 成绩：

高等数学基础

形 成 性 考 核 册

专业：

学号：

姓名：

河北广播电视大学开放教育学院

（请按照顺序打印，并左侧装订）

高等数学基础形考作业1：
第1章 函数

第2章 极限与连续
（1） 单项选择题

⒈下列各函数对中，（ C ）中的两个函数相等．

 A.
[image: image1.wmf]2

)

(

)

(

x

x

f

=

，
[image: image2.wmf]x

x

g

=

)

(

 B.
[image: image3.wmf]2

)

(

x

x

f

=

，
[image: image4.wmf]x

x

g

=

)

(

 C.
[image: image5.wmf]3

ln

)

(

x

x

f

=

，
[image: image6.wmf]x

x

g

ln

3

)

(

=

 D.
[image: image7.wmf]1

)

(

+

=

x

x

f

，
[image: image8.wmf]1

1

)

(

2

-

-

=

x

x

x

g

⒉设函数
[image: image9.wmf])

(

x

f

的定义域为
[image: image10.wmf])

,

(

+¥

-¥

，则函数
[image: image11.wmf])

(

)

(

x

f

x

f

-

+

的图形关于（ C ）对称．
 A. 坐标原点 B.
[image: image12.wmf]x

轴
 C.
[image: image13.wmf]y

轴 D.
[image: image14.wmf]x

y

=

⒊下列函数中为奇函数是（ B ）．
 A.
[image: image15.wmf])

1

ln(

2

x

y

+

=

 B.
[image: image16.wmf]x

x

y

cos

=

 C.
[image: image17.wmf]2

x

x

a

a

y

-

+

=

 D.
[image: image18.wmf])

1

ln(

x

y

+

=

 ⒋下列函数中为基本初等函数是（ C ）．
 A.
[image: image19.wmf]1

+

=

x

y

 B.
[image: image20.wmf]x

y

-

=

 C.
[image: image21.wmf]2

x

y

=

 D.
[image: image22.wmf]î

í

ì

³

<

-

=

0

,

1

0

,

1

x

x

y

⒌下列极限存计算不正确的是（ D ）．
 A.
[image: image23.wmf]1

2

lim

2

2

=

+

¥

®

x

x

x

 B.
[image: image24.wmf]0

)

1

ln(

lim

0

=

+

®

x

x

 C.
[image: image25.wmf]0

sin

lim

=

¥

®

x

x

x

 D.
[image: image26.wmf]0

1

sin

lim

=

¥

®

x

x

x

⒍当
[image: image27.wmf]0

®

x

时，变量（ C ）是无穷小量．
 A.
[image: image28.wmf]x

x

sin

 B.
[image: image29.wmf]x

1

 C.
[image: image30.wmf]x

x

1

sin

 D.
[image: image31.wmf]2)

ln(

+

x

⒎若函数
[image: image32.wmf])

(

x

f

在点
[image: image33.wmf]0

x

满足（ A ），则
[image: image34.wmf])

(

x

f

在点
[image: image35.wmf]0

x

连续。

 A.
[image: image36.wmf])

(

)

(

lim

0

0

x

f

x

f

x

x

=

®

 B.
[image: image37.wmf])

(

x

f

在点
[image: image38.wmf]0

x

的某个邻域内有定义

 C.
[image: image39.wmf])

(

)

(

lim

0

0

x

f

x

f

x

x

=

+

®

 D.
[image: image40.wmf])

(

lim

)

(

lim

0

0

x

f

x

f

x

x

x

x

-

+

®

®

=

（二）填空题
⒈函数
[image: image41.wmf])

1

ln(

3

9

)

(

2

x

x

x

x

f

+

+

-

-

=

的定义域是X > 3．

⒉已知函数
[image: image42.wmf]x

x

x

f

+

=

+

2

)

1

(

，则
[image: image43.wmf]=

)

(

x

f

 [image: image44.png]

 ．

⒊
[image: image45.wmf]=

+

¥

®

x

x

x

)

2

1

1

(

lim

 [image: image46.png]

 ．

⒋若函数
[image: image47.wmf]ï

î

ï

í

ì

³

+

<

+

=

0

,

0

,

)

1

(

)

(

1

x

k

x

x

x

x

f

x

，在
[image: image48.wmf]0

=

x

处连续，则
[image: image49.wmf]=

k

　 e ．

⒌函数
[image: image50.wmf]î

í

ì

£

>

+

=

0

,

sin

0

,

1

x

x

x

x

y

的间断点是
[image: image51.wmf]0

=

x

．

⒍若
[image: image52.wmf]A

x

f

x

x

=

®

)

(

lim

0

，则当
[image: image53.wmf]0

x

x

®

时，
[image: image54.wmf]A

x

f

-

)

