

2012 年全国硕士研究生入学统一考试数学三试题

[非教育部考试中心官方标准试题,仅供参考]

一、选择题: 1~8 小题,每小题 4 分,共 32 分,下列每小题给出的四个选项中,只有一项符合题目要求的,请将所选项前的字母填在答题纸指定位置上.

(1) 曲线
$$y = \frac{x^2 + x}{x^2 - 1}$$
 渐近线的条数为()

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

(2) 设函数 $f(x) = (e^x - 1)(e^{2x} - 2)$ ··· $(e^{nx} - n)$, 其中 n 为正整数,则 $f'(0) = (e^x - 1)(e^{2x} - 2)$ ··· $(e^{nx} - n)$,其中 n 为正整数,则 $f'(0) = (e^x - 1)(e^{2x} - 2)$ ··· $(e^{nx} - n)$,其中 n 为正整数,则 $f'(0) = (e^x - 1)(e^x - 2)$ ··· $(e^x - n)$,其中 n 为正整数,则 $f'(0) = (e^x - 1)(e^x - 2)$ ··· $(e^x - n)$,其中 n 为正整数,则 $f'(0) = (e^x - 1)(e^x - 2)$ ··· $(e^x - n)$,其中 n 为正整数,则 $f'(0) = (e^x - n)(e^x - n)$,其中 n 为正整数,则 $f'(0) = (e^x - n)(e^x - n)(e^x - n)$,其中 n 为正整数,则 $f'(0) = (e^x - n)(e^x - n)(e^x$

- (A) $(-1)^{n-1}(n-1)!$
- (B) $(-1)^n (n-1)!$
- (C) $(-1)^{n-1}n!$

(D) $(-1)^n n!$

(3) 设函数 f(t)连续,则二次积分 $\int_0^{\frac{\pi}{2}} d\theta \int_{2\cos\theta}^2 f(r^2) r dr = ($

(A)
$$\int_0^2 dx \int_{\sqrt{2x-x^2}}^{\sqrt{4-x^2}} \sqrt{x^2+y^2} f(x^2+y^2) dy$$

(B)
$$\int_0^2 dx \int_{\sqrt{2x-x^2}}^{\sqrt{4-x^2}} f(x^2 + y^2) dy$$

(C)
$$\int_0^2 dx \int_{1+\sqrt{2x-x^2}}^{\sqrt{4-x^2}} \sqrt{x^2+y^2} f(x^2+y^2) dy$$

(D)
$$\int_0^2 dx \int_{1+\sqrt{2x-x^2}}^{\sqrt{4-x^2}} f(x^2+y^2) dy$$

(4) 已知级数 $\sum_{i=1}^{\infty} (-1)^n \sqrt{n} \sin \frac{1}{n^{\alpha}}$ 绝对收敛, $\sum_{i=1}^{\infty} \frac{(-1)^n}{n^{2-\alpha}}$ 条件收敛,则 α 范围为()

(A)
$$0 < \alpha \le \frac{1}{2}$$

(B)
$$\frac{1}{2} < \alpha \le 1$$

(C)
$$1 < \alpha \le \frac{3}{2}$$

(D)
$$\frac{3}{2} < \alpha < 2$$

(5) 设
$$\alpha_1 = \begin{pmatrix} 0 \\ 0 \\ c_1 \end{pmatrix}$$
, $\alpha_2 = \begin{pmatrix} 0 \\ 1 \\ c_2 \end{pmatrix}$ $\alpha_3 = \begin{pmatrix} 1 \\ 4 \\ c_3 \end{pmatrix}$ $\alpha_4 = \begin{pmatrix} 4 \\ 1 \\ c_4 \end{pmatrix}$ 其中 c_1 , c_2 , c_3 , c_4 为任

意常数,则下列向量组线性相关的是(

- (A) α_1 , α_2 , α_3 (B) α_1 , α_2 , α_4
- (C) α_1 , α_3 , α_4 (D) α_2 , α_3 , α_4

(6) 设
$$A$$
 为 3 阶矩阵, P 为 3 阶可逆矩阵,且 $P^{-1}AP = \begin{pmatrix} 1 & & \\ & 1 & \\ & & 2 \end{pmatrix}$

P= $(\alpha_1$, α_2 , α_3),Q= $(\alpha_1+\alpha_2$, α_2 , α_3)则 $Q^{-1}AQ=$ (

$$(A) \begin{pmatrix} 1 & & & \\ & 2 & & \\ & & 1 \end{pmatrix}$$

$$(B)\begin{pmatrix}1&&\\&1&\\&&2\end{pmatrix}$$

$$(C)\begin{pmatrix} 2 & & \\ & 1 & \\ & & 2 \end{pmatrix}$$

$$\begin{array}{c}
(D) \begin{pmatrix} 2 & & \\ & 2 & \\ & & 1 \end{pmatrix}$$

(7) 设随机变量 X 与 Y 相互独立,且都服从区间 (0,1) 上的均匀分布,则 $P\{X^2+Y^2<1\}$

- (A) $\frac{1}{4}$ (B) $\frac{1}{2}$ (C) $\frac{\pi}{8}$ (D) $\frac{\pi}{4}$

(8) 设 X_1 , X_2 , X_3 , X_4 为来自总体N(1, σ^2)($\sigma>0$)的简单随机样本,

则统计量 $\frac{X_1 - X_2}{|X_1 + X_2|}$ 的分布(

- (A) N(0, 1) (B) t(1) (C) $\chi^2(1)$ (D) F(1,1)

