

2015 年全国硕士研究生入学统一考试数学（一）

一、选择题:1~8 小题,每小题 4 分,共 32 分.下列每题给出的四个选项中,只有一个选项符合题目要求的,请将所选项前的字母填在答题纸指定位置上.

(1) 设函数 $f(x)$ 在 $(-\infty, +\infty)$ 内连续,其中二阶导数 $f''(x)$ 的图形如图所示,则曲线

$y = f(x)$ 的拐点的个数为:

- (A) 0
- (B) 1
- (C) 2
- (D) 3

(2) 设 $y = \frac{1}{2}e^{2x} + (x - \frac{1}{3})e^x$ 是二阶常系数非齐次线性微分方程 $y'' + ay' + by = ce^x$ 的一个

特解,

则:

- (A) $a = -3, b = 2, c = -1$
- (B) $a = 3, b = 2, c = -1$
- (C) $a = -3, b = 2, c = 1$
- (D) $a = 3, b = 2, c = 1$

(3) 若级数 $\sum_{n=1}^{\infty} a_n$ 条件收敛,则 $x = \sqrt{3}$ 与 $x = 3$ 依次为幂级数 $\sum_{n=1}^{\infty} na_n(x-1)^n$ 的:

- (A) 收敛点, 收敛点

- (B) 收敛点，发散点
- (C) 发散点，收敛点
- (D) 发散点，发散点

(4) 设 D 是第一象限由曲线 $2xy=1$ ， $4xy=1$ 与直线 $y=x$ ， $y=\sqrt{3}x$ 围成的平面区域，函数 $f(x,y)$ 在 D 上连续，则 $\iint_D f(x,y)dxdy =$

- (A) $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{2\sin 2\theta}}^{\frac{1}{\sin 2\theta}} f(r \cos \theta, r \sin \theta) r dr$
- (B) $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{\sqrt{2\sin 2\theta}}}^{\frac{1}{\sqrt{\sin 2\theta}}} f(r \cos \theta, r \sin \theta) r dr$
- (C) $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{2\sin 2\theta}}^{\frac{1}{\sin 2\theta}} f(r \cos \theta, r \sin \theta) r dr$
- (D) $\int_{\frac{\pi}{4}}^{\frac{\pi}{3}} d\theta \int_{\frac{1}{\sqrt{2\sin 2\theta}}}^{\frac{1}{\sqrt{\sin 2\theta}}} f(r \cos \theta, r \sin \theta) r dr$

(5) 设矩阵 $A = \begin{pmatrix} 1 & 1 & 1 \\ 1 & 2 & a \\ 1 & 4 & a^2 \end{pmatrix}$ ， $b = \begin{pmatrix} 1 \\ d \\ d^2 \end{pmatrix}$ ，若集合 $\Omega = \{1, 2\}$ ，则线性方程组 $Ax = b$ 有无穷

多解的充分必要条件为：

- (A) $a \notin \Omega, d \notin \Omega$
- (B) $a \notin \Omega, d \in \Omega$
- (C) $a \in \Omega, d \notin \Omega$
- (D) $a \in \Omega, d \in \Omega$

(6) 设二次型 $f(x_1, x_2, x_3)$ 在正交变换为 $\mathbf{x} = \mathbf{P}\mathbf{y}$ 下的标准形为 $2y_1^2 + y_2^2 - y_3^2$ ，其中

$\mathbf{P} = (\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3)$ ，若 $\mathbf{Q} = (\mathbf{e}_1, -\mathbf{e}_3, \mathbf{e}_2)$ ，则 $f(x_1, x_2, x_3)$ 在正交变换 $\mathbf{x} = \mathbf{Q}\mathbf{y}$ 下的标准形为：

- (A) $2y_1^2 - y_2^2 + y_3^2$
- (B) $2y_1^2 + y_2^2 - y_3^2$
- (C) $2y_1^2 - y_2^2 - y_3^2$
- (D) $2y_1^2 + y_2^2 + y_3^2$

(7) 若 A, B 为任意两个随机事件，则：

(A) $P(AB) \leq P(A)P(B)$

(B) $P(AB) \geq P(A)P(B)$

(C) $P(AB) \leq \frac{P(A)+P(B)}{2}$

(D) $P(AB) \geq \frac{P(A)+P(B)}{2}$

(8) 设随机变量 X, Y 不相关，且 $E(X)=2, E(Y)=1, D(X)=3$ ，则 $E[X(X+Y-2)] =$

(A) -3

(B) 3

(C) -5

(D) 5

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) $\lim_{x \rightarrow 0} \frac{\ln \cos x}{x^2} =$ _____.

(10) $\int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \left(\frac{\sin x}{1 + \cos x} + |x| \right) dx =$ _____.