(

称为 无穷小量。

（三）计算题

⒈设函数

[image: image55.wmf]î

í

ì

£

>

=

0

,

0

,

e

)

(

x

x

x

x

f

x

求：
[image: image56.wmf])

1

(

,

)

0

(

,

)

2

(

f

f

f

-

．

[image: image57.png]B f()=-2
r@=0
fh=e'=e

⒉求函数
[image: image58.wmf]21

lg

x

y

x

-

=

的定义域．

[image: image59.png]2x-1

X

W MERHEENL, Bl >0,

o 2x-1

>1 JFEp: 2x-1>x

HMEMER: x>1

⒊在半径为
[image: image60.wmf]R

的半圆内内接一梯形，梯形的一个底边与半圆的直径重合，另一底边的两个端点在半圆上，试将梯形的面积表示成其高的函数．

[image: image61.png]I LR DC =
MR TR
?L2R)x

=R -x" +Rx (0<x<R)

⒋求
[image: image62.wmf]x

x

x

2

sin

3

sin

lim

0

®

．

[image: image63.png]o

o

⒌求
[image: image64.wmf])

1

sin(

1

lim

2

1

+

-

-

®

x

x

x

．

[image: image65.png]. Rm=

e lsm(t+l) SO +D T

x+1 -1 x4

⒍求
[image: image66.wmf]x

x

x

3

tan

lim

0

®

．

[image: image67.png]sin 3x

o lim 05T 31imy sindc, 13m0 L _gaanlos
0 3x cos3x =0 3x =0 cos3x 1

⒎求
[image: image68.wmf]x

x

x

sin

1

1

lim

2

0

-

+

®

．

[image: image69.png]RN, S |
#: t-lim * DOLes” +D —tin——2—tim ! —0x1-0
Wisx <Dsinx 017 41 *o9sinx

X

⒏求
[image: image70.wmf]x

x

x

x

)

3

1

(

lim

+

-

¥

®

．

[image: image71.png]i X1 “3. x-1 4,1;, 1347 (x+3_4
Ll e x+3 x+3) = x+3 x+3
x=3 -3 x=3
- - _4
i 1= st 10 =) i 10 =4
o x+3 o x+3 o x+3
x+3 4 x+3 4
i (12 =27 {1 =) e
x| x+3 xo) x+3

)

⒐求
[image: image72.wmf]4

5

8

6

lim

2

2

4

+

-

+

-

®

x

x

x

x

x

．

[image: image73.png]B Frtelin CoDO D X022

PR o)D) o1 3

⒑设函数

[image: image74.wmf]ï

î

ï

í

ì

-

<

+

£

£

-

>

-

=

1

,

1

1

1

,

1

,

)

2

(

)

(

2

x

x

x

x

x

x

x

f

讨论
[image: image75.wmf])

(

x

f

的连续性。

[image: image76.png]. RBRHESRS x = -1 08FR,
hmf(t)]11*n(t+1)7—1+1,0

[image: image77.png]11mf(t) lim*=-

ot

hm 0= fim /) Klim S FFE

im0 - Fm <=1

Pk g
limf(»t)zlim(X—Z)zzl
]][nf(t)]jrnf(t) éj?]][nf(t) 1.

e
Xlﬁf(l)
Wk]][nf(v) f(l)

= 11_1?&(/(()5'3&?‘5

B f(0) EEERDR: (—o-) U (L)

高等数学基础作业2：
第3章 导数与微分

（一）单项选择题

 ⒈设
[image: image78.wmf]0

)

0

(

=

f

且极限
[image: image79.wmf]x

x

f

x

)

(

lim

0

®

存在，则
[image: image80.wmf]=

®

x

x

f

x

)

(

lim

0

（ B ）．

 A.
[image: image81.wmf])

0

(

f

 B.
[image: image82.wmf])

0

(

f

¢

 C.
[image: image83.wmf])

(

x

f

¢

 D.
[image: image84.wmf]0

 ⒉设
[image: image85.wmf])

(

x

f

在
[image: image86.wmf]0

x

可导，则
[image: image87.wmf]=

-

-

®

h

x

f

h

x

f

h

2

)

(

)

2

(

lim

0

0

0

（ D ）．
 A.
[image: image88.wmf])

(

2

0

x

f

¢

-

 B.
[image: image89.wmf])

(

0

x

f

¢

 C.
[image: image90.wmf])

(

2

0

x

f

¢

 D.
[image: image91.wmf])

(

0

x

f

¢

-

 ⒊设
[image: image92.wmf]x

x

f

e

)

(

=

，则
[image: image93.wmf]=

D

-

D

+

®

D

x

f

x

f

x

)

1

(

)

