新东方在线 [www.koolearn.com]网络课堂电子教材系列 [image: image114.png]lcoolearn”

FEHEL

[image: image1.wmf]2

1

dx

x

+¥

ò

[image: image114.png][image: image115.png]ﬁ%-ﬁﬁ& i a - L;I ;xl ;xl

www.2study.com =GB N R R

2015年全国硕士研究生入学统一考试数学二试题
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)下列反常积分中收敛的是（）
（A）

[image: image117.png]ﬁ%-ﬁﬁ& i a - L;I ;xl ;xl

www.koolearn.com [5B @ M- R w

 （B） (C)
[image: image3.wmf]2

1

ln

dx

xx

+¥

ò

 (D)
[image: image4.wmf]2

x

x

dx

e

+¥

ò

(2)函数
[image: image5.wmf]2

0

sin

()lim(1)

x

t

t

t

fx

x

®

=+

在
[image: image6.wmf](,)

-¥+¥

内（）
（A）连续 （B）有可去间断点 （C）有跳跃间断点 (D)有无穷间断点
(3)设函数
[image: image7.wmf]1

cos,0

()

0,0

xx

fx

x

x

a

b

ì

>

ï

=

í

ï

£

î

[image: image8.wmf](0,0)

ab

>>

，若
[image: image9.wmf]()

fx

在
[image: image10.wmf]0

x

=

处连续，则（）
（A）
[image: image11.wmf]1

ab

->

 (B)
[image: image12.wmf]01

ab

<-£

 (C)
[image: image13.wmf]2

ab

->

 (D)
[image: image14.wmf]02

ab

<-£

(4) 设函数
[image: image15.wmf]()

fx

在
[image: image16.wmf](,)

-¥+¥

连续，其二阶导函数
[image: image17.wmf]()

fx

¢¢

的图形如右图所示，则曲线
[image: image18.wmf]()

yfx

=

的拐点个数为（）
（A）0 (B)1 (C)2 (D)3
(5).设函数
[image: image19.wmf](uv)

f

，

满足
[image: image20.wmf]22

(,)

y

fxyxy

x

+=-

，则
[image: image21.wmf]1

1

u

v

f

u

=

=

¶

¶

与
[image: image22.wmf]1

1

u

v

f

v

=

=

¶

¶

依次是（）
（A）
[image: image23.wmf]1

2

,0 (B)0，
[image: image24.wmf]1

2

（C）-
[image: image25.wmf]1

2

,0 (D)0 ,-
[image: image26.wmf]1

2

(6). 设D是第一象限中曲线
[image: image27.wmf]21,41

xyxy

==

与直线
[image: image28.wmf],3

yxyx

==

围成的平面区域，函数
[image: image29.wmf](,)

fxy

在D上连续，则
[image: image30.wmf](,)

D

fxydxdy

òò

=（）
（A）
[image: image31.wmf]1

2sin2

1

42sin2

(cos,sin)

dfrrdr

p

q

p

q

qqq

òò

（B）
[image: image32.wmf]1

sin2

2

1

4

2sin2

(cos,sin)

dfrrdr

p

q

p

q

qqq

òò

（C）
[image: image33.wmf]1

3sin2

1

42sin2

(cos,sin)

dfrrdr

p

q

p

q

qqq

òò

（D）
[image: image34.wmf]1

sin2

3

1

4

2sin2

(cos,sin)

dfrrdr

p

q

p

q

qqq

òò

(7)．设矩阵A=
[image: image35.wmf]2

111

12a

14

a

æö

ç÷

ç÷

ç÷

èø

，b=
[image: image36.wmf]2

1

d

d

æö

ç÷

ç÷

ç÷

èø

,若集合Ω=
[image: image37.wmf]}

{

1,2

，则线性方程组
[image: image38.wmf]Axb

=

有无穷多个解的充分必要条件为（）
（A）
[image: image39.wmf],

ad

ÏWÏW

 (B)
[image: image40.wmf],

ad

ÏWÎW

 (C)
[image: image41.wmf],

ad

ÎWÏW

 (D)
[image: image42.wmf],

ad

ÎWÎW

(8)设二次型
[image: image43.wmf]123

(,,)

fxxx

在正交变换
[image: image44.wmf]xPy

=

下的标准形为
[image: image45.wmf]222

123

2,

yyy

+-

其中
[image: image46.wmf]123

P=(e,e,e)

