784.unknown

_1221922790.unknown

_1221922777.unknown

_1221836891.unknown

_1221837397.unknown

_1221837619.unknown

_1221837733.unknown

_1221922715.unknown

_1221837876.unknown

_1221837645.unknown

_1221837538.unknown

_1221836996.unknown

_1221837058.unknown

_1221836937.unknown

_1221836717.unknown

_1221836802.unknown

_1221836664.unknown

_1221835733.unknown

_1221836439.unknown

_1221836530.unknown

_1221836568.unknown

_1221836485.unknown

_1221836027.unknown

_1221836190.unknown

_1221835943.unknown

_1221835589.unknown

_1221835624.unknown

_1221835644.unknown

_1221835611.unknown

_1221835522.unknown

_1221835537.unknown

_1221835507.unknown

_1221830944.unknown

_1221831440.unknown

_1221835432.unknown

_1221835479.unknown

_1221835380.unknown

_1221831438.unknown

_1221831439.unknown

_1221831330.unknown

_1221831437.unknown

_1221830738.unknown

_1221830915.unknown

_1221830926.unknown

_1221830877.unknown

_1221830795.unknown

_1221830676.unknown

_1221830695.unknown

_1221830654.unknown