1

(

lim

0

（ A ）．
 A.
[image: image94.wmf]e

 B.
[image: image95.wmf]e

2

 C.
[image: image96.wmf]e

2

1

 D.
[image: image97.wmf]e

4

1

 ⒋设
[image: image98.wmf])

99

(

)

2

)(

1

(

)

(

-

-

-

=

x

x

x

x

x

f

L

，则
[image: image99.wmf]=

¢

)

0

(

f

（ D ）．
 A.
[image: image100.wmf]99

 B.
[image: image101.wmf]99

-

 C.
[image: image102.wmf]!

99

 D.
[image: image103.wmf]!

99

-

⒌下列结论中正确的是（ C ）．
 A. 若
[image: image104.wmf])

(

x

f

在点
[image: image105.wmf]0

x

有极限，则在点
[image: image106.wmf]0

x

可导． B. 若
[image: image107.wmf])

(

x

f

在点
[image: image108.wmf]0

x

连续，则在点
[image: image109.wmf]0

x

可导．
 C. 若
[image: image110.wmf])

(

x

f

在点
[image: image111.wmf]0

x

可导，则在点
[image: image112.wmf]0

x

有极限． D. 若
[image: image113.wmf])

(

x

f

在点
[image: image114.wmf]0

x

有极限，则在点
[image: image115.wmf]0

x

连续．
（二）填空题
 ⒈设函数
[image: image116.wmf]ï

î

ï

í

ì

=

¹

=

0

,

0

0

,

1

sin

)

(

2

x

x

x

x

x

f

，则
[image: image117.wmf]=

¢

)

0

(

f

　　0 ．
 ⒉设
[image: image118.wmf]x

x

x

f

e

5

e

)

e

(

2

+

=

，则
[image: image119.wmf]=

x

x

f

d

)

(ln

d

[image: image120.png]2lnx+5

 ⒊曲线
[image: image121.wmf]1

)

(

+

=

x

x

f

在
[image: image122.wmf])

2

,

1

(

处的切线斜率是1/2。

 ⒋曲线
[image: image123.wmf]x

x

f

sin

)

(

=

在
[image: image124.wmf])

1

,

2

π

(

处的切线方程是y=1。
 ⒌设
[image: image125.wmf]x

x

y

2

=

，则
[image: image126.wmf]=

¢

y

[image: image127.png]F(2lnx+2)

 ⒍设
[image: image128.wmf]x

x

y

ln

=

，则
[image: image129.wmf]=

¢

¢

y

[image: image130.png]

（三）计算题
 ⒈求下列函数的导数
[image: image131.wmf]y

¢

：

⑴
[image: image132.wmf]x

x

x

y

e

)

3

(

+

=

[image: image133.png]3 3 ! 3
T 36) = T x5
3 1
=ef(x?+x?+3)
@3

⑵
[image: image134.wmf]x

x

x

y

ln

cot

2

+

=

[image: image135.png]C

cosx

—sin xsinx - cosxcosx

= 2 lnx) = (
sinx

1

sin” x

L +2xlnxex

sin® x

x
+2xlnx +
X

)

⑶
[image: image136.wmf]x

x

y

ln

2

=

[image: image137.png]

⑷
[image: image138.wmf]3

2

cos

x

x

y

x

+

=

[image: image139.png].

⑸
[image: image140.wmf]x

x

x

y

sin

ln

2

-

=

[image: image141.png].

⑹
[image: image142.wmf]x

x

x

y

ln

sin

4

-

=

[image: image143.png]#: 3= 4x° —(osxxIng+ 22E
X

sinx
=4x" —cos xxlnx———
x

⑺
[image: image144.wmf]x

x

x

y

3

sin

2

+

=

[image: image145.png].

(cost +2x)3* =3 In3(sinx + x°)
3
_cosx + 2x —In3(sinx +
e

⑻
[image: image146.wmf]x

x

y

x

ln

tan

e

+

=

[image: image147.png].

e

1
(e* tanx +)=
X

cos” x
e*(sinxcosy+1) 1
_&(inxcosx+1) 1

cos’ x

B

⒉求下列函数的导数
[image: image148.wmf]y

¢

：

⑴
[image: image149.wmf]x

y

e

=

[image: image150.png]

⑵
[image: image151.wmf]x

y

cos

ln

=

[image: image152.png]

⑶
[image: image153.wmf]x

x

x

y

=

[image: image154.png]

⑷
[image: image155.wmf]x

y

2

sin

=

[image: image156.png]¥ =2sinx-cosx=sin2x
12

Bl = lg(n.r)‘(u

⑸
[image: image157.wmf]2

sin

x

y

=

[image: image158.png]-2x =2xcosx’

⑹
[image: image159.wmf]2

e

cos

x

y

=

[image: image160.png].

¥'=—sine*.e*

=—e"sine”

⑺
[image: image161.wmf]nx

x

y

n

cos

sin

=

[image: image162.png].