，若
[image: image47.wmf]132

(,,)

Qeee

=-

，则
[image: image48.wmf]123

(,,)

fxxx

在正交变换
[image: image49.wmf]xPy

=

下的标准形为（ ）

(A):
[image: image50.wmf]222

123

2

yyy

-+

 (B)
[image: image51.wmf]222

123

2

yyy

+-

 (C)
[image: image52.wmf]222

123

2

yyy

--

 (D)
[image: image53.wmf]222

123

2

yyy

++

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) 设
[image: image54.wmf]2

2

3

1

arctan

,

3

t

xt

dy

dx

ytt

=

=

ì

=

í

=+

î

则

（10）函数
[image: image55.wmf]2

()2

x

fxx

=

在
[image: image56.wmf]0

x

=

处的n 阶导数
[image: image57.wmf]()

(0)

n

f

=

（11）设函数
[image: image58.wmf]()

fx

连续，
[image: image59.wmf]2

0

()(),

x

xxftdt

j

=

ò

若
[image: image60.wmf](1)

j

[image: image61.wmf]1

=

，
[image: image62.wmf]'

(1)5

j

=

，则
[image: image63.wmf](1)

f

=

（12）设函数
[image: image64.wmf]()

yyx

=

是微分方程
[image: image65.wmf]'''

20

yyy

+-=

的解，且在
[image: image66.wmf]0

x

=

处
[image: image67.wmf]()

yx

取值3，则
[image: image68.wmf]()

yx

=
（13）若函数
[image: image69.wmf](,)

zzxy

=

由方程
[image: image70.wmf]23

1

xyz

exyz

++

+=

确定，则
[image: image71.wmf](0,0)

dz

=
（14）设3阶矩阵A的特征值为2，-2,1，
[image: image72.wmf]2

BAAE

=-+

，其中E为3阶单位矩阵，则行列式
[image: image73.wmf]B

=
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
[image: image74.wmf]()ln(1)sin

fxxxbxx

a

=+++

，
[image: image75.wmf]2

()

gxkx

=

，若
[image: image76.wmf]()

fx

与
[image: image77.wmf]()

gx

在
[image: image78.wmf]0

x

®

是等价无穷小，求
[image: image79.wmf],,

abk

的值。
16、（本题满分10分）

设
[image: image80.wmf]0

A

>

，D是由曲线段
[image: image81.wmf]sin(0)

2

yAxx

p

=££

及直线
[image: image82.wmf],

2

yox

p

==

所形成的平面区域，
[image: image83.wmf]1

V

，
[image: image84.wmf]2

V

分别表示D绕X轴与绕Y轴旋转所成旋转体的体积，若
[image: image85.wmf]12

VV

=

，求A的值。
17、（本题满分10分）

已知函数
[image: image86.wmf](,)

fxy

满足
[image: image87.wmf](,)2(1)

x

xy

fxyye

¢¢

=+

，
[image: image88.wmf](,0)(1)

x

x

fxxe

¢

=+

，
[image: image89.wmf](0,)2,

fyy

=+

求
[image: image90.wmf](,)

fxy

的极值。
18、（本题满分10分）

计算二重积分
[image: image91.wmf]()

D

xxydxdy

+

òò

，其中
[image: image92.wmf]{

}

222

(,)2,

Dxyxyyx

=+£³

。
19、（本题满分10分）

已知函数
[image: image93.wmf]2

1

2

1

()11

x

x

fxtdttdt

=+++

òò

，求
[image: image94.wmf]()

fx

零点的个数。
20、（本题满分11分）

已知高温物体置于低温介质中，任一时刻物体温度对时间的关系的变化与该时刻物体和介质的温差成正比，现将一初始温度为120
[image: image95.wmf]0

C

的物体在20
[image: image96.wmf]0

C

恒温介质中冷却，30min后该物体温度降至30
[image: image97.wmf]0

C

，若要使物体的温度继续降至21
[image: image98.wmf]0

C

，还需冷却多长时间？
21、（本题满分11分）

已知函数
[image: image99.wmf]()

fx

在区间
[image: image100.wmf][

)

