杭 州 师 范 大 学 硕 士 研 究 生 入 学 考 试 命题 纸

	杭 州 师 范 大 学

 2012 年招收攻读硕士研究生入学考试题
 考试科目代码： 718
 考试科目名称： 数学分析

	说明：1、命题时请按有关说明填写清楚、完整；

 2、命题时试题不得超过周围边框；

 3、考生答题时一律写在答题纸上，否则漏批责任自负；

	一 计算(本大题共4小题，每题15分，共60分)
1 求极限
[image: image1.wmf]2

0

3

0

lim

ln(1)

x

t

x

edtx

x

®

-

+

ò

2 求不定积分
[image: image2.wmf]x

edx

ò

3 求积分
[image: image3.wmf](

)

(

)

L

xydxxydy

++-

ò

Ñ

，其中
[image: image4.wmf]L

是由点
[image: image5.wmf](

)

(

)

(

)

0,0,1,0,0,1

组成的三角形，方向为逆时针。

4 求积分
[image: image6.wmf]22

xy

D

edxdy

--

òò

，其中
[image: image7.wmf]22

:1

Dxy

+£

二 分析函数
[image: image8.wmf]1

1

21

()

21

x

x

fx

-

=

+

的间断点及其类型。（15分）
三 证明：当
[image: image9.wmf]0

2

x

p

<<

时，
[image: image10.wmf]3

tan

3

x

xx

>+

（15分）
四 证明：过曲面
[image: image11.wmf]3

,(0)

xyzaa

=>

上任意一点的切平面与三坐标面围成的四面体体积为常数。（15分）
五 设
[image: image12.wmf]1

0

u

>

，
[image: image13.wmf]1

3

2

n

n

u

u

+

=+

，
[image: image14.wmf]1,2,

n

=

L

，证明
[image: image15.wmf]lim

n

n

u

®¥

存在并求之。（15分）
六 设
[image: image16.wmf]()

fx

在
[image: image17.wmf][

]

0,

p

上连续，证明存在
[image: image18.wmf][

]

0,

xp

Î

，使得
[image: image19.wmf]0

2()()sin

ffxxdx

p

x

=

ò

（15分）
七 设函数
[image: image20.wmf]()

fx

在
[image: image21.wmf]R

上定义，在
[image: image22.wmf]0

x

=

处连续，并且满足
[image: image23.wmf],()(2)

xRfxfx

"Î=

。证明函数
[image: image24.wmf]()

fx

为常数。（15分）

PAGE
 2012 年 考试科目代码 718 考试科目名称 数学分析 （本考试科目共 2页，第2 页）

_1383582809.unknown

_1383583532.unknown

_1383583880.unknown

_1383583974.unknown

_1383584248.unknown

_1383584308.unknown

_1383584211.unknown

_1383583933.unknown

_1383583615.unknown

_1383583833.unknown

_1383583579.unknown

_1383583167.unknown

_1383583498.unknown

_1383582857.unknown

_1383581339.unknown

_1383582399.unknown

_1383582473.unknown

_1383581374.unknown

_1383581495.unknown

_1383580992.unknown

_1383581270.unknown

_1383580599.unknown

