	青 岛 科 技 大 学

二O一 一 年硕士研究生入学考试试题

考试科目：数学分析
注意事项：1．本试卷共八道大题（共计8个小题），满分 150分；

2．本卷属试题卷，答题另有答题卷，答案一律写在答题卷上，写在该试题卷上或草纸上均无效。要注意试卷清洁，不要在试卷上涂划；

3．必须用蓝、黑钢笔或签字笔答题，其它均无效。
﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡﹡
一（20分）求极限
[image: image1.wmf]lim(1)

ln

n

n

n

n

n

®¥

-

.
二（20分）设
[image: image2.wmf]()

fx

对一切
[image: image3.wmf]x

满足
[image: image4.wmf]2

()()

fxfx

=

且
[image: image5.wmf]()

fx

在
[image: image6.wmf]01

xx

==

和

处连续，证明
[image: image7.wmf]().

fxC

º

（

常

数

）

三（20分）设
[image: image8.wmf]()

fx

在
[image: image9.wmf](,)

ab

上连续，证明：设
[image: image10.wmf]()

fx

在
[image: image11.wmf](,)

ab

上一致连续的充分必要条件是单侧极限
[image: image12.wmf](0)(0)

fafb

+-

和

都存在.
四(20分) 求
[image: image13.wmf]2

0

(1)

fxdx

-

ò

, 其中

[image: image14.wmf]1

,0

1

()

1

0

1

x

x

x

fx

x

e

ì

³

ï

ï

+

=

í

ï

<

ï

+

î

.
五(20分) 证明: 函数项级数
[image: image15.wmf]2

1

nx

n

xe

¥

-

=

å

在
[image: image16.wmf][0,)

+¥

上一致收敛.

六(20分) 计算
[image: image17.wmf]2

(223)

IxyxxxzdS

=+-+

òò

,其中
[image: image18.wmf]S

是平面
[image: image19.wmf]226

xyz

++=

在第一卦限的部分.
 第 1页（共 2 页）
七(20分) 计算对坐标的曲面积分

[image: image20.wmf][(,,)][2(,,)][(,,)]

fxyzxdydzfxyzydzdxfxyzzdxdy

S

+++++

òò

，
 其中
[image: image21.wmf](,,)

fxyz

为连续函数，
[image: image22.wmf]S

是平面
[image: image23.wmf]1

xyz

-+=

在第四卦限部分的上侧.
八(10分)利用斯托克斯(Stokes)公式计算曲线积分

[image: image24.wmf]ydxzdyxdz

G

++

ò

Ñ

,
 其中
[image: image25.wmf]G

为圆周

[image: image26.wmf]2222

0

xyza

xyz

ì

++=

í

++=

î

,

 若从
[image: image27.wmf]x

轴的正向观察,这圆周取逆时针方向.

	第 2页（共 2 页）

PAGE
1

_1353341279.unknown

_1353341637.unknown

_1353342376.unknown

_1353392021.unknown

_1353392240.unknown

_1353392316.unknown

_1353392207.unknown

_1353342609.unknown

_1353342648.unknown

_1353342699.unknown

_1353342632.unknown

_1353342505.unknown

_1353342291.unknown

_1353342303.unknown

_1353341744.unknown

_1353341524.unknown

_1353341594.unknown

_1353341385.unknown

_1353341079.unknown

_1353341195.unknown

_1353341249.unknown

_1353341100.unknown

_1353341070.unknown

_1353341040.unknown

_1353341058.unknown

