

2018年全国硕士研究生入学统一考试数学（一）试卷

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，只有一个选项是符合题目要求的

(1) 下列函数中，在 $x=0$ 处不可导的是 ()

- (A) $f(x) = |x| \sin|x|$ (B) $f(x) = |x| \sin\sqrt{|x|}$
 (C) $f(x) = \cos|x|$ (D) $f(x) = \cos\sqrt{|x|}$

(2) 过点 $(1,0,0), (0,1,0)$ ，且与曲面 $z = x^2 + y^2$ 相切的平面为 ()

- (A) $z=0$ 与 $x+y-z=1$ (B) $z=0$ 与 $2x+2y-z=2$
 (C) $x=y$ 与 $x+y-z=1$ (D) $x=y$ 与 $2x+2y-z=2$

(3) $\sum_{n=0}^{\infty} (-1)^n \frac{2n+3}{(2n+1)!} =$ ()

- (A) $\sin 1 + \cos 1$ (B) $\sin 1 + \cos 1$
 (C) $2\sin 1 + 2\cos 1$ (D) $2\sin 1 + 3\cos 1$

(4) 设 $M = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{(1+x)^2}{1+x^2} dx$, $N = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} \frac{1+x}{e^x} dx$, $K = \int_{-\frac{\pi}{2}}^{\frac{\pi}{2}} (1 + \sqrt{\cos x}) dx$, 则

()

- (A) $M > N > K$ (B) $M > K > N$
 (C) $K > M > N$ (D) $K > N > M$

(5) 下列矩阵中与矩阵 $\begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$ 相似的为 ()

- (A) $\begin{pmatrix} 1 & 1 & -1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$ (B) $\begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$
 (C) $\begin{pmatrix} 1 & 1 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$ (D) $\begin{pmatrix} 1 & 0 & -1 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$

(6) 设 A, B 为 n 阶矩阵, 记 $r(X)$ 为矩阵 X 的秩, (X, Y) 表示分块矩阵, 则 ()

(A) $r(A, AB) = r(A)$

(B) $r(A, BA) = r(A)$

(C) $r(A, B) = \max\{r(A), r(B)\}$

(D) $r(A, B) = r(A^T B^T)$

(7) 设随机变量 X 的概率密度 $f(x)$ 满足 $f(1+x) = f(1-x)$, 且 $\int_0^2 f(x) dx = 0.6$, 则 $P\{X < 0\} =$ ()

(A) 0.2

(B) 0.3

(C) 0.4

(D) 0.5

(8) 设总体 X 服从正态分布 $N(\mu, \sigma^2)$, X_1, X_2, \dots, X_n 是来自总体 X 的简单随机样本, 据此样本检测: 假设: $H_0: \mu = \mu_0$, $H_1: \mu \neq \mu_0$, 则 ()

(A) 如果在检验水平 $\alpha = 0.05$ 下拒绝 H_0 , 那么在检验水平 $\alpha = 0.01$ 下必拒绝 H_0

(B) 如果在检验水平 $\alpha = 0.05$ 下拒绝 H_0 , 那么在检验水平 $\alpha = 0.01$ 必接受 H_0

(C) 如果在检验水平 $\alpha = 0.05$ 下接受 H_0 , 那么在检验水平 $\alpha = 0.01$ 下必拒绝 H_0

(D) 如果在检验水平 $\alpha = 0.05$ 下接受 H_0 , 那么在检验水平 $\alpha = 0.01$ 下必接受 H_0

二、填空题: 9~14小题, 每小题4分, 共24分。

(9) 若 $\lim_{x \rightarrow 0} \left(\frac{1 - \tan x}{1 + \tan x} \right)^{\frac{1}{\sin kx}} = e$, 则 $k =$ _____.

(10) 设函数 $f(x)$ 具有2阶连续导数, 若曲线 $y = f(x)$ 过点 $(0, 0)$ 且与曲线 $y = 2^x$ 在点 $(1, 2)$ 处相切, 则 $\int_0^1 x f''(x) dx =$ _____.