,

a

+¥

上具有2阶导数，
[image: image101.wmf]()0,()0,

fafx

¢

=>

设
[image: image102.wmf],

ba

>

曲线
[image: image103.wmf]()

yfx

=

在点
[image: image104.wmf](,())

bfb

处的切线与X轴的交点是
[image: image105.wmf]0

(,0)

x

，证明：
[image: image106.wmf]0

axb

<<

。
22、（本题满分11分）

设矩阵
[image: image107.wmf]1

11

1

0

0

a

Aa

a

æö

ç÷

=-

ç÷

ç÷

èø

,且
[image: image108.wmf]3

0

A

=

，（1）求a的值；（2）若矩阵X满足
[image: image109.wmf]22

,

XXAAXAXAZ

--+=

其中
[image: image110.wmf]Z

为3阶单位矩阵，求X。
23、（本题满分11分）

设矩阵
[image: image111.wmf]023

133

12

A

a

-

æö

ç÷

=--

ç÷

ç÷

-

èø

，相似于矩阵
[image: image112.wmf]120

00

031

Bb

-

æö

ç÷

=

ç÷

ç÷

èø

，
（1）求a,b的值（2）求可逆矩阵P，使
[image: image113.wmf]1

PAP

-

为对角矩阵。
2

[image: image116.png]ﬁ%-ﬁﬁ& i a - L;I ;xl ;xl

www.2study.com =GB N R R

_1481274815.unknown

_1481278204.unknown

_1481278220.unknown

_1481278395.unknown

_1481278399.unknown

_1481278403.unknown

_1481278405.unknown

_1481278407.unknown

_1481279753.unknown

_1481279754.unknown

_1481279752.unknown

_1481278406.unknown

_1481278404.unknown

_1481278401.unknown

_1481278402.unknown

_1481278400.unknown

_1481278397.unknown

_1481278398.unknown

_1481278396.unknown

_1481278391.unknown

_1481278393.unknown

_1481278394.unknown

_1481278392.unknown

_1481278224.unknown

_1481278389.unknown

_1481278390.unknown

_1481278388.unknown

_1481278226.unknown

_1481278222.unknown

_1481278223.unknown

_1481278221.unknown

_1481278212.unknown

_1481278216.unknown

_1481278218.unknown

_1481278219.unknown

_1481278217.unknown

_1481278214.unknown

_1481278215.unknown

_1481278213.unknown

_1481278208.unknown

_1481278210.unknown

_1481278211.unknown

_1481278209.unknown

_1481278206.unknown

_1481278207.unknown

_1481278205.unknown

_1481275569.unknown

_1481278196.unknown

_1481278200.unknown

_1481278202.unknown

_1481278203.unknown

_1481278201.unknown

_1481278198.unknown

_1481278199.unknown

_1481278197.unknown

_1481278192.unknown

_1481278194.unknown

_1481278195.unknown

_1481278193.unknown

_1481278190.unknown

_1481278191.unknown

_1481278189.unknown

_1481275151.unknown

_1481275398.unknown

_1481275535.unknown

_1481275554.unknown

_1481275492.unknown

_1481275292.unknown

_1481275362.unknown

_1481275209.unknown

_1481275263.unknown

_1481275162.unknown

_1481274920.unknown

_1481275045.unknown

_1481275108.unknown

_1481274975.unknown

_1481274817.unknown

_1481274818.unknown

_1481274819.unknown

_1481274816.unknown

_1481274589.unknown

_1481274804.unknown

_1481274808.unknown

_1481274810.unknown

_1481274814.unknown

_1481274809.unknown

_1481274806.unknown

_1481274807.unknown

_1481274805.unknown

_1481274800.unknown

_1481274802.unknown

_1481274803.unknown

_1481274801.unknown

_1481274591.unknown

_1481274799.unknown

_1481274590.unknown

_1481274581.unknown

_1481274585.unknown

_1481274587.unknown

_1481274588.unknown

_1481274586.unknown

_1481274583.unknown

_1481274584.unknown

_1481274582.unknown

_1481274577.unknown

_1481274579.unknown

_1481274580.unknown

_1481274578.unknown

_1481274575.unknown

_1481274576.unknown

_1481274574.unknown