(sin” x)'cosnx+sin” x-(cosny)’
=nsin"™" x.cosx. cosnx+sin” x-(—sinnx). 7
=psin ™ x(cosxcosnx— sin xsin %)

⑻
[image: image163.wmf]x

y

sin

5

=

[image: image164.png]u=sinx

/=5“1n5-cosx =In5.5% . cosx

⑼
[image: image165.wmf]x

y

cos

e

=

[image: image166.png]U =cosx

Ul =e . (—sinx) =—e*sinx

⒊在下列方程中，
[image: image167.wmf]y

y

x

=

(

)

是由方程确定的函数，求
[image: image168.wmf]¢

y

：
⑴
[image: image169.wmf]y

x

y

2

e

cos

=

[image: image170.png]. BHEELY x RT.

Yeos—ysim=

⑵
[image: image171.wmf]x

y

y

ln

cos

=

[image: image172.png]. BHEm < KS.
¥ =(cosy)lnx+cos(lm)

. coy
¥'=-siny.y'lnx+
X

B 31+ sinyxing) =

Btk pro— O
7 T X@+mmasing)

⑶
[image: image173.wmf]y

x

y

x

2

sin

2

=

[image: image174.png]. 2simy+2xcosy.y =21
"
2x
=2 2simy N
o 2xy =2y simy

2xcosy +
=

1 2micosy+x’

⑷
[image: image175.wmf]y

x

y

ln

+

=

[image: image176.png]U R

⑸
[image: image177.wmf]2

e

ln

y

x

y

=

+

[image: image178.png]. BHEELY x RT.

⑹
[image: image179.wmf]y

y

x

sin

e

1

2

=

+

[image: image180.png]. BHEELY x RS

⑺
[image: image181.wmf]3

e

e

y

x

y

-

=

[image: image182.png]ﬂ? H?ﬁz%ﬁﬁ x X?f

⑻
[image: image183.wmf]y

x

y

2

5

+

=

[image: image184.png]. BHEm <« kS,
¥ =5m5+2" 2.y
g,

5°In5
1-2%1n2

⒋求下列函数的微分
[image: image185.wmf]y

d

：（注：
[image: image186.wmf]dx

y

dy

¢

=

）

⑴
[image: image187.wmf]x

x

y

csc

cot

+

=

[image: image188.png]

⑵
[image: image189.wmf]x

x

y

sin

ln

=

[image: image190.png]sinx —cosx-Inx

sin” x
sinx—xcosx-Inx

⑶
[image: image191.wmf]x

y

2

sin

=

[image: image192.png]2 8@

il

u=sinx

-l

u-c0s ¥ =2sinx-cosx
=sin2x
dy=sin 2x dx

⑹
[image: image193.wmf]x

y

e

tan

=

[image: image194.png]R/ y—tanu, u=e*
noy .

yo-u

[image: image195.png]

⒌求下列函数的二阶导数：
⑴
[image: image196.wmf]x

y

=

[image: image197.png]

⑵
[image: image198.wmf]x

y

3

=

[image: image199.png]3 =(3"I3) =3" n3xn3

⑶
[image: image200.wmf]x

y

ln

=

[image: image201.png]

⑷
[image: image202.wmf]x

x

y

sin

=

[image: image203.png]-

in X +xcosx
(sim+xcos)=cos+cos—xsim

y

¥y

=2cos—xsim

（四）证明题

 设
[image: image204.wmf])

(

x

f

是可导的奇函数，试证
[image: image205.wmf])

(

x

f

¢

是偶函数．

[image: image206.png]

高等数学基础形考作业3：
第4章 导数的应用

（一）单项选择题
 ⒈若函数
[image: image207.wmf])

(

x

f

满足条件（ D ），则存在
[image: image208.wmf])

,

(

b

a

Î

x

，使得
[image: image209.wmf]a

b

a

f

b

f

f

-

-

=

¢

)

(

)

(

)

(

x

．

 A. 在
[image: image210.wmf])

,

(

b

a

内连续 B. 在
[image: image211.wmf])

,

(

b

a

内可导
 C. 在
[image: image212.wmf])

,

(

b

a

内连续且可导 D. 在
[image: image213.wmf]]

,

[

b

a

内连续，在
[image: image214.wmf])

,

(

b

a

内可导
 ⒉函数
[image: image215.wmf]1

4

)

(

2

-

+

=

x

x

x

f

的单调增加区间是（ D 　）．

 A.
[image: image216.wmf])

2

,

(

-¥

 B.
[image: image217.wmf])

1

,

1

(

-

 C.
[image: image218.wmf])

,

2

(

¥

+

 D.
[image: image219.wmf])

,

2

(

¥

+

-

 ⒊函数
[image: image220.wmf]5

4

2

-

+

=

x

x

y

在区间
[image: image221.wmf])