(11) 设 $F(x, y, z) = xy\vec{i} - yz\vec{j} + zx\vec{k}$, 则 $\text{rot}F(1, 1, 0) =$ _____.

(12) 设 L 为球面 $x^2 + y^2 + z^2 = 1$ 与平面 $x + y + z = 0$ 的交线, 则 $\oint_L xy ds =$ _____.

(13) 设2阶矩阵 A 有两个不同特征值, α_1, α_2 是 A 的线性无关的特征向量, 且满足 $A^2(\alpha_1 + \alpha_2) = \alpha_1 + \alpha_2$, 则 $|A| =$ _____.

(14) 设随机事件 A 与 B 相互独立, A 与 C 相互独立, $BC = \emptyset$, 若

$$P(A) = P(B) = \frac{1}{2}, \quad P(AC|AB \cup C) = \frac{1}{4},$$

则 $P(C) =$ _____.

三、解答题: 15~23小题, 共94分。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)

求不定积分 $\int e^{2x} \arctan \sqrt{e^x - 1} dx$.

(16) (本题满分10分)

将长为 $2m$ 的铁丝分成三段, 依次围成圆、正方形与正三角形. 三个图形的面积之和是否存在最小值? 若存在, 求出最小值.

(17) (本题满分10分)

设 Σ 是曲面 $x = \sqrt{1 - 3y^2 - 3z^2}$ 的前侧, 计算曲面积分

$$I = \iint_{\Sigma} x dy dz + (y^3 + 2) dz dx + z^3 dx dy.$$

(18) (本题满分10分)

已知微分方程 $y' + y = f(x)$, 其中 $f(x)$ 是 R 上的连续函数.

(I) 若 $f(x) = x$, 求方程的通解;

(II) 若 $f(x)$ 是周期为 T 的函数, 证明: 方程存在唯一的以 T 为周期的解.

(19) (本题满分10分)

设数列 $\{x_n\}$ 满足: $x_1 > 0$, $x_n e^{x_{n+1}} = e^{x_n} - 1 (n = 1, 2, \dots)$, 证明 $\{x_n\}$ 收敛, 并求 $\lim_{n \rightarrow \infty} x_n$.

(20) (本题满分11分)

设实二次型 $f(x_1, x_2, x_3) = (x_1 - x_2 + x_3)^2 + (x_2 + x_3)^2 + (x_1 + ax_3)^2$, 其中 a 是参数.

(I) 求 $f(x_1, x_2, x_3) = 0$ 的解;

(II) 求 $f(x_1, x_2, x_3)$ 的规范形.

(21) (本题满分11分)

已知 a 是常数, 且矩阵 $A = \begin{pmatrix} 1 & 2 & a \\ 1 & 3 & 0 \\ 2 & 7 & -a \end{pmatrix}$ 可经初等列变换化为矩阵

$$B = \begin{pmatrix} 1 & a & 2 \\ 0 & 1 & 1 \\ -1 & 1 & 1 \end{pmatrix}.$$

(I) 求 a ;

(II) 求满足 $AP = B$ 的可逆矩阵 P .

(22) (本题满分11分)

设随机变量 X 与 Y 相互独立, X 的概率分布为

$$P\{X=1\} = P\{X=-1\} = \frac{1}{2}, \quad Y \text{ 服从参数为 } \lambda \text{ 的泊松分布. 令 } Z = XY.$$

(I) 求 $Cov(X, Z)$;

(II) 求 Z 的概率分布.

(23) (本题满分11分)

设总体 X 的概率密度为

$$f(x, \sigma) = \frac{1}{2\sigma} e^{-\frac{|x|}{\sigma}}, \quad -\infty < x < +\infty,$$

其中 $\sigma \in (0, +\infty)$ 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

记 σ 的最大似然估计量为 $\hat{\sigma}$.

(I) 求 $\hat{\sigma}$;

(II) 求 $E\hat{\sigma}$ 和 $D(\hat{\sigma})$.