
2009年全国硕士研究生入学统一考试
数学三试题
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，只有一个选项是符合题目要求的，请把所选项前的字母填在答题纸指定位置上.

（1）函数
[image: image1.wmf]3

()

sin

xx

fx

x

p

-

=

的可去间断点的个数为
(A)1.
 (B)2.
 (C)3.

 (D)无穷多个.

（2）当
[image: image2.wmf]0

x

®

时，
[image: image3.wmf]()sin

fxxax

=-

与
[image: image4.wmf]2

()ln(1)

gxxbx

=-

是等价无穷小，则
(A)
[image: image5.wmf]1

a

=

，
[image: image6.wmf]1

6

b

=-

.
 （B）
[image: image7.wmf]1

a

=

，
[image: image8.wmf]1

6

b

=

.
(C)
[image: image9.wmf]1

a

=-

，
[image: image10.wmf]1

6

b

=-

.

 （D）
[image: image11.wmf]1

a

=-

，
[image: image12.wmf]1

6

b

=

.

（3）使不等式
[image: image13.wmf]1

sin

ln

x

t

dtx

t

>

ò

成立的
[image: image14.wmf]x

的范围是
(A)
[image: image15.wmf](0,1)

.

(B)
[image: image16.wmf](1,)

2

p

. (C)
[image: image17.wmf](,)

2

p

p

.

 (D)
[image: image18.wmf](,)

p

+¥

.

（4）设函数
[image: image19.wmf](

)

yfx

=

在区间
[image: image20.wmf][

]

1,3

-

上的图形为
[image: image129.wmf]()

fx

[image: image21.wmf]
则函数
[image: image22.wmf](

)

(

)

0

x

Fxftdt

=

ò

的图形为
(A)
 SHAPE * MERGEFORMAT

 (B) SHAPE * MERGEFORMAT

(C) SHAPE * MERGEFORMAT

 (D) SHAPE * MERGEFORMAT

（5）设
[image: image27.wmf],

AB

均为2阶矩阵，
[image: image28.wmf]*

,

AB

*

分别为
[image: image29.wmf],

AB

的伴随矩阵，若
[image: image30.wmf]||2,||3

AB

==

，则分块矩阵
[image: image31.wmf]OA

BO

æö

ç÷

èø

的伴随矩阵为
(A)
[image: image32.wmf]*

*

3

2

OB

AO

æö

ç÷

èø

.

 (B)
[image: image33.wmf]*

*

2

3

OB

AO

æö

ç÷

èø

.

(C)
[image: image34.wmf]*

*

3

2

OA

BO

æö

ç÷

èø

.

 (D)
[image: image35.wmf]*

*

2

3

OA

BO

æö

ç÷

èø

.

（6）设
[image: image36.wmf],

AP

均为3阶矩阵，
[image: image37.wmf]T

P

为
[image: image38.wmf]P

的转置矩阵，且
[image: image39.wmf]100

010

002

T

PAP

æö

ç÷

=

ç÷

ç÷

èø

，
若
[image: image40.wmf]1231223

(,,),(,,)

PQ

aaaaaaa

==+

，则
[image: image41.wmf]T

QAQ

为
(A)
[image: image42.wmf]210

110

002

æö

ç÷

ç÷

ç÷

èø

.

 (B)
[image: image43.wmf]110

120

002

æö

ç÷

ç÷

ç÷

èø

.

(C)
[image: image44.wmf]200

010

002

æö

ç÷

ç÷

ç÷

èø

.

 (D)
[image: image45.wmf]100

020

002

æö

ç÷

ç÷

ç÷

èø

.

（7）设事件
[image: image46.wmf]A

与事件B互不相容，则
(A)
[image: image47.wmf]()0

PAB

=

.

 (B)
[image: image48.wmf]()()()

PABPAPB

=

.

(C)
[image: image49.wmf]()1()

PAPB

=-

.

 (D)
[image: image50.wmf]()1

PAB

È=

.

（8）设随机变量
[image: image51.wmf]X

与
[image: image52.wmf]Y

相互独立，且
[image: image53.wmf]X

服从标准正态分布
[image: image54.wmf](0,1)

N

，
[image: image55.wmf]Y

的概率分布为
[image: image56.wmf]1

{0}{1}

2

PYPY

====

，记
[image: image57.wmf]()

z

FZ

为随机变量
[image: image58.wmf]ZXY

=

的分布函数，则函数
[image: image59.wmf]()

Z

Fz

的间断点个数为
(A)
0.

 (B)1.
 (C)2.
(D)3.
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）
[image: image60.wmf]cos

3

2

0

lim

11

x

x

ee

x

®

-

=

+-

 .