(11) 若函数 $z = z(x, y)$ 由方程 $e^z + xyz + x + \cos x = 2$ 确定，则 $dz|_{(0,1)} =$ _____.

(12) 设 Ω 是由平面 $x + y + z = 1$ 与三个坐标平面所围成的空间区域，则

$\iiint_{\Omega} (x + 2y + 3z) dx dy dz =$ _____.

(13) n 阶行列式
$$\begin{vmatrix} 2 & 0 & 0 & \cdots & 0 & 2 \\ -1 & 2 & 0 & \cdots & 0 & 2 \\ 0 & -1 & 2 & \cdots & 0 & 2 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ 0 & 0 & 0 & \cdots & 2 & 2 \\ 0 & 0 & 0 & \cdots & -1 & 2 \end{vmatrix} =$$
 _____.

(14) 设二维随机变量 (X, Y) 服从正态分布 $N(1, 0; 1, 1; 0)$ ，则

$P\{XY - Y < 0\} =$ _____.

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)

设函数 $f(x) = x + a \ln(1+x) + bx \sin x$ ， $g(x) = kx^3$ ，若 $f(x)$ 与 $g(x)$ 在 $x \rightarrow 0$ 是等价无穷小，求 a, b, k 的值。

(16) (本题满分 10 分)

设函数 $f(x)$ 在定义域 I 上的导数大于零，若对任意的 $x_0 \in I$ ，由线 $y=f(x)$ 在点 $(x_0, f(x_0))$ 处的切线与直线 $x=x_0$ 及 x 轴所围成区域的面积恒为 4，且 $f(0)=2$ ，求 $f(x)$ 的表达式。

(17) (本题满分 10 分)

已知函数 $f(x, y) = x + y + xy$ ，曲线 $C: x^2 + y^2 + xy = 3$ ，求 $f(x, y)$ 在曲线 C 上的最大方向导数。

(18) (本题满分 10 分)

(I) 设函数 $u(x), v(x)$ 可导，利用导数定义证明 $[u(x)v(x)]' = u'(x)v(x) + u(x)v'(x)$

(II) 设函数 $u_1(x), u_2(x), \dots, u_n(x)$ 可导， $f(x) = u_1(x)u_2(x) \cdots u_n(x)$ ，写出 $f(x)$ 的求导公式。

(19) (本题满分 10 分)

已知曲线 L 的方程为 $\begin{cases} z = \sqrt{2-x^2-y^2} \\ z = x \end{cases}$ ，起点为 $A(0, \sqrt{2}, 0)$ ，终点为 $B(0, -\sqrt{2}, 0)$ ，计算

曲线积分 $I = \int_L (y+z)dx + (z^2 - x^2 + y)dy + (x^2 + y^2)dz$ 。

(20) (本题满 11 分)

设向量组 $\alpha_1, \alpha_2, \alpha_3$ 为 \mathbb{R}^3 的一个基， $\beta_1 = 2\alpha_1 + 2k\alpha_3$ ， $\beta_2 = 2\alpha_2$ ， $\beta_3 = \alpha_1 + (k+1)\alpha_3$ 。

(I) 证明向量组 $\beta_1, \beta_2, \beta_3$ 为 \mathbb{R}^3 的一个基；

(II) 当 k 为何值时，存在非零向量 ξ 在基 $\alpha_1, \alpha_2, \alpha_3$ 与基 $\beta_1, \beta_2, \beta_3$ 下的坐标相同，并求所有的 ξ 。

(21) (本题满分 11 分)

设矩阵 $A = \begin{pmatrix} 0 & 2 & -3 \\ -1 & 3 & -3 \\ 1 & -2 & a \end{pmatrix}$ 相似于矩阵 $B = \begin{pmatrix} 1 & -2 & 0 \\ 0 & b & 0 \\ 0 & 3 & 1 \end{pmatrix}$.

(I) 求 a, b 的值;

(II) 求可逆矩阵 P , 使 $P^{-1}AP$ 为对角矩阵.

(22) (本题满分 11 分)

设随机变量 X 的概率密度为 $f(x) = \begin{cases} 2^{-x} \ln 2, & x > 0, \\ 0, & x \leq 0. \end{cases}$

对 X 进行独立重复的观测, 直到 2 个大于 3 的观测值出现的停止. 记 Y 为观测次数.

(I) 求 Y 的概率分布;

(II) 求 $E(Y)$

(23) (本题满分 11 分)

设总体 X 的概率密度为

$$f(x; \theta) = \begin{cases} \frac{1}{1-\theta}, & \theta \leq x \leq 1, \\ 0, & \text{其他.} \end{cases}$$

其中 θ 为未知参数, X_1, X_2, \dots, X_n 为来自总体 X 的简单随机样本.

(I) 求 θ 的矩估计量.

(II) 求 θ 的最大似然估计量.