6

,

6

(

-

内满足（ A 　）．
 A. 先单调下降再单调上升 B. 单调下降
 C. 先单调上升再单调下降 D. 单调上升

 ⒋函数
[image: image222.wmf])

(

x

f

满足
[image: image223.wmf]0

)

(

=

¢

x

f

的点，一定是
[image: image224.wmf])

(

x

f

的（ C 　）．
 A. 间断点 B. 极值点
 C. 驻点 D. 拐点

⒌设
[image: image225.wmf])

(

x

f

在
[image: image226.wmf])

,

(

b

a

内有连续的二阶导数，
[image: image227.wmf])

,

(

0

b

a

x

Î

，若
[image: image228.wmf])

(

x

f

满足（ C ），则
[image: image229.wmf])

(

x

f

在
[image: image230.wmf]0

x

取到极小值．
 A.
[image: image231.wmf]0

)

(

,

0

)

(

0

0

=

¢

¢

>

¢

x

f

x

f

 B.
[image: image232.wmf]0

)

(

,

0

)

(

0

0

=

¢

¢

<

¢

x

f

x

f

 C.
[image: image233.wmf]0

)

(

,

0

)

(

0

0

>

¢

¢

=

¢

x

f

x

f

 D.
[image: image234.wmf]0

)

(

,

0

)

(

0

0

<

¢

¢

=

¢

x

f

x

f

 ⒍设
[image: image235.wmf])

(

x

f

在
[image: image236.wmf])

,

(

b

a

内有连续的二阶导数，且
[image: image237.wmf]0

)

(

,

0

)

(

<

¢

¢

<

¢

x

f

x

f

，则
[image: image238.wmf])

(

x

f

在此区间内是（ A ）．
 A. 单调减少且是凸的 B. 单调减少且是凹的
 C. 单调增加且是凸的 D. 单调增加且是凹的

（二）填空题
 ⒈设
[image: image239.wmf])

(

x

f

在
[image: image240.wmf])

,

(

b

a

内可导，
[image: image241.wmf])

,

(

0

b

a

x

Î

，且当
[image: image242.wmf]0

x

x

<

时
[image: image243.wmf]0

)

(

<

¢

x

f

，当
[image: image244.wmf]0

x

x

>

时
[image: image245.wmf]0

)

(

>

¢

x

f

，则
[image: image246.wmf]0

x

是
[image: image247.wmf])

(

x

f

的 极小值 点．
 ⒉若函数
[image: image248.wmf])

(

x

f

在点
[image: image249.wmf]0

x

可导，且
[image: image250.wmf]0

x

是
[image: image251.wmf])

(

x

f

的极值点，则
[image: image252.wmf]=

¢

)

(

0

x

f

 0 ．
 ⒊函数
[image: image253.wmf])

1

ln(

2

x

y

+

=

的单调减少区间是[image: image254.png]

．
 ⒋函数
[image: image255.wmf]2

e

)

(

x

x

f

=

的单调增加区间是[image: image256.png]

 ⒌若函数
[image: image257.wmf])

(

x

f

在
[image: image258.wmf]]

,

[

b

a

内恒有
[image: image259.wmf]0

)

(

<

¢

x

f

，则
[image: image260.wmf])

(

x

f

在
[image: image261.wmf]]

,

[

b

a

上的最大值是f（a）．
 ⒍函数
[image: image262.wmf]3

3

5

2

)

(

x

x

x

f

-

+

=

的拐点是（0.2）
（三）计算题
⒈求函数
[image: image263.wmf]2

(1)(5)

yxx

=+-

的单调区间和极值．

[image: image264.png].

(r+1)3(x=5) +2(.t+1)§(.t—5):%(.t+l)%(.t—5)(3.t—15+4.t+4)

=21 s)re-11)=0

. 1
BYES: x=-1 x=5 x=—

x -1 (71_2) u H_s) 5 (5:+0)
7 7 7
Y 0 + 0 - 0 +
v EEN S N ED Z
f(H):Sl“M\/ﬁ fs)=0
7) 2401

f(.t)El}l.l?l)U(Six)WﬁiHLﬂv E(L;.SJWE%TB&

AR f(l;) _ %‘Jﬁ FMER £(5)=0

⒉求函数
[image: image265.wmf]2

23

yxx

=-+

在区间
[image: image266.wmf]]

3

,

0

[

内的极值点，并求最大值和最小值．

[image: image267.png]:
. v':;(xtz.t)’z(zx,z):o B 51
N¥%x=0 x=28 y REL ERRHES

SR0=0 f1 90 A5

x 0 (01) 1 (.2) 2 (23) 3
Y REX |+ 0 - REX |+ +
y 0 RAE RME
A e | D s | |

S &ME £0=f2)0 BAMR (3= MAMew= MIE@=0

3.求曲线
[image: image268.wmf]x

y

2

2

=

上的点，使其到点
[image: image269.wmf])