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)
$$\lim_{x \to \frac{\pi}{4}} (\tan x)^{\frac{1}{\cos x - \sin x}} - \cdots$$

(10) 设函数
$$f(x)$$
 $\left\{ \frac{\ln \sqrt{x}, x \ge 1}{2x - 1, x < 1}, y = f(f(x)), 求 \frac{dy}{dx} \right|_{x=0}$

(11) 函数
$$z = f(x, y)$$
 满足 $\lim_{\substack{x \to 0 \ y \to 1}} \frac{f(x, y) - 2x + y - 2}{\sqrt{x^2 + (y - 1)^2}} = 0$, 则 $dz|_{(0,1)} =$ ______.

(12) 由曲线 $y = \frac{4}{x}$ 和直线 y = x 及 y = 4x 在第一象限中所围图形的面积为______.

(13) 设 A 为 3 阶矩阵,|A|=3, A^* 为 A 的伴随矩阵,若交换 A 的第一行与第二行得到矩阵 B,则 $|BA^*|=$ ______.

(14) 设
$$A,B,C$$
 是随机事件, A,C 互不相容, $P(AB) = \frac{1}{2}, P(C) = \frac{1}{3}$,则

$$P(AB\overline{C}) =$$
.

- 一、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)

计算
$$\lim_{x\to 0} \frac{e^{x^2} - e^{2-2\cos x}}{x^4}$$

(16)(本题满分10分)

计算二重积分
$$\iint_D e^x xy dx dy$$
, 其中 D 为由曲线 $y = \sqrt{x}$ 与 $y = \frac{1}{\sqrt{x}}$ 所围区域.

(17)(本题满分 10 分)某企业为生产甲、乙两种型号的产品,投入的固定成本为 10000(万元),设该企业生产甲、乙两种产品的产量分别为 x(件)和 y(件),且固定两种产品的边际成

本分别为 $20+\frac{x}{2}$ (万元/件)与 6+y(万元/件).

- 1) 求生产甲乙两种产品的总成本函数 C(x,y) (万元)
- 2) 当总产量为50件时,甲乙两种的产量各为多少时可以使总成本最小?求最小的成本.
- 3) 求总产量为50件时且总成本最小时甲产品的边际成本,并解释其经济意义.

(18)(本题满分10分)

证明:
$$x \ln \frac{1+x}{1-x} + \cos x \ge 1 + \frac{x^2}{2}, -1 < x < 1.$$

(19)(本题满分 10 分)已知函数 f(x)满足方程 f''(x)+f'(x)-2f(x)=0 及

$$f'(x) + f(x) = 2e^x$$

- 1) 求表达式 f(x)
- 2) 求曲线的拐点 $y = f(x^2) \int_0^x f(-t^2) dt$
- (20)(本题满分 11 分)

- (I) 求|A|
- (II) 已知线性方程组Ax = b有无穷多解,求a,并求Ax = b的通解.
- (21)(本题满分 11 分)

已知
$$A = \begin{bmatrix} 1 & 0 & 1 \\ 0 & 1 & 1 \\ -1 & 0 & a \\ 0 & a & -1 \end{bmatrix}$$
, 二次型 $f(x_1, x_2, x_3) = x^{\mathsf{T}}(\mathbf{A}^{\mathsf{T}}\mathbf{A})x$ 的秩为 2,

- (1) 求实数 a 的值;
- (2) 求正交变换 x=Qy 将 f 化为标准型.
- (22)(本题满分 11 分)

已知随机变量 X,Y 以及 XY 的分布律如下表所示:

X	0	1	2
---	---	---	---

$\frac{1}{2}$ $\frac{1}{3}$ $\frac{1}{6}$	P	$\frac{1}{2}$	$\frac{1}{3}$	$\frac{1}{6}$
---	---	---------------	---------------	---------------

Y	0	1	2
P	$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{3}$

XY	0	1	2	4
P	$\frac{7}{12}$	$\frac{1}{3}$	0	$\frac{1}{12}$

求 (1) P(X=2Y);

(2)
$$\operatorname{cov}(X - Y, Y) = \rho_{XY}$$
.

(23)(本题满分 11 分)

设随机变量 X 和 Y 相互独立, 且均服从参数为 1 的指数分布,

$$V = \min(X, Y), U = \max(X, Y).$$

求(1)随机变量 V 的概率密度;

(2)
$$E(U+V)$$
.