（10）设
[image: image61.wmf]()

yx

zxe

=+

，则
[image: image62.wmf](1,0)

z

x

¶

=

¶

 .
（11）幂级数
[image: image63.wmf]2

1

(1)

nn

n

n

e

x

n

¥

=

--

å

的收敛半径为 .
（12）设某产品的需求函数为
[image: image64.wmf]()

QQP

=

,其对应价格
[image: image65.wmf]P

的弹性
[image: image66.wmf]0.2

p

x

=

，则当需求量为10000件时，价格增加1元会使产品收益增加 元.

（13）设
[image: image67.wmf](1,1,1)

T

a

=

,
[image: image68.wmf](1,0,)

T

k

b

=

，若矩阵
[image: image69.wmf]T

ab

相似于
[image: image70.wmf]300

000

000

æö

ç÷

ç÷

ç÷

èø

，则
[image: image71.wmf]k

=

 .

(14) 设
[image: image72.wmf]1

X

，
[image: image73.wmf]2

X

,…,
[image: image74.wmf]m

X

为来自二项分布总体
[image: image75.wmf](,)

Bnp

的简单随机样本，
[image: image76.wmf]X

和
[image: image77.wmf]2

S

分别为样本均值和样本方差，记统计量
[image: image78.wmf]2

TXS

=-

，则
[image: image79.wmf]ET

=

 .
三、解答题：15～23小题，共94分.请将解答写在答题纸指定的位置上.解答应写出文字说明、证明过程或演算步骤.

（15）（本题满分9分）
求二元函数
[image: image80.wmf](

)

22

(,)2ln

fxyxyyy

=++

的极值.

（16）（本题满分10 分）
计算不定积分
[image: image81.wmf]1

ln(1)

x

dx

x

+

+

ò

[image: image82.wmf](0)

x

>

.

（17）（本题满分10 分）
计算二重积分
[image: image83.wmf]()

D

xydxdy

-

òò

，其中
[image: image84.wmf]22

{(,)(1)(1)2,}

Dxyxyyx

=-+-£³

.

（18）（本题满分11 分）
（Ⅰ）证明拉格朗日中值定理，若函数
[image: image85.wmf]()

fx

在
[image: image86.wmf][

]

,

ab

上连续，在
[image: image87.wmf](

)

,

ab

上可导，则
[image: image88.wmf](

)

,

ab

x

Î

，得证
[image: image89.wmf](

)

'

()()()

fbfafba

x

-=-

.

（Ⅱ）证明：若函数
[image: image90.wmf]()

fx

在
[image: image91.wmf]0

x

=

处连续，在
[image: image92.wmf](

)

0,,(0)

ss

>

内可导，且
[image: image93.wmf]'

0

lim()

x

fxA

+

®

=

，则
[image: image94.wmf]'

(0)

f

+

存在，且
[image: image95.wmf]'

(0)

fA

+

=

.

（19）（本题满分10 分）
设曲线
[image: image96.wmf]()

yfx

=

，其中
[image: image97.wmf]()

fx

是可导函数，且
[image: image98.wmf]()0

fx

>

.已知曲线
[image: image99.wmf]()

yfx

=

与直线
[image: image100.wmf]0,1

yx

==

及
[image: image101.wmf](1)

xtt

=>

所围成的曲边梯形绕
[image: image102.wmf]x

轴旋转一周所得的立体体积值是该曲边梯形面积值的
[image: image103.wmf]t

p

倍，求该曲线的方程.

（20）（本题满分11 分）
设

[image: image104.wmf]111

A=111

042

--

æö

ç÷

-

ç÷

ç÷

--

èø

,
[image: image105.wmf]1

1

1

2

x

-

æö

ç÷

=

ç÷

ç÷

-

èø

.

（Ⅰ）求满足
[image: image106.wmf]21

A

xx

=

，
[image: image107.wmf]2

31

A

xx

=

的所有向量
[image: image108.wmf]2

x

，
[image: image109.wmf]3

x

.

（Ⅱ）对（Ⅰ）中的任意向量
[image: image110.wmf]2

x

,
[image: image111.wmf]3

x

，证明
[image: image112.wmf]1

x

,
[image: image113.wmf]2

x

,
[image: image114.wmf]3

x

线性无关.

（21）（本题满分11 分）
设二次型

[image: image115.wmf]222

1231231323

(,,)(1)22

fxxxaxaxaxxxxx

=++-+-

.

（Ⅰ）求二次型
[image: image116.wmf]f

的矩阵的所有特征值.

（Ⅱ）若二次型
[image: image117.wmf]f

的规范形为
[image: image118.wmf]22

12

yy

+

，求
[image: image119.wmf]a

的值.

（22）（本题满分11 分）
设二维随机变量
[image: image120.wmf](,)

XY

的概率密度为

[image: image121.wmf]0

(,)

0

x

eyx

fxy

-

ì

<<

=

í

î

其

他

（Ⅰ）求条件概率密度
[image: image122.wmf]()

YX

fyx

；
（Ⅱ）求条件概率
[image: image123.wmf]{

}

11

PXY

££

.