0

,

2

(

A

的距离最短．

[image: image270.png]X+ b vex+d AR S (-2, 49 F08 (1, -10) . Bx=-2R% &,

—8x+db—2c+d=44 a1
a+b+c+d=-10 =
12a-4b+c=0

6a+2b=0

4.圆柱体上底的中心到下底的边沿的距离为
[image: image271.wmf]L

，问当底半径与高分别为多少时，圆柱体的体积最大？

[image: image272.png]B REEENERFEN @A, Wh=JI -x*

_ ZmV2)’ _

N

5.一体积为V的圆柱体，问底半径与高各为多少时表面积最小？

[image: image273.png]

6.欲做一个底为正方形，容积为62.5立方米的长方体开口容器，怎样做法用料最省？

[image: image274.png]B BRFRRAERHEDEA X, KHREEH 0K,
N FR 62s=x’h h

5 325
Z_O:2x Z_O:O =5 (0

5 =2x——

（四）证明题
⒈当
[image: image275.wmf]0

>

x

时，证明不等式
[image: image276.wmf])

1

ln(

x

x

+

>

．

 [image: image277.png]R G fean L

N . 1 2
®7(x)=x-In(l+x) 1 (.t):l—m:“%>0.(.t>0)

~ f(x)E [0+) RN, Hx =08, B f(x)>1(0)
B f(x)=x-In(l+x)>0
x> 1In(1 +x) sz

⒉当
[image: image278.wmf]0

>

x

时，证明不等式
[image: image279.wmf]1

e

+

>

x

x

．

[image: image280.png]LIS e L]

R f(x)=e -x-1 f(x)=¢ -1>0,(x>0)
wf(x)E [0+) RN, Hx>08, B f(x)>1(0)
B f(x)=e"—x-1>0
B e

高等数学基础形考作业4：
第5章 不定积分

第6章 定积分及其应用

（一）单项选择题
 ⒈若
[image: image281.wmf])

(

x

f

的一个原函数是
[image: image282.wmf]x

1

，则
[image: image283.wmf]=

¢

)

(

x

f

（ D ）．

 A.
[image: image284.wmf]x

ln

 B.
[image: image285.wmf]2

1

x

-

C.
[image: image286.wmf]x

1

 D.
[image: image287.wmf]3

2

x

⒉下列等式成立的是（ D ）．

 A
[image: image288.wmf])

(

d

)

(

x

f

x

x

f

=

¢

ò

 B.
[image: image289.wmf])

(

)

(

d

x

f

x

f

=

ò

C.

[image: image290.wmf])

(

d

)

(

d

x

f

x

x

f

=

ò

 D.
[image: image291.wmf])

(

d

)

(

d

d

x

f

x

x

f

x

=

ò

⒊若
[image: image292.wmf]x

x

f

cos

)

(

=

，则
[image: image293.wmf]=

¢

ò

x

x

f

d

)

(

（ B ）．

 A.
[image: image294.wmf]c

x

+

sin

 B.
[image: image295.wmf]c

x

+

cos

C.
[image: image296.wmf]c

x

+

-

sin

 D.
[image: image297.wmf]c

x

+

-

cos

⒋
[image: image298.wmf]=

ò

x

x

f

x

x

d

)

(

d

d

3

2

（ B ）．

 A.
[image: image299.wmf])

(

3

x

f

 B.
[image: image300.wmf])

(

3

2

x

f

x

 C.
[image: image301.wmf])

(

3

1

x

f

 D.
[image: image302.wmf])

(

3

1

3

x

f

⒌若
[image: image303.wmf]ò

+

=

c

x

F

x

x

f

)

(

d

)

(

，则
[image: image304.wmf]ò

=

x

x

f

x

d

)

(

1

（ B ）．

A.
[image: image305.wmf]c

x

F

+

)

(

 B.
[image: image306.wmf]c

x

F

+

)

(

2

[image: image307.wmf])

3

cos(

9

x

-

C.
[image: image308.wmf]c

x

F

+

)

2

(

 D.
[image: image309.wmf]c

x

F

x

+

)

(

1

⒍下列无穷限积分收敛的是（ D ）．
A.
[image: image310.wmf]dx

x

ò

¥

+

1

1

 B.
[image: image311.wmf]dx

e

x

ò

+¥

0

C.
[image: image312.wmf]dx

x

ò

¥

+

1

1

 D.
[image: image313.wmf]dx

x

ò

¥

+

1

2

1

（二）填空题
⒈函数
[image: image314.wmf])