（23）（本题满分11分）
袋中有一个红球，两个黑球，三个白球，现在放回的从袋中取两次，每次取一个，求以
[image: image124.wmf]X

、
[image: image125.wmf]Y

、
[image: image126.wmf]Z

分别表示两次取球所取得的红、黑与白球的个数.

（Ⅰ）求
[image: image127.wmf]{

}

10

PXZ

==

；
（Ⅱ）求二维随机变量
[image: image128.wmf](,)

XY

的概率分布.

1

�EMBED Equation.DSMT4���

-2

O

2

3

�EMBED Equation.DSMT4���

-1

 1

�EMBED Equation.DSMT4���

O

2

3

�EMBED Equation.DSMT4���

1

-2

-1

1

�EMBED Equation.DSMT4���

O

2

3

�EMBED Equation.DSMT4���

1

-2

-1

1

�EMBED Equation.DSMT4���

O

2

3

�EMBED Equation.DSMT4���

1

-1

1

�EMBED Equation.DSMT4���

O

2

3

�EMBED Equation.DSMT4���

1

-2

-1

1

[image: image130.wmf]x

[image: image131.wmf]()

fx

[image: image132.wmf]x

[image: image133.wmf]()

fx

[image: image134.wmf]x

[image: image135.wmf]()

fx

[image: image136.wmf]x

[image: image137.wmf]()

fx

[image: image138.wmf]x

_1234567953.unknown

_1234567985.unknown

_1234568001.unknown

_1234568009.unknown

_1234568013.unknown

_1234568017.unknown

_1234568019.unknown

_1234568021.unknown

_1234568022.unknown

_1234568020.unknown

_1234568018.unknown

_1234568015.unknown

_1234568016.unknown

_1234568014.unknown

_1234568011.unknown

_1234568012.unknown

_1234568010.unknown

_1234568005.unknown

_1234568007.unknown

_1234568008.unknown

_1234568006.unknown

_1234568003.unknown

_1234568004.unknown

_1234568002.unknown

_1234567993.unknown

_1234567997.unknown

_1234567999.unknown

_1234568000.unknown

_1234567998.unknown

_1234567995.unknown

_1234567996.unknown

_1234567994.unknown

_1234567989.unknown

_1234567991.unknown

_1234567992.unknown

_1234567990.unknown

_1234567987.unknown

_1234567988.unknown

_1234567986.unknown

_1234567969.unknown

_1234567977.unknown

_1234567981.unknown

_1234567983.unknown

_1234567984.unknown

_1234567982.unknown

_1234567979.unknown

_1234567980.unknown

_1234567978.unknown

_1234567973.unknown

_1234567975.unknown

_1234567976.unknown

_1234567974.unknown

_1234567971.unknown

_1234567972.unknown

_1234567970.unknown

_1234567961.unknown

_1234567965.unknown

_1234567967.unknown

_1234567968.unknown

_1234567966.unknown

_1234567963.unknown

_1234567964.unknown

_1234567962.unknown

_1234567957.unknown

_1234567959.unknown

_1234567960.unknown

_1234567958.unknown

_1234567955.unknown

_1234567956.unknown

_1234567954.unknown

_1234567921.unknown

_1234567937.unknown

_1234567945.unknown

_1234567949.unknown

_1234567951.unknown

_1234567952.unknown

_1234567950.unknown

_1234567947.unknown

_1234567948.unknown

_1234567946.unknown

_1234567941.unknown

_1234567943.unknown

_1234567944.unknown

_1234567942.unknown

_1234567939.unknown

_1234567940.unknown

_1234567938.unknown

_1234567929.unknown

_1234567933.unknown

_1234567935.unknown

_1234567936.unknown

_1234567934.unknown

_1234567931.unknown

_1234567932.unknown

_1234567930.unknown

_1234567925.unknown

_1234567927.unknown

_1234567928.unknown

_1234567926.unknown

_1234567923.unknown

_1234567924.unknown

_1234567922.unknown

_1234567905.unknown

_1234567913.unknown

_1234567917.unknown

_1234567919.unknown

_1234567920.unknown

_1234567918.unknown

_1234567915.unknown

_1234567916.unknown

_1234567914.unknown

_1234567909.unknown

_1234567911.unknown

_1234567912.unknown

_1234567910.unknown

_1234567907.unknown

_1234567908.unknown

_1234567906.unknown

_1234567897.unknown

_1234567901.unknown

_1234567903.unknown

_1234567904.unknown

_1234567902.unknown

_1234567899.unknown

_1234567900.unknown

_1234567898.unknown

_1234567893.unknown

_1234567895.unknown

_1234567896.unknown

_1234567894.unknown

_1234567891.unknown

_1234567892.unknown

_1234567890.unknown