(

x

f

的不定积分是[image: image315.png][fodc=Fx)+c

⒉若函数
[image: image316.wmf])

(

x

F

与
[image: image317.wmf])

(

x

G

是同一函数的原函数，则
[image: image318.wmf])

(

x

F

与
[image: image319.wmf])

(

x

G

之间有关系式[image: image320.png]G(x)=F(x)+c

。
⒊
[image: image321.wmf]=

ò

x

x

d

e

d

2

[image: image322.png]

。

⒋
[image: image323.wmf]=

¢

ò

x

x

d

)

(tan

[image: image324.png]fanx+c

。

⒌若
[image: image325.wmf]ò

+

=

c

x

x

x

f

3

cos

d

)

(

，则
[image: image326.wmf]=

¢

)

(

x

f

[image: image327.png]—9cos 3x

。

⒍
[image: image328.wmf]ò

-

=

+

3

3

5

d

)

2

1

(sin

x

x

 3
⒎若无穷积分
[image: image329.wmf]ò

¥

+

1

d

1

x

x

p

收敛，则 >1 。

（三）计算题
⒈
[image: image330.wmf]=

ò

x

x

x

d

1

cos

2

 [image: image331.png]1.1 1
cos d =-sin +c
X2 x

⒉
[image: image332.wmf]=

ò

x

x

x

d

e

[image: image333.png]2fedr=2e% +c

⒊
[image: image334.wmf]=

ò

x

x

x

d

ln

1

 [image: image335.png]

⒋
[image: image336.wmf]=

ò

x

x

x

d

2

sin

[image: image337.png]7%J..tdwsl.t

[image: image338.png]1 1.
=— —(xcos2x - —sin2x +c)
2 2

⒌
[image: image339.wmf]=

ò

-

dx

xe

e

x

1

2

 [image: image340.png][+In0ding =3[dlnx = [Inxdin:
I(+m) nx { ut+Jl. xdlnx

 [image: image341.png]1., |e
—Ginxstiniof =l
2 i 2

⒍
[image: image342.wmf]=

ò

-

1

0

2

d

e

x

x

x

 [image: image343.png]- %1.@%(72.‘) = 7% J:'.tde’:“

⒎
[image: image344.wmf]=

ò

e

1

d

ln

x

x

x

 [image: image345.png]

⒏
[image: image346.wmf]=

ò

e

1

2

d

ln

x

x

x

 [image: image347.png]

（四）证明题

⒈证明：若
[image: image348.wmf])

(

x

f

在
[image: image349.wmf]]

,

[

a

a

-

上可积并为奇函数，则
[image: image350.wmf]0

d

)

(

=

ò

-

a

a

x

x

f

．

[image: image351.png]R BH f() BFEE L () =—f ()
. .
L fx)de= J./(X)dJHJ./(X)dx
£ .

Ax=—t W di=-d x

a‘o

[image: image352.png]t a0

TR [f(de=—|f(-dt= I f-tdx= 7T Fods

B [Fe = [£+ [e =] e+ | e =0

⒉证明：若
[image: image353.wmf])

(

x

f

在
[image: image354.wmf]]

,

[

a

a

-

上可积并为偶函数，则
[image: image355.wmf]ò

ò

=

-

a

a

a

x

x

f

x

x

f

0

d

)

(

2

d

)

(

．

[image: image356.png]AR B f(x) El-a.a] LRBERE
L (0 =1(0)

Sx=—t M de=-a@ x|-a|o
t

a0

TR [f(0de= 7} f-tdt= I fdt= I F0ds

e [0 = [e | o= | fC0dk s fde=2] fode

7

_1234568024.unknown

_1234568088.unknown

_1234568124.unknown

_1234568140.unknown

_1234568157.unknown

_1234568169.unknown

_1234568173.unknown

_1234568177.unknown

_1234568179.unknown

_1234568181.unknown

_1234568182.unknown

_1234568180.unknown

_1234568178.unknown

_1234568175.unknown

_1234568176.unknown

_1234568174.unknown

_1234568171.unknown

_1234568172.unknown

_1234568170.unknown

_1234568163.unknown

_1234568165.unknown

_1234568167.unknown

_1234568164.unknown

_1234568160.unknown

_1234568162.unknown

_1234568158.unknown

_1234568148.unknown

_1234568152.unknown

_1234568155.unknown

_1234568156.unknown

_1234568153.unknown

_1234568150.unknown

_1234568151.unknown

_1234568149.unknown

_1234568144.unknown

_1234568146.unknown

_1234568147.unknown

_1234568145.unknown

_1234568142.unknown

_1234568143.unknown

_1234568141.unknown

_1234568132.unknown

_1234568136.unknown

_1234568138.unknown

_1234568139.unknown

_1234568137.unknown

_1234568134.unknown

_1234568135.unknown

_1234568133.unknown

_1234568128.unknown

_1234568130.unknown

_1234568131.unknown

_1234568129.unknown

_1234568126.unknown

_1234568127.unknown

_1234568125.unknown

_1234568106.unknown

_1234568116.unknown

_1234568120.unknown

_1234568122.unknown

_1234568123.unknown

_1234568121.unknown

_1234568118.unknown

_1234568119.unknown

_1234568117.unknown

_1234568112.unknown

_1234568114.unknown

_1234568115.unknown

_1234568113.unknown

_1234568110.unknown

_1234568111.unknown

_1234568108.unknown

_1234568096.unknown

_1234568102.unknown

_1234568104.unknown

_1234568105.unknown

_1234568103.unknown

_1234568098.unknown

_1234568100.unknown

_1234568097.unknown

_1234568092.unknown

_1234568094.unknown

_1234568095.unknown

_1234568093.unknown

_1234568090.unknown

_1234568091.unknown

_1234568089.unknown

_1234568056.unknown

_1234568072.unknown

_1234568080.unknown

_1234568084.unknown

_1234568086.unknown

_1234568087.unknown

_1234568085.unknown

_1234568082.unknown

_1234568083.unknown

_1234568081.unknown

_1234568076.unknown

_1234568078.unknown

_1234568079.unknown

_1234568077.unknown

_1234568074.unknown

_1234568075.unknown

_1234568073.unknown

_1234568064.unknown

_1234568068.unknown

_1234568070.unknown

_1234568071.unknown

_1234568069.unknown

_1234568066.unknown

_1234568067.unknown

_1234568065.unknown

_1234568060.unknown

_1234568062.unknown

_1234568063.unknown

_1234568061.unknown

_1234568058.unknown

_1234568059.unknown

_1234568057.unknown

_1234568040.unknown

_1234568048.unknown

_1234568052.unknown

_1234568054.unknown

_1234568055.unknown

_1234568053.unknown

_1234568050.unknown

_1234568051.unknown

_1234568049.unknown

_1234568044.unknown

_1234568046.unknown

_1234568047.unknown

_1234568045.unknown

_1234568042.unknown

_1234568043.unknown

_1234568041.unknown

_1234568032.unknown

_1234568036.unknown

_1234568038.unknown

_1234568039.unknown

_1234568037.unknown

_1234568034.unknown

_1234568035.unknown

_1234568033.unknown

_1234568028.unknown

_1234568030.unknown

_1234568031.unknown

_1234568029.unknown

_1234568026.unknown

_1234568027.unknown

_1234568025.unknown

_1234567956.unknown

_1234567988.unknown

_1234568007.unknown

_1234568016.unknown

_1234568020.unknown

_1234568022.unknown

_1234568023.unknown

_1234568021.unknown

_1234568018.unknown

_1234568019.unknown

_1234568017.unknown

_1234568012.unknown

_1234568014.unknown

_1234568015.unknown

_1234568013.unknown

_1234568010.unknown

_1234568011.unknown

_1234568009.unknown

_1234567996.unknown

_1234568001.unknown

_1234568004.unknown

_1234568006.unknown

_1234568003.unknown

_1234567998.unknown

_1234568000.unknown

_1234567997.unknown

_1234567992.unknown

_1234567994.unknown

_1234567995.unknown

_1234567993.unknown

_1234567990.unknown

_1234567991.unknown

_1234567989.unknown

_1234567972.unknown

_1234567980.unknown

_1234567984.unknown

_1234567986.unknown

_1234567987.unknown

_1234567985.unknown

_1234567982.unknown

_1234567983.unknown

_1234567981.unknown

_1234567976.unknown

_1234567978.unknown

_1234567979.unknown

_1234567977.unknown

_1234567974.unknown

_1234567975.unknown

_1234567973.unknown

_1234567964.unknown

_1234567968.unknown

_1234567970.unknown

_1234567971.unknown

_1234567969.unknown

_1234567966.unknown

_1234567967.unknown

_1234567965.unknown

_1234567960.unknown

_1234567962.unknown

_1234567963.unknown

_1234567961.unknown

_1234567958.unknown

_1234567959.unknown

_1234567957.unknown

_1234567921.unknown

_1234567939.unknown

_1234567948.unknown

_1234567952.unknown

_1234567954.unknown

_1234567955.unknown

_1234567953.unknown

_1234567950.unknown

_1234567951.unknown

_1234567949.unknown

_1234567943.unknown

_1234567946.unknown

_1234567947.unknown

_1234567945.unknown

_1234567941.unknown

_1234567942.unknown

_1234567940.unknown

_1234567929.unknown

_1234567934.unknown

_1234567937.unknown

_1234567938.unknown

_1234567936.unknown

_1234567932.unknown

_1234567933.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

